

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 1714-9428

Vol. 173

Wednesday, August 12, 2015 / Le mercredi 12 août 2015

973

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.

Proclamations

PROCLAMATION

Pursuant to Order in Council 2015-137, I declare that *An Act to Amend the Oil and Natural Gas Act*, Chapter 4 of the Acts of New Brunswick, 2015, comes into force on June 26, 2015.

This Proclamation is given under my hand and the Great Seal of the Province at Fredericton on June 24, 2015.

Serge Rousselle, Q.C.
Attorney General

Jocelyne Roy-Vienneau
Lieutenant-Governor

Avis aux lecteurs

La Gazette royale est publiée de façon officielle en ligne. Sauf pour le formatage, les documents **sont publiés** dans la *Gazette royale* **tels que soumis**.

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

Proclamations

PROCLAMATION

Conformément au décret en conseil 2015-137, je déclare le 26 juin 2015 date d'entrée en vigueur de la *Loi modifiant la Loi sur le pétrole et le gaz naturel*, chapitre 4 des Lois du Nouveau-Brunswick de 2015.

La présente proclamation est faite sous mon seing et sous le grand sceau de la Province, à Fredericton, le 24 juin 2015.

Le procureur général,
Serge Rousselle, c.r.

La lieutenant-gouverneure,
Jocelyne Roy Vienneau

PROCLAMATION

Pursuant to Order in Council 2015-163, I declare that *An Act to Amend the Motor Vehicle Act*, Chapter 8 of the Acts of New Brunswick, 2015, comes into force on July 31, 2015.

This Proclamation is given under my hand and the Great Seal of the Province at Fredericton on July 22, 2015.

Serge Rousselle, Q.C.
Attorney General

Jocelyne Roy-Vienneau
Lieutenant-Governor

PROCLAMATION

Conformément au décret en conseil 2015-163, je déclare le 31 juillet 2015 date d'entrée en vigueur de la *Loi modifiant la Loi sur les véhicules à moteur*, chapitre 8 des Lois du Nouveau-Brunswick de 2015.

La présente proclamation est faite sous mon seing et sous le grand sceau de la province, à Fredericton, le 22 juillet 2015.

Le procureur général,
Serge Rousselle, c.r.

La lieutenant-gouverneure,
Jocelyne Roy Vienneau

Orders in Council

JULY 22, 2015

2015-156

1. Under paragraph 9(3)(a) and subsection 11(1) of the *New Brunswick Community Colleges Act*, the Lieutenant-Governor in Council appoints Mélanie Paulin-Gagnon, Caraquet, New Brunswick, to the Board of the Collège communautaire du Nouveau-Brunswick, as a person nominated by the Board, for a term of three years effective July 22, 2015.
2. Under paragraph 9(3)(a) and subsections 11(8), 11(9) and 11(10) of the *New Brunswick Community Colleges Act*, the Lieutenant-Governor in Council appoints Anne Hebert, Bouctouche, New Brunswick, to the Board of the Collège communautaire du Nouveau-Brunswick, as a person nominated by the Board, for a term of one year effective July 22, 2015.
3. Under paragraph 9(3)(b) and subsection 11(1) of the *New Brunswick Community Colleges Act*, the Lieutenant-Governor in Council appoints the following persons as nominees of the Minister for a term of three years effective July 22, 2015:
 - (a) Charles Bernard, Balmoral, New Brunswick;
 - (b) Rachel Bard, Moncton, New Brunswick; and
 - (c) Janice Goguen, Moncton, New Brunswick.

Jocelyne Roy Vienneau, Lieutenant-Governor

JULY 22, 2015

2015-157

Under sections 9 and 11 of the *New Brunswick Community Colleges Act* and section 26 of the *Interpretation Act*, the Lieutenant-Governor in Council revokes paragraph (c) of Order in Council 2013-172 dated June 12, 2013.

Jocelyne Roy Vienneau, Lieutenant-Governor

Décrets en conseil

LE 22 JUILLET 2015

2015-156

1. En vertu de l'alinéa 9(3)a) et du paragraphe 11(1) de la *Loi sur les collèges communautaires du Nouveau-Brunswick*, le lieutenant-gouverneur en conseil nomme Mélanie Paulin-Gagnon, de Caraquet (Nouveau-Brunswick), au conseil d'administration du Collège communautaire du Nouveau-Brunswick, comme personne que propose le conseil, pour un mandat de trois ans, à compter du 22 juillet 2015.
2. En vertu de l'alinéa 9(3)a) et des paragraphes 11(8), 11(9) et 11(10) de la *Loi sur les collèges communautaires du Nouveau-Brunswick*, le lieutenant-gouverneur en conseil nomme Anne Hébert, de Bouctouche (Nouveau-Brunswick), au conseil d'administration du Collège communautaire du Nouveau-Brunswick, comme personne que propose le conseil, pour un mandat d'un an, à compter du 22 juillet 2015.
3. En vertu de l'alinéa 9(3)b) et du paragraphe 11(1) de la *Loi sur les collèges communautaires du Nouveau-Brunswick*, le lieutenant-gouverneur en conseil nomme les personnes suivantes comme personnes que propose le ministre, pour un mandat de trois ans, à compter du 22 juillet 2015 :
 - a) Charles Bernard, de Balmoral (Nouveau-Brunswick);
 - b) Rachel Bard, de Moncton (Nouveau-Brunswick); et
 - c) Janice Goguen, de Moncton (Nouveau-Brunswick).

La lieutenant-gouverneure, Jocelyne Roy Vienneau

LE 22 JUILLET 2015

2015-157

En vertu des articles 9 et 11 de la *Loi sur les collèges communautaires du Nouveau-Brunswick* et de l'article 26 de la *Loi d'interprétation*, le lieutenant-gouverneur en conseil révoque l'alinéa c) du décret en conseil 2013-172 pris le 12 juin 2013.

La lieutenant-gouverneure, Jocelyne Roy Vienneau

JULY 22, 2015
2015-165

Under paragraph 4(b) and subsections 8(1) and 8(3) of the *Canadian Centre for Occupational Health and Safety Act*, the Lieutenant-Governor in Council nominates Shelly Dauphinee, Saint John, New Brunswick, for reappointment as a Governor to the Council of the Canadian Centre for Occupational Health and Safety, effective July 22, 2015.

Jocelyne Roy Vienneau, Lieutenant-Governor

LE 22 JUILLET 2015
2015-165

En vertu de l’alinéa 4b) et des paragraphes 8(1) et 8(3) de la *Loi sur le Centre canadien d’hygiène et de sécurité au travail*, le lieutenant-gouverneur en conseil propose la nomination de Shelly Dauphinee, de Saint John (Nouveau-Brunswick), pour un nouveau mandat à titre de membre du conseil du Centre canadien d’hygiène et de sécurité au travail, à compter du 22 juillet 2015.

La lieutenante-gouverneure, Jocelyne Roy Vienneau

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 **July 24, 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 **July 24, 2015**.

