

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 1714-9428

Vol. 173

Wednesday, December 30, 2015 / Le mercredi 30 décembre 2015

1561

Important Notice

The Royal Gazette will not be published on December 23, 2015.

Please note changes in regular deadlines affecting the following publications:

Edition	Revised Deadline
December 30, 2015	Monday, December 14, 2015, 12 noon
January 6, 2016	Monday, December 21, 2015, 12 noon

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

Notice to Readers

The Royal Gazette is officially published on-line.

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

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

Avis Important

La Gazette royale ne sera pas publiée le 23 décembre 2015.

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

Édition	Nouvelle heure de tombée
Le 30 décembre 2015	Le lundi 14 décembre 2015 à 12 h
Le 6 janvier 2016	Le lundi 21 décembre 2015 à 12 h

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

Avis aux lecteurs

La Gazette royale est publiée de façon officielle en ligne.

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

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

Orders in Council

NOVEMBER 25, 2015
2015-278

- Under section 3 of the *Scalers Act*, the Lieutenant-Governor in Council appoints Anne MacKnight, Maugerville, New Brunswick, as a member of the Board of Examiners, effective November 25, 2015.
- Under section 3 of the *Scalers Act* and section 26 of the *Interpretation Act*, the Lieutenant-Governor in Council revokes Order in Council 2011-61 dated March 3, 2011.

Jocelyne Roy Vienneau, Lieutenant-Governor

Décrets en conseil

LE 25 NOVEMBRE 2015
2015-278

- En vertu de l'article 3 de la *Loi sur les mesureurs*, le lieutenant-gouverneur en conseil nomme Anne MacKnight, de Maugerville (Nouveau-Brunswick), membre du bureau des examinateurs, à compter du 25 novembre 2015.
- En vertu de l'article 3 de la *Loi sur les mesureurs* et de l'article 26 de la *Loi d'interprétation*, le lieutenant-gouverneur en conseil révoque le décret en conseil 2011-61 pris le 3 mars 2011.

La lieutenant-gouverneure, Jocelyne Roy Vienneau

Business Corporations Act

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

Notice of decision to dissolve provincial corporations

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

033173 033173 N.B. LTD.
046489 046489 N.B. LTD
046595 046595 N.B. LTD.
059143 059143 N.B. Inc.
649009 2B Green BioEnergy Corp.
501591 501591 N.B. LTD.
501666 501666 N.B. LTD.
506210 506210 N.B. LTD.
506325 506325 N.B. INC.
508585 508585 N.B. LTD.
508599 508599 N.B. INC.
508607 508607 N.B. Inc.
508620 508620 NB LTD.
509393 509393 N.B. INC.
511109 511109 NB INC
604765 604765 NB INC.
605123 605123 N.B. LTD.
609820 609820 N.B. LTD.
610256 610256 NB Inc.
616757 616757 N.B. Inc.
616813 616813 N.B. LTD.
668191 621331 N.B. LTD.
623238 623238 N.B. INCORPORATED
623426 623426 NB Ltd.
629489 629489 NB INC.
629491 629491 NB INC.
629536 629536 N.B. Inc.
629594 629594 NB Ltée
629703 629703 N.B. Inc.
629972 629972 N.-B. Ltée/ 629972 NB Ltd.
635055 635055 NB Inc.
635841 635841 NB Inc.
635874 635874 New Brunswick Incorporated

635902 635902 NB Inc.
636337 636337 N.-B. Ltée
642131 642131 NB LTD.
642313 642313 N.B. Ltd.
642471 642471 N.-B. INC.
642485 642485 N.B. Inc.
648543 648543 N.B. INC.
648589 648589 NB INC.
648765 648765 N.B. Inc.
648853 648853 NB INC.
649013 649013 N.B. Inc.
655175 655175 NB INC.
655304 655304 N.-B. INC.
661352 661352 N.B. LTD.
661369 661369 N.B. Inc.
661370 661370 N.B. Inc.
661467 661467 NB Ltd.
661633 661633 N.B. Ltd.
661641 661641 N.B. INC.
661654 661654 NB LTD.
661725 661725 N.B. LTD.
661821 661821 N.B. LTD.
661831 661831 N.B. Inc.
661846 661846 NB Ltd.
661913 661913 NB Inc.
667785 667785 NB INC.
667805 667805 NB Inc.
667811 667811 NB Inc.
667816 667816 NB Ltd. 667816 NB Ltée
667824 667824 N.B. INC.
667944 667944 N.B. Ltd.
667971 667971 N.B. INC.
667989 667989 N.B. Inc.

Loi sur les corporations commerciales

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

Avis d'une décision de dissoudre les corporations provinciales

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

668218 668218 N.B. LTD.
668219 668219 N.B. LTD.
674143 674143 N.B. LTD.
674216 674216 N.B. Inc.
674223 674223 N.B. Inc.
674233 674233 NB Ltd.
674245 674245 N.B. LTD.
674307 674307 N.B. Inc.
674324 674324 N.B. Inc.
674327 674327 NB INC.
674339 674339 NB INC.
674346 674346 NB Ltd.
674383 674383 NB Ltd.
674397 674397 NB INC.
674546 674546 NB Inc.
674570 674570 N.B. Inc.
674572 674572 N.B. Ltd.
674578 674578 NEW BRUNSWICK INC.
674646 674646 NB Inc.
674688 674688 NB LTD.
674696 674696 NB Inc.
635795 A.D. NEILL & ASSOCIATES INC.
622922 A.L.C.S. HOLDINGS INC.
503834 ABM VENTURES INC.
629665 ACS Property Investments Ltd.
038695 ADD VENTURES INC.
629562 Advance Investment Management Ltd.
674236 ADVENTURE HIGH INC.
610670 Aegean Corp.
655514 AJR Technical & Quality Services Ltd.
668228 AKR Enterprises Ltd.
674329 ALLEY CAT PIPELINE CONSTRUCTION LTD.