050882	050882 N.B. Ltd.
501180	501180 N.B. LTD
510641	510641 NB LTEE
608417	608417 N.B. INC.
609271	609271 N.B. INC.
615852	615852 N.B. Inc.
622175	622175 N.B. LTD./ 622175 NB LTÉE
628634	628634 New Brunswick Inc.
628685	628685 NB Inc.
641259	641259 N.B. Inc.
641274	641274 N.B. INC.
641615	641615 N.B. Inc.
647840	647840 NB INC.
647875	647875 N.B. Inc.
654278	654278 N.B. Inc.
654501	654501 N.B. Ltd.
660428	660428 N.B. Ltd.
666738	666738 NB Corp.
666806	666806 N.B. INC. 666806 N.-B. INC.
666897	666897 NB Inc.
666914	666914 N.B. Inc.
666931	666931 NB Ltd.
666932	666932 NB Ltd.
666936	666936 N.B. LTD.
603930	ABC FRAMING & CONTRACTING INC.
635134	Access Home Care Inc.
660720	Affinity Medical Corp.
641262	AHD Economic Trading Fund Ltd.
628822	Air Innovation Systems Limited
666872	Allyn Scrap Metal 2012 Ltd.
654099	Alvarion Canada Ltd.
508044	Andrew Leech Holdings Ltd.
628547	ANDREW PROPERTY HOLDINGS LIMITED
666745	BASCORE DEVELOPMENT INC.
641232	BEAR RESOURCES N.B. INC.
660416	BELLY BEAUTIFUL MATERNITY INC.
667001	Benchmark Quality Industrial Services Inc.

666703	Broadway Communications Inc.
635160	Bruce Young's Towing Inc
666741	BUNGWIN PRODUCTIONS & RELEASING INC.
609689	BZMRK Inc.
666899	C.D. Dickson's Quality Products Inc.
666968	CAMP DE LOISIR A JACK INC.
615467	Centum Global Mortgages Inc.
622164	CENTURY 21 GLOBAL REAL ESTATE INC.
622127	CHARTER'S TRAVEL AND CRUISE CENTER LTD.
615428	Classic Touch Retail Sales Ltd.
609688	D. C. CORMIER HOLDINGS INC.
654340	D. Mallet Consultant Inc.
660562	DAWN'S CURRENT ELECTRICAL LTD.
043254	DEFAZIO AUTO BODY LTD.
045902	DÉPANNEUR 7 JOURS 2003 INC.
654360	DG Motor Sports Inc.
510557	DIANE L. DESCENES P.C. INC
666742	Divine International Inc.
667086	Douglas Mantin Contractors Ltd.
501240	DR. LOUISE DESJARDINS-KING CORPORATION PROFESSIONNELLE INC.
005278	DUCEY LUMBER LTD.
508038	Duguay Holdings Inc.
641081	E.C. Detail Inc.
660479	East Valley Ventures inc.
660539	Eastern E.M.R. Services Ltd.
666989	Empire Escorts Saint John Inc.
654100	FABS Holdings Inc.
660417	First Approved Mortgages Inc.
006725	FUNDY REALTY LIMITED
508093	GLENN PATRICK GRIFFIN INC.
609613	Grandview Residences Inc.
660666	GRAY AQUA NUTRITION LTD.
058779	GROUPE PROFOR KEDGWICK GROUP INC.

053053	GUEST SCREW MACHINE PRODUCTS LTD.
036314	HOWATT INVESTMENTS LTD.
666922	HSDM CONSTRUCTION INC.
667064	Hy-Line Seamless Eavestrough Ltd.
666919	INNOVATIVE MULCHING INC.
609592	J & H Holdings Ltd.
635086	JAYMEL WINDOW SUPPLY INC.
609692	JIGA Enterprises Inc.
641541	KLT Consulting Inc.
667035	Layne's Electric Ltd.
666865	LEOTEC I Solutions Inc.
609217	LOCK-LEE FARM LTD.
048595	LYNN'S SPORT SHOP LTD.
628658	M.A.G. Industrial Services Ltd.
666700	MAGNUM MOTORS INC.
508078	MARITIME INTERNATIONAL DISTRIBUTION INC.
647635	Maritime Music Ministries Inc.
654261	MARITIME POLYMERS & EPOXIES LTD.
635214	Maritime Real Estate Developments Inc.
667189	MPAL Investments Inc.
667098	Negooot-gook Tribal Yurts Inc.
666943	New Frontiers Technology Inc.
046160	New Land Cleaning Ltd. - Nettoyage de Terres Neuves Ltée.
654122	No. 1 Real Estate A.G.E.N.T. Inc.
615764	P & L CONSTRUCTION LTD.
635150	P & P Services Inc.
660683	P&J Security Inc.
615725	Packet Service Inc.
052981	PAINTER FAMILY HOME DESIGNS INC.
641537	Perry's Roofing NB Ltd.
615451	Pilgrim Resources Co. Ltd.
609477	Polymer Powders Ltd.
641263	QUINCAILLERIE GUIGNARD (2009) LTD.
515584	REAL ESTATE SOLUTIONS INC.
660534	Redefine Leadership Enterprises 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 **24 juillet 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 **24 juillet 2015**.

647758 Revive Auto Shop Ltd.
 058829 RIVERGATE HOLDINGS LTD.
 660554 RODNEY STUART TRUCKING INC.
 053060 S.A.K.I.S. GOURMET FOOD SERVICES INC.
 055674 S.D. CONSULTANTS INC.
 666743 Sealand Composites Inc.
 014972 SEGUFIX SYSTEMS LTD.

660535 ServiceNow Canada Inc.
 641303 SIBSI - Scope International Business Solutions Inc.
 647605 Sleep Zone Canada Inc.
 660743 Sonik Entreprise Inc.
 641326 Stephlor Portable Furnaces Ltd.
 660771 STICKY RICE TOURS INC.

660594 STUDIO BY DESIGN SPACIAL CONCEPTS INC.
 016037 TECHMATE DESIGNS LTD.
 615543 Union Station Ltd.
 634847 Wards Creek Holdings Ltd.
 654359 Worldroute Investments Ltd.
 660547 XIZHUO AUTO SERVICES LTD.

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 **July 24, 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:

076551 102047 CANADA LTEE.
 641348 1322245 Ontario Inc.
 666903 1555674 Ontario Limited
 072380 2330407 MANITOBA LTD.
 660788 8010994 Canada Inc.
 654248 Citi Trust Company Canada La Compagnie de Fiducie Citi Canada

646633 Claude Landry Investments Inc.
 609450 CPI PORTRAIT STUDIOS OF CANADA CORP.
 622149 Énergie Phantom Inc./Phantom Power Inc.
 666751 Janod Ltée
 667160 K.S.P. Holdings Inc Gestion K.S.P. Inc.

Avis d'annulation de

l'enregistrement des corporations extraprovinciales

Sachez que l'enregistrement des corporations extraprovinciales suivantes a été annulé en date du **24 juillet 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 :

647780 SYNERGY URBAN VILLAGES INC.
 666951 The Peaceful Yogini Inc.
 654250 TOTAL WIND CANADA INC.
 641219 Wise Riddell Financial Group (Barrie) Limited

Companies Act

Notice of dissolution of provincial companies

Take notice that the following provincial companies have been dissolved as of **July 24, 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 **July 24, 2015**.

024853 BIRTHRIGHT OF SAINT JOHN - KINGS INC.
 666782 D.R.E.A.M.S. Disability Remediation and Enrichment Association for Multi Sensory Training Inc.
 020819 FREDERICTON BLUEGRASS & OLD TIME MUSIC ASSOCIATION INC.
 025037 LADIES HOOP CLASSIC, INC.

011049 MIRAMICHI CROSS COUNTRY SKI CLUB INC.
 023888 MIRAMICHI EVANGELICAL MINISTERIAL ASSOCIATION INC.
 022251 MULTICULTURAL ASSOCIATION OF SAINT JOHN INC.
 634783 Nomad Ministries Inc.
 666981 Restoration Ministries Inc.
 628487 River Valley Track Association Inc.

007469 SHEDIAC MINOR HOCKEY ASSOCIATION INC. - CLUB COMMUNAUTAIRE DU HOCKEY MINEUR DE SHEDIAC ET BANLIEUE INC.
 654216 Used Car Dealers Association of New Brunswick Inc.
 024628 VICTORY ASSEMBLY 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 **July 24, 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 les compagnies

Avis de dissolution de compagnies provinciales

Soyez avisé que les compagnies provinciales suivantes ont été dissoutes en date du **24 juillet 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 **24 juillet 2015**.

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 **24 juillet 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

320218	ARTISTIC IMPRESSIONS	645942	J T PAINTING	614186	The Olive Branch Christian Resource and Gifts
646710	Clements, Clements and Palk	646982	LADIES DESIGNER FITNESS REG'D.	646515	TOPLINE EQUESTRIAN
646792	Doggy Styles Grooming & Pet Supplies	646909	LOGAN & LOGAN DRYWALL	646524	Young Guns Express
311831	DOMINION REFUSE COLLECTORS	646110	Lush House of Fashion	646478	Zist Consulting
646709	Fit Chicks	646988	Soignee II Accessory Concepts		
646783	Frapz Fleece Clothing	646911	THE ACRE COLLECTIVE		
646905	HERE AT THE CORE COACHING	646827	The Cheshire Cat		

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

646834	A Buyer's Choice Home Inspections-Kings County	646867	DKSAM SOLUTIONS	646723	Melissa Arseneau, Psychologist/Psychologue
646929	Advance Home Care	614014	EAGLES NEST LOUNGE 3	646731	Mike's Drywall & Taping
345213	ADVISUAL ADVERTISING & MARKETING	614015	EAGLES NEST LOUNGE 4	646728	Mikey's Productions
646835	AEM Construction	646868	Ecole Cammy's Hockey School	614622	Minglewood Interiors
614068	Aequilibrium Brass	646907	eGameShow	646141	N. Keenan Brothers Handyman Services
614511	Alain Belzile Consulting	646974	Encrypt.ca	646821	Nature's Best Carpet Cleaning
646850	Angélique Cadeaux	645858	Entreprises Beauceron Enterprises	646701	Nicole Smith Acrylic Nails
645106	AquaTechPlus Water Purification Systems	646954	FINAO Consulting	646556	nutrisatisfaction
646475	Atlantique/Pacifique Consulting	646607	Fit-in-10	646564	One Take Staging
334405	AUBERGE MIRAMICHI INN	608548	Frontier Wolseley	646762	Orange Creative + Design
646634	BANK CASH ATM I.C.C.C. CO.	646893	Gluten Free Menu	646748	P.C. ELECTRIQUE
646471	Bella Baked Goods	329543	GROUPE VOLUMAX/VOLUMAX GROUP	614094	Pam's Restaurant
646805	BING Communications	646476	Hallway Cafe	608550	Permaco
646846	Blissful Aesthetics	646786	Hands Down Gel Nail & Esthetic Studio	614017	PLUM LOUNGE
646448	BLUE SUN MULTIMEDIA	646721	Handyman John	646528	R.J.S. MECHANICAL
646817	Botsford Productions	646780	HEALTHY MEASURES	646743	REDI-EDDI
646871	BOW WOW BISCUITS	646673	HERITAGE SIGNS & GRAPHIC DESIGNS	646734	Restaurant du Pavillon Aquatique
646829	Brenda Donahues Esthetics	646569	I Get It Math	646845	RGS Promotions
646740	Brewed Creations	646667	IDEAL BUILDING SYSTEMS	646672	Robco Industries
608549	Brock Wolseley	646858	IMPRESSIVE PRESS SERVICES	646679	Romero Macias Cleaning Services
646848	C's Janitorial	645850	Inertia Fitness	646541	SAINT JOHN SOLAR
646877	C.R. Maçonnerie	646987	Isolation Maximum Insulation	646676	Salon Chantal McIntyre
646925	CHITATE SERVICES	646916	Jake's PlayPen	646532	SEASIDE BOWLING CENTRE
646682	Choco-Cocagne	646513	Joie de Vivre Health and Well Nest	646499	Services de café Van Houtte
614654	Chrysler Financial / Services financiers Chrysler	646637	JP Cabinets	646488	Services GG Francoeur
646842	CHUCK'S CONCRETE SOLUTIONS	646616	Just Feel Better	646879	SMITH WALLACE GENERAL CONTRACTORS
645745	CityNCom.com	646657	K-One Kanine Psychological Rehabilitation Service	646454	SPECS IN THE CITY
646630	CLEARVIEW CONSTRUCTION & DESIGN	646536	Kings County Property Maintenance	646963	SPIN CITY
608547	Climaref Wolseley	646694	KupKake Tree	342846	STEPHANE CYR APPLIANCE REPAIR
608443	CLINIQUE CONCEPTION CLINIC	646881	Lake George Builders	646666	T. L. Jordan Insurance & Financial Services
614720	Comstock	646937	Lave-Auto Manue	646605	Tammy's Little Tots
608442	CONCEPTIA-MEDICINE REPRODUCTIVE/REPRODUCTIVE MEDICINE	646992	Leon's Trimwork	646920	TERRATUBE
646224	COREY HYUNDAI	646913	Les Halles de la Nouvelle-France	613954	THINKPLAY THINKTOYS
646757	COUNTY WINDSHIELD SERVICE	614200	LES RIGOLOS	646520	Toiture Suprême
646986	Créations Unic de la Prairie	646865	Les Trésors de Chamélie	614060	TRINITY CENTER FOR BUSINESS
646707	Critical Communications	646885	Lo-Hi Farm Christmas Trees	646498	Van Houtte Coffee Services
614104	D. A. Electric & Heating	646533	LW Everybody's Outlet Store	646644	VideOpenHouse
646632	Diamax	646255	Manchester Chippy	646655	Winds of Change -Eco Friendly Clothing Une ère nouvelle -vêtements écologiques
646778	Distribution J.C.Nadeau	613952	MANDERSON Racing	646523	WOORD WEVER
		646570	Marta's Cleaning		
		646884	McKellar's General Store		