000570	ANDERSON'S FURNITURE LTD.	655505	DIRECT ROUTE CARRIERS LTD.	661683	H2C Online Inc.
668210	Andre Robert Sucrierie Ltd.	636212	Doak's Plumbing & Heating Ltd.	513735	HAGGARTY'S COVE VENTURES (2001) LTD.
661550	Angus East Inc.	648926	DOBDELSTEYN CARE HOME LTD.	051261	HAMCO LTD.
674234	Arrowhead Metalworks Inc.	674711	Dominion Films Inc.	674555	Hangar 7 Productions Inc.
661618	ATLANTIC BEAR TRANSPORT LTD.	616725	DONALD H. FARRELL PROFESSIONAL CORPORATION	623125	HANK THE MECHANIC INC.
629532	ATLANTIC HEAT PUMP PRODUCTS INC.	623237	DR ATAELLAHI PROFESSIONAL CORPORATION	635877	Harquail's Convenience Inc
661225	Atlantic Pocket Inc.	635748	DR GAETAN GIBBS, CORPORATION PROFESSIONNELLE INC.	674694	Hauling Gas Performance tire and wheel Inc.
513658	Atlantic ServaTech Inc.	642523	Dr. Blossom Bitting N.D. Inc.	674224	Heat-Tech Mini Split Installations Ltd.
636094	ATLANTIC SPROUT FARM LTD.	508552	DR. DANIEL G. SCOTT PROFESSIONAL CORPORATION	674277	HGH Tax and Financial Solutions Ltd.
051306	AUBIE'S SEPTIC SERVICE LTD.	516028	Dr. David W. Craig Professional Corporation	513874	HUMMERFISH AQUACULTURE INC.
043797	AUTO SEARCH INC.	661714	DR. GREG NASON PROFESSIONAL CORPORATION	668018	I & L Commercial Services Incorporated
642546	Aventures KD Inc.	642306	DR. J. WANNENBURG PROFESSIONAL CORPORATION	661503	iCubemedia Inc.
001959	B. R. BISHOP (GROCERIES) LTD.	648442	Dr. L.M.W. Schaefer Professional Corporation Inc.	051271	IMPRINT COMMUNICATIONS LTD.
648545	Babineau Installations Ltd.	629625	DR. RUBENS BARBOSA, PROFESSIONAL CORPORATION INC.	629791	In Motion Trucking Ltd.
642316	BABZEE'S ENTERTAINMENT INC.	513706	Dr. S. Lutchmedial Professional Corporation	674466	INCREDIBLE PETS PROFESSIONAL DOG GROOMING LTD.
648810	Balse Consulting Inc.	648713	Dr. S. Simonyi-Gindele Professional Corporation	655054	Infinex North America Corp.
623090	Bankframe Eontec Incorporated	629865	DR. SEBASTIAN BENAYA PROFESSIONAL CORPORATION	649006	Interlingual Translation Services Inc.
629516	BAR LAITIER -18°C DAIRY BAR INC.	515985	Dr. T. Brennan P.C.	674671	InTouch Business Solutions Inc.
049014	BAY CHALEUR REAL ESTATE LTD.	667814	Dre Chantal St-Laurent C.P. Inc.	668145	Investissements Dany Haché Inc.
046640	BAYVIEW ESTATES HOMEOWNERS ORGANIZATION LTD.	515961	DRE. KATHY FERGUSON CORPORATION PROFESSIONNELLE	008535	INVESTISSEMENTS R. GINGRAS LTEE/R. GINGRAS INVESTMENTS LTD.
515968	BEAULIEU - NOWLAN INC.	506334	E & R TONER RENOVATIONS LTD.	008586	J. A. B. MANAGEMENT LTD.
623401	BEL-AIR TAKE OUT INC.	674129	E. GALLANT HOLDING LTD.	053288	J. E. TREE LOTS LTD.
674353	BellaDerma Perfect Skin Centre Inc.	648630	E.A. Toner Holding Company Ltd.	674381	J.S.D. ENTERPRISES LTD.
616410	Berkley Management Ltd.	636072	E.B. SPORTS CONSULTING INC.	674316	JAADE CONSTRUCTION INC.
667803	Better Hearing Aid Clinic Inc.	674256	Eastcoast Foods Inc.	661746	Jaehde Canada Inc.
006256	BETTY FITZPATRICK REALTY LTD.	041048	EASTERN SPRING WORKS INC.	508561	JANSEN FARMS LTD.
674267	Big Daddy's Towing & Salvage Ltd.	511152	Ebony Enterprises & Construction Ltd.	648860	JE Toner Holdings Inc.
605156	BIG DOG LOUNGE LTD.	513534	ENVECO ENTERPRISES INC.	508518	JEFF'S RIVERSIDE INN LTD.
516049	BILEMI ENTERPRISES INC.	655169	Enviroporta Inc.	655020	JIM & VINSAM INC.
629276	Birch Enterprises Ltd.	655083	EX-WALL PRODUCTS INC.	623408	JOHNSTON SAND & GRAVEL LTD.
038744	Boyd's Auto Body Ltd.	674650	EXCELLENT DETAILING INC.	623313	JT European Fine Foods Ltd.
667796	Brian Halbot's Down Home Construction Ltd.	616451	Faithway Communications Inc.	604959	JUSTA SPRING WATER INC
508537	BRUMA Entreprises Inc.	610283	FIDDLER'S PUB LTD.	053300	JUSTUS E. WRIGHT FARMS LTD.
000741	BRUNSCOT LTD.	674510	FIRST DREAM ENTERTAINMENT INC.	655263	K & L Contracting Ltd.
642395	BUANDERIE LOSIER INC.	059405	FIT DECK, INC.	506227	KEEZER'S PROPANE SERVICES LTD.
674379	BUDDIES PAWN SHOP LTD.	635866	Fitzsimmons Auto Body Hebert Ltd.	636189	KELLY'S PLUMBING & HEATING LTD.
511083	C & O COASTAL CABINS INC.	511025	FIVE & TWO HOLDINGS LTD	674514	KV FINANCIAL SERVICES LTD.
046686	C. & W. KENNEDY FARMS LTD.	503769	FORMATION PAPYRUS INC. PAPYRUS TRAINING INC.	668028	L & G Inspection Services Inc.
506319	C. P. O. FARM LTD.	610385	Four D Consulting Ltd.	674733	L. M. R. Do It All Enterprises Inc.
059041	CANAAN RAPIDS FOREST INDUSTRIES LTD.	629792	Four-One-One Deliveries Inc.	610673	LANDDRILL INTERNATIONAL LTD.
642663	Canadian Northern Timber Ltd.	515981	Fredericton Diagnostic Imaging P.C.	506285	LE FRUIT DU CHATEAU INC./ CASTLEBERRY COMPANY INC.
674532	Canna-Pharmaceuticals Inc.	667707	Frigault Consultant Ltd.	674301	Le Petit Studio LaClé Inc.
648703	Capital Systems Integration & Automation Ltd.	674226	Fusebox Creative Inc.	033187	LES CHEVALIERS DE KEDGWICK LTEE
003055	CARAQUET ICE CO. LIMITED	661302	G. BOUTIQUES INC.	503694	LES FRUITS DE MER LANDRY LTÉE - LANDRY SEAFOOD LTD.
046525	CARL F. NOSEWORTHY HOLDINGS LTD.	506283	G.E. KENNEDY INDUSTRIES LTD.	609963	LES MOULURES LUMAR MOULDINGS INC.
648504	CBI HEALTH CENTRE P.C. INC. CENTRE DE SANTÉ CBI C.P. INC.	604753	Gaudet's Service Station (2003) Ltd.	501622	LET'S DEAL REAL ESTATE LTD.
667979	CC Cuisine Inc.	055937	GEORGE EDDY COMPANY, LIMITED	622938	LEWIS MOUNTAIN FRESH FARM INC.
513709	CDRK HOLDINGS LTD.	604830	Gestion 7707 Ltée	511129	liane realty ltd.
031167	CEILIDH HOLDINGS LTD.	049079	GESTION EMERY ALLAIN INC.	059144	LLOYD CARTER HOLDINGS LTD.
654957	CENTRE FOR INNOVATION AND PRODUCTIVITY (CIP) INC. CENTRE POUR L'INNOVATION ET LA PRODUCTIVITE (CIP) INC.	610142	GILES RESOURCES LTD.	674638	LPG Installations Inc.
003471	CHAMPLAIN TAVERN LTD.	053411	GILLES PICARD CA CORPORATION PROFESSIONNELLE LTEE	655043	MacDonald Investments Ltd.
506246	CHIASSON MECANIK 2000 LTEE	674274	Gitpo Tobacco & Gasoline Inc.	510859	MACTAR HOLDINGS LTD.
629466	Chris McCormack Ltd.	674345	GLH CONSTRUCTION INC.	010299	MAGAN SERVICES LTD.
636238	CLEGHORN BUILDERS & RENOVATORS INC.	648636	Global System Dynamics Holdings Inc.	604737	MAIN RIVER BUILDERS INC
636239	CLEGHORN EXCAVATORS INC.	636067	GREEN LED LIGHTING SOLUTIONS INC.	046502	MAJER MUSIC INC.
506292	CLIFFSIDE ENTERPRISES LTD.	667802	Greenwave Bio Corp.	506338	MARINO'S SUPERMARKET LTD.
616695	Cloudy Sundays Corp.	674337	Grego Industries Limited	661839	Maritime Daytripping Inc.
661371	Coastline Protection Inc.	674261	GREYSTONE CONSTRUCTION CORPORATION	661802	Maritime Reef and Reptile Inc.
642545	Crystal Clear Transitional Care Inc.	661791	Grin Modern Homes Inc.	648862	MAX-PLUS WINDOWS & DOORS INC.
661374	D.P.J. ENTERPRISES INC.			011630	MCDONALD HARDWARE AND FUELS LTD.
636199	DACHA Financial Inc.			667895	MCGRAW CONTINUOUS IMPROVEMENT SERVICES INC. / SERVICES D'AMELIORATION CONTINUE MCGRAW INC.
610617	Darrel A. Spencer Prof. Corp.			623268	Mécanique Ka-li-T Ltée
661842	David Long Holdings Inc.			667752	Melrae Holdings Incorporated
004813	DAVIDSON'S FUNERAL SERVICE LTD.				
046690	DEMARREURS DES MARITIMES (1990) LTEE				
674716	DIGICEL, INC.				

616816	Metals Plus Ltd.	508384	RÉGENORD LTD./LTÉE.	674635	SRB Holding Co. Inc.
661653	Michel Levesque Financial Services Inc. - Services Financiers Michel Levesque Inc.	610672	Reid & Associates Accounting Ltd.	513707	STAJEN SERVICES LTD.
055690	MICHEL VIOLETTE AUTO CENTRE LTEE/LTD	674207	Reilly Good Drywall Inc.	667743	STONEBROOK VETERINARY SERVICES INC.
504038	MIRAPACK INC.	623407	REMA HOLDING INC.	056372	SUMNER CAPITAL LIMITED
629876	MM Ink & Design Ltée	674239	RICHMOND MANUFACTURING GROUP INTERNATIONAL INC.	041037	SUSSEX ENGINE REBUILDING LTD.
610641	Montana H R Services Inc.	636131	River Glade Investments Ltd.	674691	sustainedABILITY Strategy Services Agency (3S) Inc.
506214	MOTHER NATURE'S INTERNATIONAL FOODS INC.	059293	RIVERVIEW RIDDLES & RHYMES INC.	655476	TAD Investments Inc.
674260	MSA Wholesaling Inc.	046495	ROCKEFFECTS (CANADA) INCORPORATED	642701	TAL LOUGHERY CONSTRUCTION INC.
674298	MyParts Distributing Ltd.	629996	ROLLIN SERVICES LTD.	051324	TANTRAMAR AMBULANCE SERVICE LTD.
622910	N. BARRY PHARMACY LTD.	623199	RONIC CREATIONS LTD.	674598	Tetrapharm Therapeutics Inc.
674374	N. MALATESTINIC P.C. INC.	661881	ROYAL ATLANTIC OYSTER INC.	655444	The Candy Cottage Inc.
511117	NORTH EASTERN FIR PRODUCTS LTD.	051304	ROYAL DENTAL LABORATORY LTD.	635924	the Hair Studio Ltd.
610458	NSJ HOLDINGS INC.	635912	Royale Print & Packaging Limited	504010	THE WINDS ARE INN INC.
661588	O.R. Holding Inc.	508448	ROYCO DEVELOPMENTS LTD.	636122	TOBIQUE RIVER MOTEL LTD.
661883	Origins Natural Learning Childcare Ltd.	654781	Rushbot Capital Inc.	674497	Top of The Class Defensive Driver Training Inc.
667764	PEACEFUL FROG PROPERTIES INC.	674420	SELECTION HOMES/MAISONS SELECTION INC.	674634	Tri-Dan Electric Inc.
516008	Peter G. Gaulton Professional Corporation	674703	SERVICE D'ARBRES "MARTEL" TREE SERVICE INC.	056192	TRI-TRADES ENTERPRISES LTD.
648222	PHC Holdings Inc.	661813	SERVICE D'AUTO MEMRAMCOOK AUTO SERVICE (2012) LTÉE.	051298	TRINITY COMMUNICATIONS GROUP INC.
635993	PHC Investments Inc.	674382	Shabby Chic Properties Inc.	038544	TRIPLE STAR HOLDINGS LTD.
674652	Physika Orthopedic Braces and Active Lifestyles Inc.	642708	Shangrilla Foods Inc.	056266	TRIOUS WATER WORKS INC.
668171	Pirate Acres, inc.	041035	SHAWCOR INC.	668011	Tromon Properties Ltd.
668063	PlayWorks Atlantic Inc.	043786	SHEPODY HOLDINGS LTD.	655319	Underground 101 Inc.
661430	PROVINCIAL HOLDINGS LTD. - GESTION PROVINCIALE LTEE	674334	Silverwood Projects Ltd.	511046	Valbruna Canada Ltd.
506330	PUB DOWN UNDER INC.	667772	Sizzles Diner Inc.	642230	Valcap Holdings Inc.
674645	QUALITY LIFESTATION TRADING AND RETAIL LTD.	015245	SKINNER'S SERVICE STATION LTD.	623435	VARFOR LTD.
655245	R & R Drywall Ltd.	667829	Snafu Pub Inc.	043443	VENTURE COMMUNICATIONS INC.
043723	R D Gorman Enterprises Ltd.	501549	SOFFEE SOFFEE LTD.	053391	VILLA FOOD LTD.
511175	R. J. Hickman Farms Ltd.	674727	Sol Wind Tech Inc.	009156	WILLIAM J. KERR LIMITED
655051	Rampa TEC Inc.	629541	SOLAR GLASS & TINT 1997 LTD.	513853	WMSJ HOLDINGS LTD.
056261	RAYBURN MECHANICAL LTD.	501649	SOLIAN REALTY INC.	628995	WOOD DISABILITY MANAGEMENT INC.
668031	RB Photography Inc.	501646	SOMERS MCKAY LTD.	610669	Yamatech Group Inc.
053405	RECYCLAGE CHALEUR LTEE	635875	SPLITSTONE LTD	516123	YARDENGARDEN DESIGN INC.
667765	RED PANDA PROPERTIES INC.	049114	SPRINGER INVESTMENTS LTD.	674468	YGR International Group Inc.
		674426	SQUAREJAY COMMERCE INCORPORATED	661238	Zveta Global Advisors, Inc.