Business Corporations Act

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

Loi sur les corporations commerciales

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

Name / Raison sociale	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Month mois	Date Day jour
Wideangle Graphic and Photography Inc.	Dieppe	683758	2015	07	07
CCLIFE Art Studio Co., Ltd.	Moncton	683874	2015	07	13
J. Cusack Industrial Inc.	Fredericton	683908	2015	07	15
J. Cusack Holdings Inc.	Fredericton	683909	2015	07	15
NTK SALES AND SERVICE NB INC.	Moncton	683922	2015	07	15
Twin City Holdings Inc.	Glassville	683926	2015	07	16
CONSTRUCTIONS JL ROBICHAUD INC.	Caraquet	683927	2015	07	16
PhantomPharm Inc.	Saint John	683928	2015	07	16
Blugenics Innovations Inc.	Sackville	683929	2015	07	16
KC ENVIRO LTD.	Coal Creek	683931	2015	07	16
683939 N.B. Inc.	Lake George	683939	2015	07	16
TBAC Investments Inc.	Richibucto Road	683940	2015	07	16
JOSEE FONTAINE NATUROPATHIC CLINIC INC.	Campbellton	683943	2015	07	16
BOTSFORD BROS. FILM PRODUCTIONS INC.	Moncton	683946	2015	07	16
G.G. ENTREPRISE LTEE	Grande-Anse	683947	2015	07	16
683948 N.-B. Ltée	Petite-Lamèque	683948	2015	07	16
GWD Admin Ltd.	Saint John	683952	2015	07	17
Bramel Holdings Inc.	Quispamsis	683953	2015	07	17
683958 N.B. Inc.	Saint John	683958	2015	07	17
683960 NB LTD.	Upper Kingsclear	683960	2015	07	17
683962 NB Ltd.	Moncton	683962	2015	07	17
683966 NB Inc.	Moncton	683966	2015	07	19
683967 NB Inc.	Moncton	683967	2015	07	19
Dr. Sachar Dvorkin Professional Corporation	Fredericton	683975	2015	07	20
683977 N.B. Ltd.	McLeod Hill	683977	2015	07	20
Unity Parks Inc.	Saint John	683979	2015	07	20
683988 N.B. Inc.	Dieppe	683988	2015	07	20
GESTION JENNIFER N. LTEE	Miscou	683989	2015	07	20
Dr. Nicole Basque P.C. Inc.	Cocagne	683994	2015	07	21
683998 N.B. Inc.	Maugerville	683998	2015	07	21

Appartements 15 Victoria Inc.	Shediac	683999	2015	07	21
684000 NB INC.	Sea Side	684000	2015	07	21
KAL Holdings Inc.	Riverview	684008	2015	07	21
Shawna Betts Professional Corporation	Richibucto Road	684015	2015	07	21
684019 N.B. Ltd.	Moncton	684019	2015	07	21
J. Dimaggio Holdings Inc.	Saint John	684023	2015	07	22
684024 NB INC.	Moncton	684024	2015	07	22
GreenCare Software Inc.	Memramcook	684025	2015	07	22
OBENAUS CONSTRUCTION LTD.	Jacksonville	684026	2015	07	22
684027 N.B. Inc.	Lutes Mountain	684027	2015	07	22
Redneck Auto Ltd.	Rusagonis	684028	2015	07	22
684030 NB INC.	Riverview	684030	2015	07	22
Stright's Pressure Washing Ltd.	Quispamsis	684031	2015	07	22
684033 N.B. Ltd.	Saint John	684033	2015	07	23
Valante Industrial Ltd.	Fredericton	684034	2015	07	23
684035 N.B. Ltd.	Moncton	684035	2015	07	23
DR. PAUL MCKENNA P.C. INC.	Riverview	684037	2015	07	23
684039 NB Inc.	Jacksonville	684039	2015	07	23

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

In relation to a certificate of incorporation issued on July 22, 2015 under the name of “**OBENAUS CONSTRUCTION LTD.**”, being corporation #**684026**, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate of incorporation correcting the “**Schedule – Share Structure / Annexe – Organisation du capital social**” to the attached articles.

Sachez que, relativement au certificat de constitution en corporation délivré le 22 juillet 2015 à « **OBENAUS CONSTRUCTION LTD.** », dont le numéro de corporation est **684026**, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat d'incorporation corrigé corrigeant le « **Schedule – Share Structure / Annexe – Organisation du capital social** » dans les articles ci-joints.

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, a **certificate of amendment** 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	Month mois	Date jour
CHARLOTTE COUNTY HUMAN RESOURCES INC.	041036	2015	07	22
GREATER FREDERICTON KNOWLEDGE PARK INCORPORATED	505759	2015	07	17
GAGNON CONSTRUCTION INC.	508964	2015	07	22
Dr. F. Schweiger P. C. Inc.	510017	2015	07	17
NORTH-WEST HOLDINGS (2004) INC. - LE HOLDING DU NORD-OUEST (2004) INC.	613670	2015	07	22
Eastern Construction Safety Training Consultants Inc.	622410	2015	07	17
SELECT COMMUNITY FUNERAL HOMES INC.	658870	2015	07	16

AL-PACK ENTERPRISES LTD.	667611	2015	07	20
BRIAN M. HUNT PROFESSIONAL CORPORATION	678274	2015	07	17
Breezy Hill Farm Inc.	683621	2015	07	21

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 Month Day année mois jour
Axium Solar St. Isidore A GP Inc.	Fiera Axium Solar St. Isidore A GP Inc.	641385	2015 07 22
Axium Solar St. Isidore B GP Inc.	Fiera Axium Solar St. Isidore B GP Inc.	641386	2015 07 22
Axium Solar Elmsley East GP Inc.	Fiera Axium Solar Elmsley East GP Inc.	641397	2015 07 22
Axium Solar Elmsley West GP Inc.	Fiera Axium Solar Elmsley West GP Inc.	641398	2015 07 22
SYMPPLICITY ORGANIZATIONAL DESIGNS (ATLANTIC CANADA) INC.	SYMPPLICITY ORGANIZATIONAL DESIGNS INC.	670190	2015 07 22
Sami Ben'z Auto Sales Inc.	J & N Auto Sales Inc.	681148	2015 07 22
Canadian Combined Cycle Station I GP, Inc.	Belleville II Solar GP, Inc.	682867	2015 07 22
Springfall Construction & Consulting Ltd.	683312 NB Ltd.	683312	2015 07 17
Lambert Fisheries Inc.	683594 N.B. Inc.	683594	2015 07 20

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 Month Day année mois jour
Dr. N.G. Daniel P.C. Inc.	L.T. CAIN PROFESSIONAL CORPORATION Dr. N.G. Daniel P.C. Inc.	Moncton	683963	2015 07 17

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	Date Year Month Day année mois jour
S AND R VENTURES (N.B.) LTD	Quispamsis	038780	2015 07 15
PEGASUS CONSULTING LTD.	Fredericton	049290	2015 07 17
WEYMOUTH TIMBERLANDS LIMITED	Saint John	057955	2015 07 21

Elite Driver Training Services Ltd.	Bedell	603871	2015	07	21
DM Logging Inc.	Saint-Jacques	670918	2015	07	20

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

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

Name / Raison sociale	Jurisdiction of Continuance Compétence de prorogation	Reference Number Numéro de référence	Year année	Month mois	Date Day jour
CRANBERRY FIELDS LTD.	Canada	504614	2015	07	16
Southfield Hallcon Investment Corp.	Canada	656663	2015	07	20

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

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Month mois	Date Day jour
WESTERN REALTY LTD.	021049	2015	07	20
LEBANESE PLUS INC.	044851	2015	07	20
B.J. HUNTER INFORMATION, INC. INFORMATION B.J. HUNTER, INC.	616381	2015	07	21
650500 NB Inc.	650500	2015	07	15
RUTH ANNA'S LADIES' HOME CARE LTD.	658630	2015	07	20