Notice of decision

to cancel the registration of extra-provincial corporations

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

661403	1230060 ALBERTA LTD.
661482	4378717 CANADA INC.
648992	4478959 Canada Inc.
655314	7743882 Canada Inc.
661750	Affordable Plumbing & Mechanical Inc.
668052	ALPLAN SOLUTIONS INC.
661497	ARBEC FOREST PRODUCTS INC. PRODUITS FORESTIERS ARBEC INC.
073578	ATLAS VAN LINES, INC.
674363	AW HOLDINGS CORP.
668128	Baie Ste Anne Energy Inc.
648718	BATHURST REDEVELOPMENT INC.
077031	BGRS Relocation Canada Ltd.
636306	BOMBAY & CO. INC BOMBAY & CIE INC.

661182	CANON BUSINESS PROCESS SERVICES, INC.
674574	CONAX PROPERTIES LTD. CONAX IMMOBILIER LTÉE
077026	FREDERICTON RETIREMENT GROUP LTD.
648932	General Electric Canada International Inc./Generale Electrique du Canada International Inc.
655603	Genesys Laboratories Canada Inc.
078024	GLIDEPATH SYSTEMS LTD.
642336	HIGHJUMP SOFTWARE CANADA INC.
636032	JKCB Consulting Inc.
674405	Le SuperClub Vidéotron Itée
674496	Leap Properties Ltd.

Avis d'une décision

d'annuler l'enregistrement des corporations extraprovinciales

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

674227	MICROPORT ORTHOPEDICS LTD.
674526	Misculiance Enterprise Ltd.
616750	MONSANTO CANADA INC.
674550	OPRON CONSTRUCTION INC.
661666	P.S. Atlantic Limited
623429	Parish Geomorphie Ltd.
668172	Parsons Brinckerhoff Halsall Inc.
655275	PROSOL DISTRIBUTION INC.
655529	QUEST RARE MINERALS LTD MINÉRAUX RARES QUEST LTÉE
674824	Rachelle Wood Nutrition Inc.
674437	Red Sky Capital Management Ltd.
674508	RONA Inc.
667897	Sheppard Insurance Service Inc.
018879	SINDALL TRANSPORT INC.
075982	U.S. XPRESS, INC.

Companies Act

Notice of decision to dissolve provincial companies

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

655189	Agape House Ministries Canada Inc.	000886	L'ASSOCIATION SPORTIVE DE COTEAU ROAD INC.
022053	APPARTEMENTS BARACHOIS, INC.	655537	LA FONDATION ESCALE MADAVIC INC.
002524	BUCTOUCHE LIONS CLUB INC.- CLUB LIONS DE BOUCTOUCHE INC.	015318	LA SOCIETE CULTURELLE DE LA BAIE DES CHALEURS INC.
623098	BUILT Network Moncton Inc.	025246	LE CONSEIL DU HOCKEY DE DEVELOPPEMENT DE LA PENINSULE ACADIENNE INC.
629806	Carl Avenue Road Association Inc.	023671	LES AMIS DU 3IEME AGE DE VAL D'AMOUR INC.
003104	CARLETON-VICTORIA ARTS COUNCIL INC.	667956	Living Waters Church of God Ltd.
003415	CHALEUR EVENING STARS INC.	642439	MIRAMICHI BIATHLETES INC.
623230	CLUB D'ÂGE D'OR NOTRE-DAME-DES-SEPT-DOULEURS INC.	667893	MIRAMICHI FOLKLORE PARK INC.
003919	CLUB DE SKI DE FOND ACA-SKI, INC.	025065	NEW BRUNSWICK AGRICULTURAL COUNCIL INC./CONSEIL AGRICOLE DU NOUVEAU-BRUNSWICK INC.
674607	FIFTY-TWO WEEKS OF FLIGHT INC.	674395	PASSION FOR PIT BULLS INC.
007162	GLADSTONE CURLING CLUB INC.	022512	RAY OF HOPE NEEDY KITCHEN, INC
024886	GO AHEAD SENIORS INC.	664195	REDEEMER COMMUNITY CHURCH INC.
667152	Gon-Gig-Wom Inc.		
655605	Greater Fredericton Volunteer Center Inc.		
025408	GROUPE DU PATRIMOINE (LA CHARRETTE MYSTERIEUSE) INC.		
002903	KV Association for Community Living Inc.		

Loi sur les compagnies

Avis d'une décision de dissoudre les compagnies provinciales

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

674474	Rocklyn Foundation Inc.
648978	SAINT JOHN DESTINATION MARKETING INC.
661145	Saint John Down Syndrome Society Inc. / Société du syndrome de Down de Saint John Inc.
647650	SHEDIAC MOTORCYCLE LOBSTER RALLY INC.
023912	South-East Hospice du Sud-Est Inc.
616317	SOUTHWEST SNOWMOBILERS INC.
022282	TABUSINTAC OLD HOME WEEK INC.
605173	THE AMATEUR KICK BOXING ASSOC. OF N.B. INC.
014321	THE ROTARY CLUB OF MONCTON, NEW BRUNSWICK, INC. / LE CLUB ROTARY DE MONCTON, NOUVEAU-BRUNSWICK, INC.
016535	UNITED COMMERCIAL TRAVELLERS OF AMERICA (FREDERICTON COUNCIL NO. 746) INC.

Partnerships and Business Names Registration Act

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

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

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

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

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

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

653964	AEROSPORT - N.B.	654118	Medic first aid supplies 2008
654395	K&K Global Construction Management Solutions	654236	RIP'S HARDCORE FITNESS
		654416	Total Care Insulation

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

654391 A GREAT MASSAGE BY DAWN	653834 From Our Cove Art (Eric Allaby)	654311 OCEAN MARINE FISHING SUPPLIES
654174 Accounting 4-U	654224 Full Nelson Group	615790 OFN FUELS
654246 Adam Bishop Painting	654120 Gould Sports Marketing	654455 PepsiCo Canada
654141 Annette’s Alternative Healing	654486 Henderson Scrapbooking	654454 PepsiCo Foods Canada
654212 Aquarius Event Management	654354 High Valley Farms	654346 PFS Education Planning
654418 Atlantic Geothermal Drilling	654403 HSB Construction	654327 Plastics Plus
654451 Atlantic ITCoSourceSA	654240 HVR Painting & Renovations	653185 Popeye’s Dieppe
654202 ATLANTIC OUTPOST GEAR AND SUPPLIES	654329 Ice Removal Systems	653183 Popeye’s Moncton
654345 Bar M & Lounge	654292 Institut JacMaz Institute	653182 Popeye’s New Brunswick
654263 Bay Hunter Charters	654328 International GPS Tracking	653184 Popeye’s Nouveau Brunswick
654339 BOMBERS PUB	654335 IRON AND OAK BUILDERS	654439 Promises Christian Book Store
654381 BRASSERIE 1026 ENR.	654264 ISADIMAX	654279 PUBLI-TECH COMMUNICATION ENR.
654500 BROWS JANE MEADE	654287 Isola Body Spa	654225 Pumpk’n Patch Recording Studio
654407 CATERING SOLUTIONS BY THE HAPPY BAKER AND BREWBAKERS	654255 JENsport	654378 Pure Indulgence Catering
654289 CENTRE RECREATIF LES CALINOIRS	654231 JJ’s Wood Creations	654348 Quality Storage
654221 Champlain Sewing Center / Centre de Couture Champlain	654144 JML Construction	654411 RCK Headlight Restoration
654241 CODY COMPLETE RENOVATIONS	654384 JT Photography	654499 RED BANK PUMP SOLUTIONS
654380 Composure Hair Salon	654506 Just Teasing Salon	654227 Red Rose Acres
654215 COSTELO’S PHOTO	654361 Karine Landry : Diététiste en ligne	654213 RENNIEROSS SOLUTIONS
654200 Cottlesville Auto-Mart	654355 KoKopelli & The Beadyman Entertainment	654396 RENO’S AUTO SALES
654253 CRYSTAL CLEAR WATER	654291 L2H Solutions	654185 Richardville Home Care Services
653873 CSS Trading	653318 LA BOÎTE À BIJOUX	654153 RQSound
654161 Danico Flooring	652404 LA BOUTIQUE DES FILLES GENEVIÈVE ET RENNÉE	654254 SBK Esthetics
654294 Decor...Unlimited, accessories and paint finishes	653911 LANCASTER VEHICLE CENTER	653314 Seal ‘O’ Max Driveway Services
654424 DeLong Ventures	653975 Landscape Horticulture Training Institute	653623 Shannon Lackey Registered Massage Therapy
654377 Dépanneur Haut-Rivière-du-Portage Sud	654493 LILY ROSE WOOLENS	622488 Sharolynn Finances
654304 Domus Student Housing	654334 LYNCH WINES & SPIRITS	653798 SOUNDSATIONS PRODUCTIONS
653366 EMS FIREWOOD	654252 Lyons Insurance	654230 SPAradise Day Spa
654301 ENCHANTMENT TRAVEL	654333 M&M Contractors Cabinetry Reg.	653919 The Loonie World and More
654320 First Rate Driver	653573 M. D. Gazon	654410 THE SLEEPLESS GOAT
654300 Fish and Brews Pub	653783 Magazine Brise	652603 TJ Garden Restaurant
654272 Foster’s Used Cars	654204 Magnetic Hill Travel Plaza	654476 TP Connect Enterprises
654259 FOUR 20 NIGHT CLUB	654203 Magnetic Hill Truck Stop	654175 Trésors de filles du Madawaska
654510 Fredericton Family Chiropractic: A Creating Wellness Centre	654207 MAPLE LEAF BUILDING CLEANING	654474 True North Outfitters
654470 Fredericton’s Dynamic Duo	654390 MB Snow Removal	654508 Two Ravens Farm
654135 French Lake Builders	654237 Michaud Law-Droit	654186 UNITED FORK LIFT SERVICES
	622460 Muse Boutique	654356 Wee Can Too! Foundation Years Learning
	654417 Newman Canada	654372 Whelley & Company
	654393 Northern Driving Academy	654235 WRECKS UNLIMITED 2010
	654322 Number Wise Solutions	
	654352 Nunn Shannik Preneed 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
A.I. Systems Canada Limited	Saint John	686092	2015	11	30
686133 NB Ltd.	Grand-Barachois	686133	2015	11	26
TARA’S VARIETY LTD.	Saint John	686142	2015	11	26
686143 N.B. Ltd.	Napan	686143	2015	11	26
Dr. Christian Gilbert MD C.P. Inc.	Dieppe	686144	2015	11	26
686146 NB INC.	Miramichi	686146	2015	11	26