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Month mois	Date Day jour
PASSION PARTIES CANADA INC.	Alberta	Stewart McKelvey Corporate Services (NB) Inc. Saint John	683751	2015	07	15
La boutique des événements Inc.	Canada	Mylene Doiron Tracadie-Sheila	683885	2015	07	14
CABI CANADA, LTD.	Colombie-Britannique / British Columbia	Stewart McKelvey Corporate Services (NB) Inc. Saint John	683924	2015	07	16
GESTION MADALIA INC.	Québec / Quebec	John D. Laidlaw Saint John	683930	2015	07	16
GESTION L2D2 INC.	Québec / Quebec	John D. Laidlaw Saint John	683932	2015	07	16

KATHLEEN MUIRHEAD PROFESSIONAL CORPORATION	Alberta	Stewart McKelvey Corporate Services (NB) Inc. Saint John	683955	2015	07	17
INTERSTATE BATTERYSYSTEM OF CANADA, INC.	Texas	Stewart McKelvey Corporate Services (NB) Inc. Fredericton	683959	2015	07	17
FURMANITE CANADA CORP.	Nouvelle-Écosse / Nova Scotia	Deborah M. Power Fredericton	683964	2015	07	17
HERD NORTH AMERICA INC.	Manitoba	McInnes Cooper CSD Services Inc. Fredericton	683970	2015	07	20
GDI Integrated Facility Services Inc. GDI Services aux immeubles inc.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	683972	2015	07	20
Modern Concept d'Entretien Inc. Modern Cleaning Concept Inc.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	683974	2015	07	20
MPW INDUSTRIAL WATER SERVICES OF CANADA CORP.	Nouvelle-Écosse / Nova Scotia	Franklin O. Leger Saint John	683984	2015	07	20
TURTLE CREEK ASSET MANAGEMENT INC.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	683996	2015	07	21
Dyson Canada Inc.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	683997	2015	07	21
ARDENT FINANCIAL GROUP LTD.	Manitoba	Kelly Driscoll Oromocto	684018	2015	07	21

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 extra provinciale a été émis à :

Name / Raison sociale	Previous name Ancienne raison sociale	Reference Number Numéro de référence	Date Year Month Day
Markel Canada Limited	ELLIOTT SPECIAL RISKS GP INC./ELLIOTT RISQUES SPECIAUX GP INC.	619733	2015 07 07

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

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

Amalgamated Corporation Corporation issue de la fusion	Amalgamating Corporations Corporations fusionnantes	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Date Year Month Day
Parrish & Heimbecker, Limited	PARRISH & HEIMBECKER, LIMITED	Deborah M. Power Fredericton	683949	2015 07 16
Parrish & Heimbecker, Limited	Parrish & Heimbecker, Limited	Deborah M. Power Fredericton	683950	2015 07 16

DEMIK PROPERTIES INC.	DEMIK PROPERTIES INC.	Stewart McKelvey Corporate Services (NB) Inc. Fredericton	683956	2015	07	17
8914125 CANADA INC.	GDI Integrated Facility Services Inc. GDI Services Aux Immeubles Inc.	Stewart McKelvey Corporate Services (NB) Inc. Saint John	683973	2015	07	20

Companies Act

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

Name / Raison sociale	Head Office Siège social	Reference Number Numéro de référence	Year année	Date Month mois	Date Day jour
STEEVES 2016 INC.	Hillsborough	683887	2015	07	14
New Brunswick 2020 Political Action Inc.	Belledune	683894	2015	07	21
HIGHWAY KNIGHTS DRIVERS ASSOCIATION INC.	Moncton	683961	2015	07	17
Kennebecasis Valley Skating Club Inc.	Rothesay	683985	2015	07	20
WOLASTOQ EDUCATION INITIATIVE INC.	Première nation de Tobique / Tobique First Nation	683995	2015	07	21

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Date Day jour
NASHWAAK VILLA INC.	011933	2015	07	21
FAMILY AND CHILD EDUCATION ANGLOPHONE SOUTH INC.	669292	2015	07	17
360 Stand Inc.	680890	2015	07	15

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

Name / Raison sociale	New Name Nouvelle raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Date Day jour
EDMUNDSTON KNIGHTS OF COLUMBUS LIMITED	CONSEIL 1932 LIMITÉE	005634	2015	07	21

PUBLIC NOTICE is hereby given that the charter of the following company is **revived** under subsection 35.1(1) of the *Companies Act*:

SACHEZ que la charte de la compagnie suivante est **reconstituée** en vertu du paragraphe 35.1(1) de la *Loi sur les compagnies* :

Name / Raison sociale	Reference Number Numéro de référence	Year année	Month mois	Date Day jour
BERRY MILLS HEIGHTS NEIGHBORHOOD SOCIETY INC.	001820	2015	07	21
V.T.T. ALNWICK A.T.V. LTD.	025667	2015	07	15
ISLAND VIEW SCHOOL COMMUNITY COMPUTER CENTRE INC.	025744	2015	07	15

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

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

Name / Raison sociale	Head Office Siège sociale	Receiver / Receiver-Manager Séquestre / séquestre-gérant	Reference Number Numéro de référence	Year année	Month mois	Date Day jour
ATLANTIC DAIRY & FORAGE INSTITUTE INC.	Fredericton Junction	Powell Associates Ltd.	024952	2015	07	15

Partnerships and Business Names Registration Act

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

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

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

Name / Raison sociale	Registrant of Certificate Enregistreur du certificat	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Month mois	Date Day jour
IRONWOOD BOWLS	Cheryl McQuinn	Sussex	683329	2015	06	30
While You Were Out Cleaning Services	Melissa C. Bartlett	Lakeside	683512	2015	06	22
Markel	Markel Canada Limited	Fredericton	683753	2015	07	07
Cindy Huard Esthétique	Cindy Huard	Bathurst	683760	2015	07	14
Markel Canada	Markel Canada Limited	Fredericton	683762	2015	07	07
Markel International	Markel Canada Limited	Fredericton	683763	2015	07	07
BeeLeaf Consulting	Michael Blanchard	Quispamsis	683786	2015	07	09
Hair on Wheels	Jessica Holly	Rothesay	683821	2015	07	09
Tracker Boat Center	TMBC CORP. OF CANADA	Saint John	683833	2015	07	10
Tracker Boat Centre	TMBC CORP. OF CANADA	Saint John	683834	2015	07	10
Bass Pro Shops Outdoor World	Bass Pro Shops Canada ULC	Saint John	683835	2015	07	10
Photo Evolutions Canada	Monica Gauvin	Dieppe	683858	2015	07	13