Bliss Property Inc.	Fredericton	686148	2015	11	26
Hanwell Food Court Ltd.	Fredericton	686150	2015	11	27
Gestion MG Savoie Inc.	Petit-Shippagan	686166	2015	11	27
FOUR “C’S” DAIRY BAR INC. 686168 N.-B. Inc.	Riverview Saint-Jacques	686167 686168	2015	11	27
KEJJ ENTERPRISES LTD. 686177 N.B. Inc.	Douglas Saint John	686170 686177	2015	11	27
ELITE CASINO SERVICES INC.	Moncton	686178	2015	11	27
CRAMAR CREATIVE CORP.	Dieppe	686179	2015	11	27
IIF Canadian 4 GP, Inc. 686182 N.B. Inc.	Saint John Quispamsis	686180 686182	2015	11	29
FRÉDÉRIC MALLETT C.P. INC.	Caraquet	686184	2015	11	30
Riverscape Aquarium Corp. 686191 N.-B. Ltée	Lutes Mountain Tracadie-Sheila	686185 686191	2015	11	30
686197 NB INC.	Dieppe	686197	2015	11	30
Arsena Investment Ltd.	Sainte-Marie-de-Kent	686203	2015	11	30
MEG Security Interactive Homes Inc. 686205 NB Inc.	Moncton Edmundston	686204 686205	2015	12	01
686211 NB Ltd.	Fredericton	686211	2015	12	01
SALAM BOMBAY VEGETARIAN RESTAURANT INC.	Moncton	686212	2015	12	01
Alina Osintseva, CPA, Professional Corporation	Rothsay	686213	2015	12	01
EXCEL MANUFACTURING INC.	Harvey	686215	2015	12	01
Engine 6 Inc.	Dieppe	686216	2015	12	01
DR PAUL DOIRON C.P. INC.	Moncton	686219	2015	12	01
Moe’s Tavern Ltd.	Moncton	686226	2015	12	01
JSL MANAGEMENT INC. 686232 N.B. INC.	Tetagouche Falls Moncton	686229 686232	2015	12	02
686234 NB Inc.	Saint John	686234	2015	12	02
3D Entreprise Inc.	Saint-Basile	686237	2015	12	02
Shepody Playhouse Inc.	Dorchester	686241	2015	12	02
SPARK PROPERTIES INC. 686245 NB CORP.	Mundleville Bathurst	686243 686245	2015	12	02
M & R Fence Rentals Inc.	Saint-Antoine	686246	2015	12	02
Professional Aboriginal Testing Organization Inc.	Fredericton	686249	2015	12	02

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

In relation to a certificate of incorporation issued on November 12, 2015 under the name of “SAHA INVESTMENT CORPORATION”, being corporation #685896, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate of incorporation adding Dieu Thi Huynh to the list of incorporator.

Sachez que, relativement au certificat de constitution en corporation délivré le 12 novembre 2015 à « SAHA INVESTMENT CORPORATION », dont le numéro de corporation est 685896, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat corrigé ajoutant Dieu Thi Huynh à la liste de fondateur.

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

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

Name / Raison sociale	Registered Office Bureau enregistré	Previous Jurisdiction Compétence antérieure	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Cameron-Rose Consulting Ltd.	Saint John	Colombie-Britannique/ British Columbia	686209	2015	12	01

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

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
GOURLEY'S AUTO PARTS LTD.	007332	2015	11	30
MENUISERIE BASQUE & FILS LTEE. - BASQUE & SONS WOODWORKING LTD.	010866	2015	12	02
LES VITRES DE LA PENINSULE LTEE - PENINSULA GLASS LTD.	033214	2015	11	30
DAVIDSON LAKE HOLDINGS LTD.	042884	2015	11	27
DR DANIEL J. ROY CORPORATION PROFESSIONNELLE INC.	500985	2015	12	02
Lunar Fishing (New Brunswick) Inc.	609511	2015	11	26
J. Steeves Pharmacy Inc.	616492	2015	11	30
Steeves Pharmacy Inc.	616495	2015	11	30
638097 NB LTD.	638097	2015	11	30
HATHEWAY NISSAN LTD.	645845	2015	11	30
MASITEK Instruments Inc.	652383	2015	12	01
ID Concept Inc.	655031	2015	11	30
Magdev Inc.	666789	2015	12	02
Dougherty Steel Stud & Drywall Ltd.	680401	2015	11	30

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

In relation to a certificate of amendment issued on January 15, 2014 under the name of “**TRANSPORTATION PARTNERS INC.**”, being corporation #**506102**, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate of amendment correcting the “**Schedule – Share Structure / Annexe – Organisation du capital social**” to the attached articles.

Sachez que, relativement au certificat de modification délivré le 15 janvier 2014 à « **TRANSPORTATION PARTNERS INC.** », dont le numéro de corporation est **506102**, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat corrigé de modification 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** which **includes a change in name** has been issued to:

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

Name / Raison sociale	Previous name Ancienne raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
Craig Harrison Holdings Limited	621699 NB Inc.	621699	2015	12	01
Gateway Operations Limited	Transfield Dexter Gateway Services Limited	649187	2015	12	01
iQ Commercial Mortgage Strategy Inc.	INGLIS COMMERCIAL MORTGAGES INC.	655272	2015	11	30
Beta Motorcycles Imports Canada Inc.	Beta Motorcycles Canada Inc.	670642	2015	11	26
Insight Health Plus Wellness Inc.	Insight to Wellness Inc.	681742	2015	12	01
Shine Holdings Inc.	684717 N.B. INC.	684717	2015	11	30
Pêcheries MG Savoie Inc.	685868 NB Inc.	685868	2015	11	26

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

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

Amalgamated Corporation Corporation issue de la fusion	Amalgamating Corporations Corporations fusionnantes	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
Andmik Investments Inc.	ANDMIK INVESTMENTS INC. CAPITAL “A” INVESTMENTS LTD.	Lower Cambridge	685729	2015	12	01
CONSOLIDATED DEWATERING INC.	034944 N.B. LTD. CONSOLIDATED DEWATERING INC.	Charlo	686151	2015	12	01
TONERS GARAGE HOLDINGS LTD.	016246 NB LTD. TONERS GARAGE HOLDINGS LTD. 056527 N.B. LTEE/LTD.	Grand-Sault/ Grand Falls	686176	2015	11	30
WANCAN HOLDINGS (2015) LTD.	COMMUNITEK 2000 LIMITED WANCAN HOLDINGS LIMITED	Saint John	686193	2015	11	30
Archway Insurance Inc.	Archway Insurance Inc. 686066 N.B. Ltd.	Moncton	686194	2015	12	01
Glidden Investco Ltd.	015496 NB LIMITED Glidden Investco Ltd.	Glen Levit	686217	2015	12	01

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 année	Month mois	Day jour
A. & B. REALTY LIMITED	Rothsay	000009	2015	11	30
BRIDGES ELECTRICAL LTD.	Sheffield	002318	2015	11	17
SUNBURY FUNERAL HOME LTD.	Youngs Cove	043107	2015	11	27
CYLINDER HEAD QUARTERS LTD.	Saint John	504751	2015	11	30
The Smart Log Home Builders Ltd.	English Settlement	630761	2015	11	24
Yap! Design Inc.	Robertville	632833	2015	11	25
Asia Pacific Capital Corporation	Moncton	668155	2015	11	24
Steve Saunders & Sons Realty Ltd.	Fredericton	669650	2015	11	25
Atlantic Chen's Trade Inc.	Fredericton	672154	2015	11	23
Foodcase Airline Solutions Canada Inc.	Saint John	674580	2015	11	26