Capital Dental Clinic	Dr. N.G. Daniel P.C. Inc.	Fredericton	683860	2015	07	13
Discount eCigs eJuice & More	680909 NB Inc.	Moncton	683861	2015	07	13
Corked: A Wine Bar	683327 N.B. Ltd.	Fredericton	683868	2015	07	13
General Dynamics Mission Systems - Canada	General Dynamics Land Systems – Canada Corporation	Fredericton	683870	2015	07	13
Delta Fredericton	LUXURY HOTELS INTERNATIONAL OF CANADA, ULC	Fredericton	683881	2015	07	14
Delta Hotels and Resorts	LUXURY HOTELS INTERNATIONAL OF CANADA, ULC	Fredericton	683883	2015	07	14
L. Andreola Consulting Services	Luigi Andreola	Oromocto	683891	2015	07	14
Grant Thornton Poirier	GRANT THORNTON LIMITED	Saint John	683898	2015	07	14
A Paterson Trucking	Alton Paterson	Newbridge	683915	2015	07	15
ROSS GELATO	676588 N.-B. Inc.	Caraqet	683916	2015	07	15
FESTIVAL DU BAR RAYÉ	Sainte-Marie-Saint-Raphaël	Sainte-Marie-Saint-Raphaël	683917	2015	07	15
FESTIVAL INTERNATIONAL DU BAR	Sainte-Marie-Saint-Raphaël	Sainte-Marie-Saint-Raphaël	683918	2015	07	15
Digital Tonic Studio	665673 NB Ltd.	Moncton	683920	2015	07	15
Montana's	MON 3630 RESTAURANT INC.	Moncton	683921	2015	07	15
Ginergy Consultant	Ginette Fougere	Dieppe	683923	2015	07	16
CAbi	CABI CANADA, LTD.	Saint John	683925	2015	07	16
FORREST PLUMBING AND HEATING	Stephen Forrest	Saint John	683938	2015	07	16
Massothérapie Jessica Rousselle	Jessica Rousselle	Tracadie-Sheila	683941	2015	07	16
The Rust Shop	Daniel Quinn	MacDougall Settlement	683945	2015	07	16
ESJ ENTERPRISE SAINT JOHN	Greater Saint John Community Economic Development Agency, Incorporated	Saint John	683954	2015	07	17
Synergy Soul Center	Nancy Breau	Moncton	683965	2015	07	18
Marshall's Garage	Tyler Marshall	Crocker Hill	683968	2015	07	19
SALON D'ESTHÉTIQUE NATUR'ELLE ENR.	Émilie Larocque	Haut-Lamèque	683971	2015	07	21
Lemon Balm Lane	Ralph Edward Deveau	Fredericton	683976	2015	07	20
Norwood on the Washademoak Bed and Breakfast	Ines von Waldow	Cambridge-Narrows	683978	2015	07	20
AMY'S CUSTOM FRAMING	Amy Skerry	Saint John	683980	2015	07	20
L'Atelier Beauté Concepte	Parise Blaquier	Edmundston	683990	2015	07	20
Bubble Tea Creations by Karen	Karen Munn	Fredericton	683991	2015	07	20
EKO-Bees	Nathalie Bélanger	Greenfield	683992	2015	07	20
Villégiature deux Rivières Resort	638274 NB INC.	Tracadie-Sheila	683993	2015	07	20

Wild Orchard Tiny Homes	Tayce McAvity	Stanley	684005	2015	07	21
RICHARD'S STORAGE SOLUTIONS	Omer Richard	Richibouctou-Village	684016	2015	07	21
Spark of Light Energy Healing	Trista Sparkes	Fredericton	684020	2015	07	21
Kindermusik with Miss Karen	Karen Rourke-Lessard	Moncton	684022	2015	07	22

NOTICE OF CORRECTION / AVIS D'ERRATUM*Partnerships and Business Names Registration Act / Loi sur l'enregistrement des sociétés en nom collectif et des appellations commerciales*

In relation to the certificate of business name registered on July 20, 2015 under the Act, under the name of “**L’Atelier Beauté Concepte**”, being file #683990, notice is given that pursuant to s.17 of the Act, the Registrar has ordered that the business name be corrected to read as follows: “**L’Atelier Beauté Concept**”.

Sachez que, relativement à un certificat d'appellation commerciale enregistré le 20 juillet 2015 en vertu de la Loi sous le nom de « **L’Atelier Beauté Concepte** », dont le numéro d'appellation commerciale est **683990**, le registraire a ordonné, conformément à l'article 17 de la Loi, que le nom de l'appellation commerciale soit corrigé pour qu'il se lise comme suit : « **L’Atelier Beauté Concept** ».

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 Month Day	année	mois	jour
ED'S SHOP	Edward Keiser Maurey	Keswick Ridge	310273	2015	07	17	
Le Ranch des Rebelles	Nellie Bellavance	Saint-Quentin	346967	2015	07	18	
ATLANTIC INSURANCE AGENCY	MICHAEL H. BRUCE INSURANCE LTD.	Saint John	349623	2015	07	20	
SOUVENIR . MTA	Martine Therriault	Shediac	349650	2015	07	21	
BERLITZ	BERLITZ CANADA INC.	Saint John	349940	2015	07	21	
East Side Car Wash	513817 N.B. INC.	Saint John	613017	2015	07	22	
Access 24 Self Storage	513817 N.B. INC.	Saint John	613018	2015	07	22	
Palco Logistic	DAIKA IMPORT & EXPORT CO. LTD.	Caraquet	613706	2015	07	22	
Yard Butler	Renald McGraw	Hanwell	618478	2015	07	21	
Blue Ribbon Grooming	Yvette Goguen	Hanwell	618515	2015	07	21	
A HUMAN TOUCH MASSAGE THERAPY	Matthias Mann	Moncton	619362	2015	07	16	
GILBERT MOUNTAIN SPRINGS	E. GILBERT LTD.	Morehouse Corner	619732	2015	07	21	
St. Joseph Print	St. Joseph Print Group Inc. Groupe D'Imprimerie St-Joseph Inc.	Fredericton	620366	2015	07	17	
St. Joseph Print Group	St. Joseph Print Group Inc. Groupe D'Imprimerie St-Joseph Inc.	Fredericton	620367	2015	07	17	
St. Joseph Print Solutions	St. Joseph Print Group Inc. Groupe D'Imprimerie St-Joseph Inc.	Fredericton	620368	2015	07	17	

St. Joseph Digital Solutions	St. Joseph Print Group Inc. Groupe D'Imprimerie St-Joseph Inc.	Fredericton	620369	2015	07	17
St. Joseph Documents	St. Joseph Print Group Inc. Groupe D'Imprimerie St-Joseph Inc.	Fredericton	620370	2015	07	17
St. Joseph Communications	St. Joseph Print Group Inc. Groupe D'Imprimerie St-Joseph Inc.	Fredericton	620371	2015	07	17
ePRINTit	St. Joseph Print Group Inc. Groupe D'Imprimerie St-Joseph Inc.	Fredericton	620372	2015	07	17
ATS Andlauer Transportation Services	ATS Andlauer Transportation Services Limited Partnership	Saint John	621364	2015	07	15
Rothesay/Quispamsis Denture Clinic	Opdam Ltd.	Rothesay	644120	2015	07	16
SMITH BROKERAGE	Parrish & Heimbecker, Limited	Fredericton	644223	2015	07	16
Northside Physiotherapy Clinic	PT Healthcare Solutions Corp.	Fredericton	645080	2015	07	16
C.B. DeMerchant & Sons	Chad DeMerchant	Newbridge	647924	2015	07	16
KAYAKS2GO	Lindsay Dawn Harnish	Little Ridge	650264	2015	07	16
Quality Floors & More	David LeBlanc	Cocagne	650879	2015	07	20
MOOSE'S WILD CASINO NEW NOUVEAU BRUNSWICK	SONCO GAMING NEW BRUNSWICK LIMITED PARTNERSHIP	Moncton	651066	2015	07	21
Studio Unisex Eleganté by / par Julie Martin	Julie Martin	Dieppe	651197	2015	07	06
FENETRES MBF WINDOWS	MENUISERIE BASQUE & FILS LTEE. - BASQUE & SONS WOODWORKING LTD.	Tracadie-Sheila	651351	2015	07	17
Fairvale Properties	Ronald Harebottle	Miramichi	651380	2015	07	16
Acadian Pond	David Milligan	Riverview	651419	2015	07	17
For Feet's Sake Foot Care	Carolyn Alice Jean Wagge	Moncton	651425	2015	07	19
Alumicab	Francis Réné LeBlanc	Grand-Barachois	651517	2015	07	19
Vemma	Vemma Nutrition Canada, ULC	Saint John	651547	2015	07	20
Pure-O-Asis Service de massage À domicile	Josée St-Laurent	Caraquet	651559	2015	07	21
Data Entry & Bookkeeping Solutions (D E B)	Deborah Geldart	Salisbury	651651	2015	07	21
MIDWAY CONCRETE (2010)	VALLEY CONCRETE INC.	St. George	651659	2015	07	16
Nubodys	GOODLIFE FITNESS CENTRES INC.	Fredericton	651786	2015	07	21
ASPEN LANDSCAPING	Bryce Ward	Quispamsis	651819	2015	07	16