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Date		
				Year année	Month mois	Day jour
André-Denis Basque M.D. inc.	Canada	Enrico A. Scichilone Moncton	685963	2015	11	16
8851280 Canada Inc.	Canada	Enrico A. Scichilone Moncton	685964	2015	11	16
Barr Engineering Co.	Minnesota	Deborah M. Power Fredericton	685966	2015	11	16
SUPERIOR LODGING DEVELOPMENT TL CORPORATION	Colombie-Britannique/ British Columbia	Stewart McKelvey Corporate Corporate Services (NB) Inc. Saint John	685985	2015	11	17
TACTEX ASSET MANAGEMENT INC. TACTEX GESTION D'ACTIFS INC.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	685986	2015	11	17
METAFORE INC.	Ontario	McInnes Cooper CSD Services Inc. Fredericton	686051	2015	11	19
VIDAL CANDIES CANADA INC.	British Columbia/ Colombie-Britannique	John D. Laidlaw Saint John	686083	2015	11	23
GDF SUEZ CANADA SERVICES GP INC.	Ontario	Stewart McKelvey Corporate Service (NB) Inc. Saint John	686098	2015	11	24
ELM INSURANCE BROKERS INC.	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	686116	2015	11	25

GDF SUEZ ENERGY OPERATIONS CANADA INC.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	686132	2015	11	26
ALLTECK LINE CONTRACTORS INC.	Colombie-Britannique/ British Columbia	Frank O. Leger Saint John	686139	2015	11	26
ROBERTSON BUILDING SYSTEMS LIMITED	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	686160	2015	11	27
ROOTS CORPORATION	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	686208	2015	11	27
PURE ROMANCE (CANADA), LLC	Ohio	Deborah M. Power Fredericton	686223	2015	12	01

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

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

Name / Raison sociale	Previous name Ancienne raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
XPO LOGISTICS FREIGHT CANADA INC.	Con-way Freight-Canada Inc.	076933	2015	11	18
HERCULES TIRE INTERNATIONAL INC./ PNEUS INTERNATIONAL HERCULES INC.	HERCULES TIRE COMPANY OF CANADA INC./ COMPAGNIE DE PNEUS HERCULES DU CANADA INC.	651189	2015	11	26
AMEC FOSTER WHEELER CANADA LTD.	Foster Wheeler Canada Ltd.	673837	2015	11	17

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
ABB INC.	ABB INC.	Walter D. Vail Fredericton	686007	2015	11	17
9388290 CANADA LIMITED	7253974 CANADA LIMITED	Aaron M. Savage Fredericton	686042	2015	11	19
STONE INVESTMENT GROUP LIMITED	Stone Investment Group Limited	John D. Laidlaw Saint John	686137	2015	11	26

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

In relation to a Certificate of Registration of Amalgamated Corporation issued on September 29, 2015 under the name of "**Street Capital Financial Corporation Corporation Financière Street Capital**", being corporation #685100, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate, correcting the corporation number of one of the amalgamating corporations.

Sachez que, relativement au certificat d'enregistrement d'une corporation issue d'une fusion délivré le 29 septembre 2015 à « **Street Capital Financial Corporation Corporation Financière Street Capital** », dont le numéro de corporation est **685100**, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat corrigé corrigeant le numéro de corporation d'une des corporations fusionnantes.

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	Day Day jour
Greater Moncton Families with Multiples Inc.	Moncton	686163	2015	11	27

Loi sur les compagnies

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

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

SACHEZ qu'en vertu de la *Loi sur les compagnies*, des **lettres patentes portant fusion** des compagnies suivantes ont été délivrées :

Amalgamated Company Compagnie née de la fusion	Amalgamating Companies Compagnies qui fusionnent	Head Office Siège social	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
Club V.T.T. La Randonnée Nord-Est Inc.	LA RANDONNÉE CPA INC. Club V.T.T. Nord-Est Inc.	Six Roads	686060	2015	12	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	Year année	Date Month mois	Day Day jour
(AWK) Aboriginal Friendship Centre	Lorise Simon Donald Cormier Linda Lawther	Moncton	685805	2015	11	05
GO STRONG PUBLICATIONS	Healthy Balance D H Inc	Grand-Sault/Grand Falls	685831	2015	12	02
Mr. Automotives Fredericton	682818 N.B. Ltd.	Fredericton	685876	2015	11	10
FEEL THE BEAT	Centre d'Intervention en Troubles d'Apprentissage (CITA) Inc.	Edmundston	685880	2015	11	10
KC Coating Solutions	Ken Chiasson	Lamèque	685902	2015	11	12
SÉCURITÉ SHIPPAGAN 2015	EXTINCTEURS NORD-EST 2009 INC.	Tracadie-Sheila	685987	2015	11	23
ECM Plumbing	Eric Michaud	Grand-Sault/Grand Falls	685995	2015	11	27
Chaleur Gun Shop	Sébastien Godin	Petit-Rocher	685997	2015	11	30
MAXPOWER24 CONSULTING & SOLUTIONS	Thonten Coelsmann	Moncton	685999	2015	11	17

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 :

I AM ABLE	I AM (Christian Ministries) Inc.	Fredericton	686001	2015	11	17
THE CULTURAL MARKET	Ace Ventures Inc.	Fredericton	686021	2015	11	18
FREDERICTON SAMOSA WORLD	Ace Ventures Inc.	Fredericton	686022	2015	11	18
K.A.R. Auto Sales	K & R Bottle Exchange Ltd.	Rexton	686038	2015	11	19
Académie Altitude	MuscleMind Media Inc.	Losier Settlement	686052	2015	11	20
LEGER GAUDET STEWART FINANCIAL SERVICES - SERVICES FINANCIERS LEGER GAUDET STEWART	673986 N.B. Inc.	Moncton	686061	2015	11	19
Michael Cook Management & Consulting Services	685592 NB Ltd.	Moncton	686065	2015	11	20
Cooper Walk-In-Tubs	681307 (N.B.) Inc.	Saint John	686068	2015	11	20
Southwest Stainless & Alloy	S-I IPVF Canada, Inc.	Saint John	686080	2015	11	23
Freedom Travel	COMUNICOM LTD.	Saint John	686089	2015	11	23
Freedom Tours	685335 N.B. Corp.	Saint John	686090	2015	11	23
DormerPramet Canada	Sandvik Canada, Inc.	Saint John	686099	2015	11	24
Hilzabub eServices	Stephen Ray	Fredericton	686141	2015	11	26
LAWN LOOKS	Bruce Wayne Chamberlain	Quispamsis	686145	2015	11	26
Healing Streams Massage Therapy & Counselling Services	Melanie Connor	Middle Hainesville	686147	2015	11	26
Health at Home Home Care Navigation Services	Karen Lake	Fredericton	686149	2015	11	27
Metl-Span	ROBERTSON BUILDING SYSTEMS LIMITED	Saint John	686161	2015	11	27
Ghost Fire Media	Matthew Thompson	St. Stephen	686181	2015	11	27
Margaret-Ann Blaney Professional Coaching	Margaret-Ann Blaney	Rothsay	686183	2015	11	30
Les Entreprises TML	Thomas Levesque	Saint-Léonard	686190	2015	11	30
Mystery Moncton Escape Rooms	Brian Richard	Moncton	686192	2015	11	30
A Plus Hauling	Jarrett Waugh	Fredericton	686198	2015	11	30
Coleman's Therapeutic Footcare	Jessica Coleman	Moncton	686200	2015	11	30
JB Nettoyage	Jacques Levesque	Sainte-Anne-de-Madawaska	686201	2015	11	30
Portside Electric	Joseph Cormier	Rothsay	686202	2015	11	30
MAB Writing Services	Mackenzie Bartlett	Moncton	686206	2015	12	01
Victoria Corner Sewing Machines	Charlotte Cook	Victoria Corner	686214	2015	12	01
Club Sam Adventures	Samantha Sutherland	Fredericton	686224	2015	12	01
Maurice Richard Painter	Maurice Richard	Saint-Ignace	686230	2015	12	02
Premium caulking	Denis Collin	Memramcook	686233	2015	12	02

Sahaira Salon	Sarah Simmons	Bathurst	686236	2015	12	02
EAST COAST DONAIR	Shawn Thorne	Saint John	686248	2015	12	02
Wine-O-Warehouse	Danny McCully	Petitcodiac	686250	2015	12	03

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
Lemongrass Thai Fare	Cro-Bel Inc.	Saint John	614964	2015	12	01
Moncton Sports Dome	Indoor Sports Management Group Ltd.	Moncton	614977	2015	11	30
Dragonfly Solutions	Karen Stafford	Island View	615197	2015	11	28
AUTO ÉCOLE SÉNÉCHAL	April Sénéchal	Kedgwick	615286	2015	11	25
Sharp Electrical Services	Stephen Sharp	Norton	615304	2015	11	26
Écurie la vieille Maison	Marcelle Légère	Village Blanchard	615611	2015	11	30
Léonce LeBlanc General Service	Léonce LeBlanc	Dieppe	615837	2015	12	01
Altus Helyar	ALTUS GROUP LIMITED/ GROUPE ALTUS LIMITEE	Saint John	620009	2015	12	02
Altus Helyar Valuation and Research	ALTUS GROUP LIMITED/ GROUPE ALTUS LIMITEE	Saint John	620010	2015	12	02
Altus Helyar Cost Consulting	ALTUS GROUP LIMITED/ GROUPE ALTUS LIMITEE	Saint John	620011	2015	12	02
Altus Derbyshire	ALTUS GROUP LIMITED/ GROUPE ALTUS LIMITEE	Saint John	620012	2015	12	02
Altus Derbyshire Realty Tax	ALTUS GROUP LIMITED/ GROUPE ALTUS LIMITEE	Saint John	620013	2015	12	02
Son Group	SON MANAGEMENT INC.	Sackville	620423	2015	12	02
Altus Doiron	ALTUS GROUP LIMITED/ GROUPE ALTUS LIMITEE	Saint John	622120	2015	12	02
ICB	Moody's Analytics Global Education (Canada), Inc.	Saint John	632261	2015	11	30
THE TRUST INSTITUTE/ L'INSTITUT DE FIDUCIE	Moody's Analytics Global Education (Canada), Inc.	Saint John	632262	2015	11	30
THE INSTITUTE OF CANADIAN BANKERS	Moody's Analytics Global Education (Canada), Inc.	Saint John	633043	2015	11	30
INSTITUT DES BANQUIERS CANADIENS	Moody's Analytics Global Education (Canada), Inc.	Saint John	633044	2015	11	30
BHP BILLITON	BHP BILLITON CANADA INC.	Saint John	648145	2015	11	20
Artizan Group	HUNTER'S VENTURES LIMITED	Upper Golden Grove	649403	2015	12	01
M & G General Services	M & G CARPET CLEANER INC.	Dieppe	652485	2015	11	30