Movin' Forward Facilitating & Presentations	Deborah Melanson-Hebert	Moncton	651890	2015	07	16
Downey Stained Glass & Gifts	Brenda Downey	Maugerville	651996	2015	07	15

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	Month mois	Date Day jour
Redneck Auto	Rusagonis	642802	2015	07	22
Villégiature Deux Rivières Resort	Tracadie-Sheila	651759	2015	07	20
Photo Evolutions Canada	Moncton	657469	2015	07	13
Corked: A Wine Bar	Fredericton	663996	2015	07	13
Festival du Bar Rayé	Miscou	670481	2015	07	15
Festival International du Bar Rayé de Miscou	Miscou	670483	2015	07	15
Obenaus Construction	Upper Woodstock	683007	2015	07	22

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	Month mois	Date Day jour
ALL KIND MOVING	Chris Fazio Justin Brewer	Fredericton	683783	2015	07	08

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	Month mois	Date Day jour
DESIDERATUM JEWELRY	Gwen Dianne Buchanan John Gerard Ackerson	St. Martins	334003	2015	07	20
B & B Aux Peupliers	Jean England Geraldine Guignard	Lamèque	619802	2015	07	21

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	Date Day jour
C & S RIVERVIEW CONSTRUCTION	Upperton	681382	2015	07	15

Limited Partnership Act

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	Month mois	Date Day jour
ATS Andlauer Transportation Services Limited Partnership	Dieppe	Manitoba	Stewart McKelvey Corporate Services (NB) Inc. Saint John	621358	2015	07	15
Les Oeufs L2D2 S.E.C. / L2D2 Eggs L.P.	Saint-Jacques	Québec / Quebec	John D. Laidlaw Saint John	683936	2015	07	16
Les Oeufs Madalia S.E.C. / Madalia Eggs L.P.	Saint-Jacques	Québec / Quebec	John D. Laidlaw Saint John	683937	2015	07	16

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

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

Name / Raison sociale	Previous Name Ancienne raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Month mois	Date Day jour
COMENITY CANADA L.P.	WFC Card Services L.P.	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	645368	2015	07	15

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

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Date Year Month Day année mois jour
FNR ENERGY III LIMITED PARTNERSHIP	Saskatchewan	Steven D. Christie Fredericton	662660	2015 07 20

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:

Name / Raison sociale	Jurisdiction Compétence	General Partners Commandités	Principal place in New Brunswick Principal établissement au Nouveau-Brunswick	Reference Number Numéro de référence	Date Year Month Day année mois jour
SCOTIABANK COVERED BOND GUARANTOR LIMITED PARTNERSHIP	Colombie- Britannique / British Columbia	Scotiabank Covered Bond GP Inc.	Fredericton	671518	2015 07 16

Notices of Sale

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

To: 624478 N.B. Ltd., original Mortgagor and owner of the equity of redemption; Christopher Lane Queen, guarantor; 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 17 King Street, St. Stephen, in the County of Charlotte and Province of New Brunswick, and being identified as PID 01301027, together with all the buildings and improvements thereon and the privileges and appurtenances thereto belonging or in any way appertaining, and also including all the personal property of the Mortgagor located within and used in connection with the said building.

Notice of Sale given by Computershare Trust Company of Canada, Mortgagee and holder of the first mortgage, as custodial/title trustee for First National Financial LP. Sale to be held in the lobby of the St. Stephen Town Hall, 73 Milltown Boulevard, Suite 112, St. Stephen, N.B. on Wednesday, August 19, 2015, at the hour of 11:00 a.m., local time. See advertisement of Notice of Mortgage Sale in *The Saint Croix Courier* dated July 21, July 28, August 4, and August 11, 2015.

McInnes Cooper, Solicitors for First National Financial LP and First National Financial GP Corporation. 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

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	Date Year Month Day année mois jour
FNR ENERGY III LIMITED PARTNERSHIP	Saskatchewan	Steven D. Christie Fredericton	662660	2015 07 20

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	Date Year Month Day année mois jour
SCOTIABANK COVERED BOND GUARANTOR LIMITED PARTNERSHIP	Colombie- Britannique / British Columbia	Scotiabank Covered Bond GP Inc.	Fredericton	671518	2015 07 16

Avis de vente

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

Destinataires : 624478 N.B. Ltd., débiteur hypothécaire originaire et propriétaire du droit de rachat; Christopher Lane Queen, garant; et tout autre intéressé éventuel.

Vente effectuée en vertu des dispositions de l'acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19. Biens en tenure libre situés au 17, rue King, à St. Stephen, comté de Charlotte, au Nouveau-Brunswick, dont le numéro d'identification est 01301027, ainsi que tous les bâtiments qui s'y trouvent et les améliorations qui y ont été apportées, ainsi que les priviléges et dépendances qui s'y rattachent, et tous les biens personnels du débiteur hypothécaire qui se trouvent à l'intérieur des bâtiments et qui sont utilisés en lien avec lesdits bâtiments.

Avis de vente donné par Computershare Trust Company of Canada, créancière hypothécaire et titulaire de la première hypothèque, à titre de gardien et fiduciaire pour First National Financial LP. La vente aura lieu dans l'entrée de l'hôtel de ville de St. Stephen, 73, boulevard Milltown, bureau 112, St. Stephen (Nouveau-Brunswick), le mercredi 19 août 2015, à 11 h, heure locale. Voir l'annonce publiée dans les éditions des 21 et 28 juillet et 4 et 11 août 2015 du journal *The Saint Croix Courier*.

R. Scott Wilson, du cabinet McInnes Cooper, avocats de First National Financial LP et de First National Financial GP Corporation, bureau 1700, Brunswick Square, 1, rue Germain, C.P. 6370, Saint John (Nouveau-Brunswick) E2L 4R8; téléphone : 506-643-6500; télécopieur : 506-643-6505

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

To: 624478 N.B. Ltd., original Mortgagor and owner of the equity of redemption; Christopher Lane Queen, guarantor; 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 45 Union Street, St. Stephen, in the County of Charlotte and Province of New Brunswick, and being identified as PID 01305333, together with all the buildings and improvements thereon and the privileges and appurtenances thereto belonging or in any way appertaining, and also including all the personal property of the Mortgagor located within and used in connection with the said building.