Magnetic Hill Zoo	The City of Moncton	Magnetic Hill	652596	2015	11	30
Whatever Promo Wear	Gordon Hutton	Jacksonville	653360	2015	12	01
2NZ4U MUSIC	Tony McGarrigle	Sussex	653417	2015	11	30
EASTERN VENTURES	Fred Steeves	Fredericton	653445	2015	11	26
J.O.Y. Club (Just Older Youth)	Jane Smith Pearl Gesner Berdie Darrah Sharon Sears Lorraine Schultz	Gaspereau Forks	653574	2015	11	26
W H Renovations	William H. Hayes	Grand Bay-Westfield	653589	2015	11	25
Studio Gretchen	Gretchen Chevarie	Moncton	653877	2015	11	30
JB Phillips Construction	Jeremy Phillips	Durham Bridge	653951	2015	12	02
Cardio Jaro	Janie Robichaud	North Tetagouche	654722	2015	11	30
THE SISTERHOOD OF WIDOWS	Mary Francis	Saint John	654867	2015	11	29
MOTION CANADA	Motion Industries (Canada) Inc.	Saint John	654929	2015	12	02

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

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

Name / Raison sociale	Address / Adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
FREEDOM TOURS AND TRAVEL	Saint John	621558	2015	11	23
TAG FRAGRANCE CO.	North York	629767	2015	11	26
ZOOTH CANADA	North York	631392	2015	11	26
Best Tech Deals	Saint John	674772	2015	11	20

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

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

Name / Raison sociale	Agent and Address / Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
ADT SECURITY SERVICES	Deborah M. Power Fredericton	341426	2015	11	19
HBC AVANTEM	Franklin O. Leger Saint John	619953	2015	11	19
HBC INSURANCE AGENCY	Franklin O. Leger Saint John	620721	2015	11	19
HBC INSURANCE	Franklin O. Leger Saint John	620722	2015	11	19

HBC FINANCIAL SERVICES	Franklin O. Leger Saint John	629145	2015	11	19
Hudson's Bay Financial Services	Franklin O. Leger Saint John	670066	2015	11	19
ADT Canada	Deborah M. Power Fredericton	683489	2015	11	19
ADT	Deborah M. Power Fredericton	683490	2015	11	19
Services de sécurité ADT	Deborah M. Power Fredericton	683491	2015	11	19
Services de sécurité ADT	Deborah M. Power Fredericton	683492	2015	11	19
ADT	Deborah M. Power Fredericton	683800	2015	11	19
ADT Canada	Deborah M. Power Fredericton	683801	2015	11	19
ADT Security Services	Deborah M. Power Fredericton	683802	2015	11	19
Services de Sécurité ADT	Deborah M. Power Fredericton	683803	2015	11	19
Protectron	Deborah M. Power Fredericton	683804	2015	11	19
Signal Sécurité	Deborah M. Power Fredericton	683805	2015	11	19
Services de Sécurité Châteaufort	Deborah M. Power Fredericton	683806	2015	11	19
Alarme Digitech	Deborah M. Power Fredericton	683807	2015	11	19
Système de Sécurité Hautech	Deborah M. Power Fredericton	683808	2015	11	19
AS Sécurité	Deborah M. Power Fredericton	683809	2015	11	19
Noble Reign	Deborah M. Power Fredericton	683811	2015	11	19
Voxcom	Deborah M. Power Fredericton	683812	2015	11	19
Sécurité 24	Deborah M. Power Fredericton	683813	2015	11	19
Sécurité 24 Télésurveillance	Deborah M. Power Fredericton	683814	2015	11	19
Security 24	Deborah M. Power Fredericton	683815	2015	11	19
Security 24 Monitoring	Deborah M. Power Fredericton	683816	2015	11	19

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
Fiddlehead Caskets	Jeremy Burrill Jarett Nickerson	Fredericton	685942	2015	11	13
Focused Effect Apparel	Oliver Logue Eric John Root	Fredericton	686050	2015	11	19
RPM Construction & Renovations	Glen Butland Graham Sanford	Riverside-Albert	686088	2015	11	23
Biopharm Nexus	Laboni Ahsan Zobaer Hasan Akash Kateryna Hryniw	Fredericton	686091	2015	11	23
Taste This/Goûte Ça	Cherrie Moreault Tammy Brideau	Dieppe	686107	2015	11	24

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
Royalton Lumber	Gene Giesbrecht Jane Giesbrecht	Royalton	613806	2015	11	26
S & S Services	Graeme C. Spencer Susan H. Spencer	Hanwell	621476	2015	11	30

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

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

Name / Raison sociale	Address / Adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
DORCHESTER INVESTMENT MANAGEMENT	Montreal	648190	2015	11	26

Limited Partnership Act

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

Name / Raison sociale	General Partners Commandités	Principal place in New Brunswick Principal établissement au Nouveau-Brunswick	Reference Number Numéro de référence	Date		
				Year année	Month mois	Day jour
Roseport Limited Partnership	Roseport Limited Partnership	Saint John	685980	2015	11	17
Vacoa Limited Partnership	Vacoa Enterprises Incorporated	Saint John	685981	2015	11	17
High Hills Wind, LP	High Hills Wind GP, Inc.	Saint John	685983	2015	11	17
Costigan Wind, LP	Costigan Wind GP, Inc.	Saint John	685984	2015	11	17
Minudie Wind, LP	Minudie Wind G.P., Inc.	Saint John	686029	2015	11	18

Loi sur les sociétés en commandite

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

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	Date		
					Year année	Month mois	Day jour
LaSalle Canadian Income & Growth Fund II Limited Partnership	Saint John	Manitoba	Stewart McKelvey Corporate Services (NB) Inc. Saint John	622043	2015	11	18
Payless ShoeSource Canada LP	Saint John	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	622886	2015	11	18
AT Limited Partnership	Saint John	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	623427	2015	11	16
Sobeys Developments Limited Partnership	Saint John	Nouvelle-Écosse/ Nova Scotia	Stewart McKelvey Corporate Services (NB) Inc. Saint John	652901	2015	11	18
MODU-LOC FENCE RENTALS LP	Saint John	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	653616	2015	11	25
GDF SUEZ Canada Services LP	Saint John	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	686097	2015	11	24

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	Date Year année	Month mois	Day jour
HARGRAFT SCHOFIELD LP	Ontario	Hargraft Schofield GP Inc.	Fredericton	629978	2015	11	17
Bluestone International LP	République d'Afrique du Sud/Republic of South Africa	Anthony Graeme Peplar	Saint John	632186	2015	11	19
Sobeys Developments Limited Partnership	Nouvelle-Écosse/ Nova Scotia	Sobeys Capital Incorporated Sobeys Land Holdings Limited	Saint John	652901	2015	11	18

Municipal Capital Borrowing Act

NOTICE OF PUBLIC HEARING

NOTICE is given that a public hearing of the Municipal Capital Borrowing Board will be held Monday, January 11, 2016, 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.	Neguac	General Government Services	
		Land acquisition - Cultural Centre (multipurpose)	\$100,000
		Land acquisition - Industrial park	\$100,000
		Recreation & Cultural Services	
		Monument - giant oyster	\$160,000
		TOTAL	<u>\$360,000</u>
2:15 p.m.	Commission de services régionaux Nord-Ouest	Environmental Health Services (Utility)	
		Landfill compactor	\$650,000
2:25 p.m.	RSC #11	Environmental Health Services (General)	
		1/2 ton truck - lease purchase	\$35,000
		Packer truck	\$245,000
		Dozer	\$400,000
		TOTAL	<u>\$680,000</u>
2:35 p.m.	Beresford	Transportation Services	
		Street resurfacing - Bryar	\$1,100,000
		Environmental Health Services (Utility)	
		Looping	\$270,000
		TOTAL	<u>\$1,370,000</u>

Loi sur les emprunts de capitaux par les municipalités

AVIS D'AUDIENCE PUBLIQUE

SACHEZ que la Commission des emprunts de capitaux par les municipalités tiendra une audience publique lundi le 11 janvier 2016, 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	Neguac	Services d'administration générale	
		Achat de terrain - Centre multifonctionnel culturel	100 000 \$
		Achat de terrain - parc industriel	100 000 \$
		Services récréatifs et culturels	
		Monument - huître géante	160 000 \$
		TOTAL	<u>360 000 \$</u>
14 h 15	Commission de services régionaux Nord-Ouest	Services d'hygiène environnementale (Utilité)	
		Compacteur à déchets	650 000 \$
14 h 25	RSC #11	Services d'hygiène environnementale (général)	
		Camion 1/2 tonne - entente de bail	35 000 \$
		Camion compacteur	245 000 \$
		Bouteur	400 000 \$
		TOTAL	<u>680 000 \$</u>
14 h 35	Beresford	Services relatifs aux transports	
		Réfection des rues - Bryar	1 100 000 \$
		Services d'hygiène environnementale (Utilité)	
		Boucle du réseau d'aqueduc	270 000 \$
		TOTAL	<u>1 370 000 \$</u>

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).

Notices

**LAW SOCIETY OF NEW BRUNSWICK
IN THE MATTER of the *Law Society Act, 1996*
and
IN THE MATTER of the disbarment of
HOWARD M. PETERS**

NOTICE OF DISBARMENT

On November 9, 2015, a panel of the Discipline Committee of the Law Society ordered, with his consent, that **Howard M. Peters** of Fredericton, N.B., be **disbarred** from the Law Society pursuant to paragraph 60(1)(d) of the *Law Society Act, 1996* effective November 9, 2015. Howard Peters admitted to violations of Chapters 1 (Integrity), 2 (Competence), 3 (Quality of Service), 4 (Advising Clients), 6 (Conflict of Interest Between Clients), 7 (Preservation of Client's Property), 9 (Fees), 19 (The Profession), 20 (The Administration of Justice) and 23 (Avoiding Questionable Conduct) of the *Law Society of New Brunswick Code of Professional Conduct* and Rules 3 and 4 of the *Uniform Trust Account Rules*.