Notice of Sale given by First National Financial GP Corporation, Mortgagee and holder of the first mortgage. Sale to be held in the lobby of the St. Stephen Town Hall, 73 Milltown Boulevard, Suite 112, St. Stephen, N.B. on Wednesday, August 19, 2015, at the hour of 11:15 a.m., local time. See advertisement of Notice of Mortgage Sale in *The Saint Croix Courier* dated July 21, July 28, August 4, and August 11, 2015.

McInnes Cooper, Solicitors for First National Financial LP and First National Financial GP Corporation. 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

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

To: Ken Giberson Transport Ltd., original Mortgagor; and to all others whom it may concern. Sale pursuant to terms of the Collateral Mortgage and the *Property Act*, R.S.N.B. 1973, c.P-19 and Acts in amendment thereof. Freehold property being situated at Route 11, Centre Napan, New Brunswick, the same lot conveyed to Ken Giberson Transport Ltd. by Transfer registered in the Land Titles System on August 27, 2002 as document number 14867981.

Notice of Sale given by The Bank of Nova Scotia as Mortgagee. Sale to be held at the Miramichi Law Courts located at 673 King George Highway, Miramichi, New Brunswick on September 4, 2015, at the hour of 10:00 a.m., local time. See advertisement of Notice of Mortgage Sale in the *Miramichi Leader* dated August 5, August 12, August 19 and August 26, 2015.

McInnes Cooper, Solicitors for The Bank of Nova Scotia, Per: Tony S. Richardson, Barker House, Suite 600, 570 Queen Street, P.O. Box 610, Station A, Fredericton, New Brunswick, E3B 5A6, Telephone: 506-458-8572, Facsimile: 506-458-9903

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

Destinataires : 624478 N.B. Ltd., débiteur hypothécaire originaire et propriétaire du droit de rachat; Christopher Lane Queen, garant; et tout autre intéressé éventuel.

Vente effectuée en vertu des dispositions de l'acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19. Biens en tenure libre situés au 45, rue Union, à St. Stephen, comté de Charlotte, au Nouveau-Brunswick, dont le numéro d'identification est 01305333, ainsi que tous les bâtiments qui s'y trouvent et les améliorations qui y ont été apportées, ainsi que les priviléges et dépendances qui s'y rattachent, et tous les biens personnels du débiteur hypothécaire qui se trouvent à l'intérieur des bâtiments et qui sont utilisés en lien avec lesdits bâtiments.

Avis de vente donné par First National Financial GP Corporation, créancière hypothécaire et titulaire de la première hypothèque. La vente aura lieu dans l'entrée de l'hôtel de ville de St. Stephen, au 73, boulevard Milltown, bureau 112, à St. Stephen (Nouveau-Brunswick), le mercredi 19 août 2015, à 11 h 15, heure locale. Voir l'annonce publiée dans les éditions des 21 et 28 juillet et 4 et 11 août 2015 du journal *The Saint Croix Courier*.

R. Scott Wilson, du cabinet McInnes Cooper, avocats de First National Financial LP et de First National Financial GP Corporation, bureau 1700, Brunswick Square, 1, rue Germain, C.P. 6370, Saint John (Nouveau-Brunswick), E2L 4R8; téléphone : 506-643-6500; télécopieur : 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)**

Destinataires : Ken Giberson Transport Ltd., débiteur hypothécaire originaire; et tout autre intéressé éventuel. Vente effectuée en vertu des dispositions de l'hypothèque subsidiaire et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19. Biens en tenure libre situés route 11, à Centre Napan (Nouveau-Brunswick), correspondant au même lot ayant été transféré à Ken Giberson Transport Ltd. par l'acte de transfert enregistré au bureau de l'enregistrement foncier le 27 août 2002, sous le numéro 14867981.

Avis de vente donné par la Banque de Nouvelle-Écosse, créancière hypothécaire. La vente aura lieu au palais de justice de Miramichi, 673, route King George, à Miramichi (Nouveau-Brunswick), le 4 septembre 2015, à 10 h, heure locale. Voir l'annonce publiée dans les éditions des 5, 12, 19 et 26 août 2015 du *Miramichi Leader*.

Tony S. Richardson, du cabinet McInnes Cooper, avocats de la Banque de Nouvelle-Écosse, Barker House, bureau 600, 570, rue Queen, C.P. 610, succursale A, Fredericton (Nouveau-Brunswick) E3B 5A6; téléphone : 506-458-8572; télécopieur 506-458-9903

Notice to Advertisers

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

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

Notices	Cost per Insertion
Notice of the intention to apply for the enactment of a private bill	\$ 20
Originating process	\$ 25
Order of a court	\$ 25
Notice under the <i>Absconding Debtors Act</i>	\$ 20
Notice under the General Rules under the <i>Law Society Act, 1996</i> , of disbarment or suspension or of application for reinstatement or readmission	\$ 20
Notice of examination under the <i>Licensed Practical Nurses Act</i>	\$ 25
Notice under the <i>Motor Carrier Act</i>	\$ 30
Any document under the <i>Political Process Financing Act</i>	\$ 20
Notice to creditors under New Brunswick Regulation 84-9 under the <i>Probate Court Act</i>	\$ 20
Notice under Rule 70 of the Rules of Court 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 (Canada)</i>	\$ 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.

Avis aux annonceurs

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

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

Avis	Coût par parution
Avis d'intention de demander l'adoption d'un projet de loi d'intérêt privé	20 \$
Acte introductif d'instance	25 \$
Ordonnance rendue par une cour	25 \$
Avis exigé par la <i>Loi sur les débiteurs en fuite</i>	20 \$
Avis de radiation ou de suspension ou de demande de réintégration ou de réadmission, exigé par les Règles générales prises sous le régime de la <i>Loi de 1996 sur le Barreau</i>	20 \$
Avis d'examen exigé par la <i>Loi sur les infirmières et infirmiers auxiliaires autorisés</i>	25 \$
Avis exigé par la <i>Loi sur les transports routiers</i>	30 \$
Tout document devant être publié en vertu de la <i>Loi sur le financement de l'activité politique</i>	20 \$
Avis aux créanciers exigé par le Règlement du Nouveau-Brunswick 84-9 établi en vertu de la <i>Loi sur la Cour des successions</i>	20 \$
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 \$
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 (Canada)</i>	20 \$
Avis d'une correction	les frais sont les mêmes que ceux imposés pour la publication du document original 3,50 \$ pour chaque cm ou moins
Tout autre document	

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:

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

Print-on-demand copies of *The Royal Gazette* are available, at the following address, at \$4.00 per copy plus 5% tax, plus shipping and handling where applicable.

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

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

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

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/ministères/procureur_general/gazette_royale.html

Nous offrons, sur demande, des exemplaires de la *Gazette royale*, à l'adresse suivante, pour la somme de 4 \$ l'exemplaire, plus la taxe de 5 %, ainsi que les frais applicables de port et de manutention.

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

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

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

QUEEN'S PRINTER FOR NEW BRUNSWICK © IMPRIMEUR DE LA REINE POUR LE NOUVEAU-BRUNSWICK
All rights reserved / Tous droits réservés