Shirley C. MacLean, Q.C.
Registrar of Complaints

**LAW SOCIETY OF NEW BRUNSWICK
IN THE MATTER of the *Law Society Act, 1996*
and
IN THE MATTER of the disbarment of
ERIC AUCOIN**

NOTICE OF DISBARMENT

On November 12, 2015, a panel of the Discipline Committee of the Law Society ordered that **Eric Aucoin** of Moncton, N.B., be **disbarred** from the Law Society pursuant to paragraph 60(1)(d) of the *Law Society Act, 1996* effective November 12, 2015. Eric Aucoin was found guilty of conduct deserving sanction for violations of Chapters 1 (Integrity), 2 (Competence), 3 (Quality of Service), 4 (Advising Clients), 6 (Conflict of Interest Between Clients), 9 (Fees), 15 (Colleagues), 19 (The Profession),

Avis

**BARREAU DU NOUVEAU-BRUNSWICK
VU la *Loi de 1996 sur le Barreau*
et
DANS L'AFFAIRE de la radiation de
HOWARD M. PETERS**

AVIS DE RADIATION

Le 9 novembre 2015, un sous-comité de discipline du Barreau a ordonné, avec son consentement, que **Howard M. Peters** de Fredericton (N.-B.) soit **radié** du Barreau, à compter du 9 novembre 2015, conformément à l'alinéa 60(1)d de la *Loi de 1996 sur le Barreau*. Howard M. Peters a avoué avoir enfreint les chapitres 1 (L'intégrité), 2 (La compétence), 3 (La qualité des services), 4 (La consultation), 6 (Conflit d'intérêts entre clients), 7 (Conservation des biens du client), 9 (Les honoraires), 19 (La profession), 20 (L'administration de la justice) et 23 (Éviter toute conduite douteuse) du *Code de déontologie professionnelle du Barreau du Nouveau-Brunswick* ainsi que les règles 3 et 4 des *Règles uniformes sur les comptes en fiducie*.

Shirley C. MacLean, c.r.
Registraire des plaintes

**BARREAU DU NOUVEAU-BRUNSWICK
VU la *Loi de 1996 sur le Barreau*
et
DANS L'AFFAIRE de la radiation de
ÉRIC AUCOIN**

AVIS DE RADIATION

Le 12 novembre 2015, un sous-comité de discipline du Barreau a ordonné qu'**Éric Aucoin** de Moncton (N.-B.) soit **radié** du Barreau, à compter du 12 novembre 2015, conformément à l'alinéa 60(1)d de la *Loi de 1996 sur le Barreau*. Éric Aucoin a été trouvé coupable d'une conduite répréhensible pour avoir enfreint les chapitres 1 (L'intégrité), 2 (La compétence), 3 (La qualité des services), 4 (La consultation), 6 (Conflit d'intérêts entre clients), 9 (Les honoraires), 15 (Les collègues), 19 (La

20 (The Administration of Justice) and 23 (Avoiding Questionable Conduct) of the *Law Society of New Brunswick Code of Professional Conduct* and Rules 2, 3 and 4 of the *Uniform Trust Account Rules*.

Shirley C. MacLean, Q.C.
Registrar of Complaints

profession), 20 (L'administration de la justice) et 23 (Évite toute conduite douteuse) du *Code de déontologie professionnelle du Barreau du Nouveau-Brunswick* ainsi que les règles 2, 3 et 4 des *Règles uniformes sur les comptes en fiducie*.

Shirley C. MacLean, c.r.
Registraire des plaintes

Department of Agriculture, Aquaculture and Fisheries

ORDER XIV

Turkey Farmers of New Brunswick Respecting Food Safety and Animal Care

Pursuant to paragraph 11(aa) of regulation 2003-56 of the *Natural Product Act*.

1. The purpose of this Order is to support safety procedures and standardized safety systems on each New Brunswick turkey farm.
2. In this Order, and in all other Orders of the Board

“audit” means an OFFSP audit conducted by approved auditors trained in HACCP principles, auditing techniques and TFC’s On-Farm Food Safety Program and Flock Care Program; “*vérification*”

“certified” or “certification” means that the certification agent has certified the producer as compliant with the OFFSP; “*certification*”

“FCP” means the TFC’s Flock Care Program, as amended from time to time; “*PST*”

“HACCP” refers to internationally recognized Hazard Analysis Critical Control Point principles; “*HACCP*”

“non-compliant producers” are a category of producers who have either

- a. stopped raising turkey for a period longer than the period between audits (one year).
 - b. declined an audit.
 - c. not completed the required corrective actions.
 - d. no longer maintain the OFFSP and/or FCP programs.
 - e. sells his/her quota.
 - f. does not cooperate or provide access to documentation, facilities and/or personnel to auditors during audits.
 - g. used the certificate, certification or other program materials in ways that conflict with the outlined requirements.
- “*éleveurs non conformes*”

“OFFSP” means TFC’s on-farm food safety program, as amended from time to time. “*PASF*”

“TFC” means Turkey Farmers of Canada. “*EDC*”

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

ARRÊTÉ XIV

Les Éleveurs de dindon du Nouveau-Brunswick Arrêté sur la salubrité des aliments et le soin des troupeaux

En vertu de l’alinéa 11aa) du règlement 2003-56 de la *Loi sur les produits naturels*.

1. Le but du présent arrêté est d’appuyer la mise en place de procédures et de systèmes de salubrité normalisés dans chaque ferme avicole du Nouveau-Brunswick.
2. Dans le présent arrêté et dans tous les autres arrêtés de l’Office

« *vérification* » désigne une vérification au titre du PASF faite par des spécialistes ayant reçu une formation sur les principes *HACCP*, les techniques de contrôle et le Programme de salubrité des aliments à la ferme et du soin des troupeaux des EDC; « *audit* »

« *certification* » ou « *certifié* » signifie que l’agent de certification a reconnu la conformité de l’éleveur au PASF; « *certified* » ou « *certification* »

« *PST* » désigne le Programme de soin des troupeaux des EDC et les modifications qui y sont apportées de temps à autre; « *FCP* »

« *HACCP* » désigne le Système d’analyse des risques et de maîtrise des points critiques, reconnu à l’échelle internationale; « *HACCP* »

« *éleveurs non conformes* » désigne une catégorie d’éleveurs qui

- a. arrêtent l’élevage pour une période dépassant l’intervalle entre les vérifications (un an);
- b. refusent une vérification;
- c. ne se conforment pas aux mesures correctives imposées;
- d. ne suivent plus les consignes des programmes PASF et Soins des troupeaux;
- e. vendent leur contingent;
- f. refusent de coopérer ou de fournir la documentation nécessaire et refusent aux vérificateurs l’accès aux poulaillers; ou
- g. utilisent le certificat, la certification ou autre document relatif au programme d’une façon qui contrevient aux prescriptions des programmes; « *non-compliant producers* »

« *PASF* » désigne le Programme de salubrité des aliments à la ferme des EDC et ensemble ses modifications; « *OFFSP* »

« *EDC* » désigne les Éleveurs de dindon du Canada; « *TFC* »

3. The Board adopts the OFFSP and the FCP.
4. All producers shall comply with the OFFSP and the FCP.
5. The management of the OFFSP and the FCP (e.g. audit frequency, farm certification, certification removal, etc.), will follow the requirements as stipulated in TFC's OFFSP and FCP Management Manual, as amended from time to time.
6. Certified producers will adhere to the audit schedule and continue to carry out the OFFSP and the FCP.
7. A non-compliant producer will be sent a letter by registered mail indicating that they have one production period to come into compliance. An audit will take place at the end of the period.
8. A producer, once deemed non-compliant, will have their OFFSP and/or FCP certification suspended or cancelled.
9. The Turkey Farmers of New Brunswick Board Office will provide written notification to the producer of the decision to suspend or cancel their OFFSP and/or FCP certification.
10. Once a certificate has been suspended or cancelled, the certificate and signage cannot be displayed or otherwise used to indicate that the premise is certified under the OFFSP and/or FCP.
11. If a producer intends to become certified after having a certificate terminated, the producer will be treated as a new producer regarding the procedures to issue an OFFSP and/or FCP certification.
12. The costs of the initial audit and one follow-up audit will be covered by Turkey Farmers of New Brunswick. Producers are responsible for the cost of the following audits, calculated as follows:
 - a. second follow up audit: \$500.00;
 - b. third follow-up audit: the full cost of all four audits conducted that year.
13. At the request of a producer who has failed a first or second audit, the Board may permit the producer to lease the producer's quota to another producer who has already been certified compliant by the Board. The Board must approve all leasing agreements. Order XIII applies to the lease, with necessary modifications.
14. The Board, in its sole discretion, may suspend or cancel a grower's license or may take any other reasonable measures for the grower's failure to achieve OFFSP and Flock Care compliance by the effective date or maintain OFFSP and Flock Care compliance.
15. This Order is effective April 30, 2016.

Larry Slipp
Chairman

Louis Martin
Secretary-Manager

3. L'Office adopte le PASF et le PST.
4. Tous les éleveurs doivent se conformer au PASF et au PST.
5. La gestion des programmes PASF et PST (fréquence des vérifications, certification de la ferme, révocation de la certification) suit les prescriptions contenues dans le Manuel de gestion des EDC et les modifications apportées de temps à autre.
6. Les éleveurs certifiés doivent se conformer au calendrier des vérifications et maintenir leur conformité au PASF et au PST.
7. Une lettre sera expédiée par courrier certifié à tout éleveur non conforme indiquant son obligation de se conformer dans un délai correspondant à une (1) période de production, après quoi une vérification sera faite.
8. Lorsqu'un éleveur est réputé non conforme, sa certification PASF et PST est suspendue ou révoquée.
9. Le bureau des Éleveurs de dindon du Nouveau-Brunswick doit donner avis écrit de la suspension ou la révocation de la certification PASF et PST à l'éleveur visé.
10. Lorsque le certificat est suspendu ou révoqué, il est interdit d'afficher ou d'utiliser toute indication faisant foi de la reconnaissance de conformité PASF et PST de la ferme visée.
11. Si, après révocation de sa certification, un éleveur souhaite l'acquiescer à nouveau, il doit se conformer aux mêmes exigences auxquelles est soumis tout nouvel éleveur qui demande la certification PASF ou PST.
12. Le coût de la première vérification et du premier suivi est défrayé par les Éleveurs de dindon du Nouveau-Brunswick. Le coût des vérifications subséquentes est à la charge de l'éleveur et est calculé comme suit :
 - a. 500 \$ pour la deuxième vérification de suivi;
 - b. le coût total des quatre vérifications effectuées au cours de l'année pour la troisième vérification de suivi.
13. L'Office peut, à la demande d'un éleveur qui n'a pas réussi une première ou une deuxième vérification, permettre à l'éleveur de céder à bail sa production à un autre éleveur qui est déjà certifié conforme par l'Office. L'entente doit être approuvée par l'Office. L'arrêté XIII s'applique au bail, avec les adaptations qui s'imposent.
14. L'Office peut, à sa discrétion, suspendre ou révoquer le permis d'un éleveur ou prendre toutes autres mesures raisonnables en cas du défaut de l'éleveur de se conformer aux prescriptions des programmes PASF et PST au moment de la date d'entrée en vigueur ou encore de maintenir cette conformité.
15. Le présent arrêté entre en vigueur le 30 avril 2016.

Le président
Larry Slipp

Le secrétaire-gestionnaire
Louis Martin

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: Stéphanie Kathy St.André
New Registered Name: Kathy Dumont
Address: Oromocto, NB
Date Granted: July 2, 2015

Previous Registered Name: Jacob Aaron William
Dickison-Yeomans
New Registered Name: Jacob Aaron William
Yeomans
Address: Public Landing, NB
Date Granted: July 2, 2015

Previous Registered Name: Ivan Pierre Godin
New Registered Name: Yvon Godin
Address: Tremblay, NB
Date Granted: July 2, 2015

Previous Registered Name: Siobhan Desiree Russell
New Registered Name: Siobhan Desiree Phoenix
Address: Fredericton, NB
Date Granted: July 2, 2015

Previous Registered Name: Jessica Caleigh Rice
New Registered Name: Jessica Caleigh MacDonald
Address: Moncton, NB
Date Granted: July 3, 2015

Previous Registered Name: Robert William Black
New Registered Name: Robert William Churcher
Address: Riverview, NB
Date Granted: July 17, 2015

Previous Registered Name: Matthew Leonard Jones
New Registered Name: Matthew Leonard Carhart
Address: Picadilly, NB
Date Granted: July 23, 2015

Previous Registered Name: Amanda Ruth Jardine
New Registered Name: AJ Ripley
Address: Fredericton, NB
Date Granted: July 28, 2015

Previous Registered Name: Sterling Everett McGinnis
New Registered Name: Sterling Everett McInnis
Address: Rothesay, NB
Date Granted: July 28, 2015

Previous Registered Name: Brennan Clarke Clairoux
New Registered Name: Brennan Cordell Phoenix
Address: Fredericton, NB
Date Granted: July 29, 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 : Stéphanie Kathy St.André
Nouveau nom enregistré : Kathy Dumont
Adresse : Oromocto (N.-B.)
Date d'accueil de la demande : Le 2 juillet 2015

Ancien nom enregistré : Jacob Aaron William
Dickison-Yeomans
Nouveau nom enregistré : Jacob Aaron William
Yeomans
Adresse : Public Landing (N.-B.)
Date d'accueil de la demande : Le 2 juillet 2015

Ancien nom enregistré : Ivan Pierre Godin
Nouveau nom enregistré : Yvon Godin
Adresse : Tremblay (N.-B.)
Date d'accueil de la demande : Le 2 juillet 2015

Ancien nom enregistré : Siobhan Desiree Russell
Nouveau nom enregistré : Siobhan Desiree Phoenix
Adresse : Fredericton (N.-B.)
Date d'accueil de la demande : Le 2 juillet 2015

Ancien nom enregistré : Jessica Caleigh Rice
Nouveau nom enregistré : Jessica Caleigh MacDonald
Adresse : Moncton (N.-B.)
Date d'accueil de la demande : Le 3 juillet 2015

Ancien nom enregistré : Robert William Black
Nouveau nom enregistré : Robert William Churcher
Adresse : Riverview (N.-B.)
Date d'accueil de la demande : Le 17 juillet 2015

Ancien nom enregistré : Matthew Leonard Jones
Nouveau nom enregistré : Matthew Leonard Carhart
Adresse : Picadilly (N.-B.)
Date d'accueil de la demande : Le 23 juillet 2015

Ancien nom enregistré : Amanda Ruth Jardine
Nouveau nom enregistré : AJ Ripley
Adresse : Fredericton (N.-B.)
Date d'accueil de la demande : Le 28 juillet 2015

Ancien nom enregistré : Sterling Everett McGinnis
Nouveau nom enregistré : Sterling Everett McInnis
Adresse : Rothesay (N.-B.)
Date d'accueil de la demande : Le 28 juillet 2015

Ancien nom enregistré : Brennan Clarke Clairoux
Nouveau nom enregistré : Brennan Cordell Phoenix
Adresse : Fredericton (N.-B.)
Date d'accueil de la demande : Le 29 juillet 2015

Josée Dubé
Registraire générale des statistiques
de l'état civil

Financial and Consumer Services Commission

NOTICE OF RULE

The making of amendments to:

- National Instrument 45-106 *Prospectus Exemptions*;
- National Instrument 41-101 *General Prospectus Requirements*;
- National Instrument 44-101 *Short Form Prospectus Distributions*;
- National Instrument 45-102 *Resale of Securities*; and
- Consequential amendments (together, the amendments).

Ministerial Consent

On 30 November 2015, the Minister of Justice consented to the making of the above-noted amendments.

Summary of Amendments

The amendments are intended to address concerns of the Canadian Securities Administrators that issuers seldom use prospectus-exempt rights offerings to raise capital because of the associated time and cost. The amendments are designed to make prospectus-exempt rights offerings more attractive to reporting issuers while maintaining investor protection.

Effective Date

The amendments came into force in New Brunswick on 8 December 2015.

How to Obtain a Copy

The text of the above-noted amendments can be obtained from the Commission's website: <http://www.fcnb.ca>

Paper copies may be obtained from the Commission by writing, telephoning or e-mailing:

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

Commission des services financiers et des services aux consommateurs

AVIS DE RÈGLE

L'établissement des modifications à la :

- la Norme canadienne 45-106 sur les *dispenses de prospectus*;
- la Norme canadienne 41-101 sur les *obligations générales relatives au prospectus*;
- la Norme canadienne 44-101 sur le *placement de titres au moyen d'un prospectus simplifié*;
- la Norme canadienne 45-102 sur la *revente de titres*; et
- modifications corrélatives (ensemble, les modifications).

Consentement ministériel

Le 30 novembre 2015, le ministre de la Justice a donné son consentement à l'établissement des modifications énoncées ci-dessus.

Résumé des modifications

Les modifications visent à répondre aux préoccupations des Autorités canadiennes en valeurs mobilières selon lesquelles les émetteurs n'effectuent que rarement des placements de droits sous le régime d'une dispense de prospectus pour recueillir des capitaux en raison des coûts et des délais qui y sont associés. Les modifications visent donc à rendre les placements de droits sous le régime d'une dispense de prospectus plus attrayants pour les émetteurs assujettis tout en offrant une protection aux investisseurs.

Date d'entrée en vigueur

Les modifications sont entrées en vigueur au Nouveau-Brunswick le 8 décembre 2015.

Comment obtenir un exemplaire

On trouvera le texte des modifications énoncées ci-dessus par l'entremise du site web de la Commission : <http://www.fcnb.ca>

On peut se procurer un exemplaire sur papier du document en communiquant par courrier, par téléphone ou par courriel avec la Commission, dont voici les coordonnées :

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

REQUEST FOR COMMENTS**Notice and Request for Comment**

Publishing for comments proposed amendments to

- National Instrument 81-102 *Investment Funds*;
- National Instrument 81-101 *Mutual Fund Prospectus Disclosure*;
- Companion Policy 81-101CP to National Instrument 81-101 *Mutual Fund Prospectus Disclosure*;
- National Instrument 41-101 *General Prospectus Requirements*; and
- Companion Policy 41-101CP to National Instrument 41-101 *General Prospectus Requirements*.

(together, proposed amendments)

Introduction

On 30 November 2015, the Financial and Consumer Services Commission (Commission) approved publication in order to obtain comments on the proposed amendments.

Substance and Purpose of Proposed Amendments

The proposed amendments mandate a risk classification methodology for use by the fund manager for the purpose of determining the investment risk level of conventional mutual funds and exchange-traded mutual funds, and of disclosing such information to investors.

Request for Comment

The Commission welcomes your comments on the proposed amendments as they apply to New Brunswick only.

How to Obtain a Copy and Provide your Comments

The texts of the above-noted proposed amendments as well as a more detailed notice can be obtained from the Commission's website: www.fcnb.ca.

Comments are to be provided, in writing, by no later than 9 March 2016 to:

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

DEMANDE DE COMMENTAIRES**Avis de publication et demande de commentaires**

Publication en vue de recueillir des commentaires sur le projet de modifications à :

- la Norme canadienne 81-102 sur les *fonds d'investissement*;
- la Norme canadienne 81-101 sur le *régime de prospectus des organismes de placement collectif*;
- l'Instruction complémentaire relative à la Norme canadienne 81-101 sur le *régime de prospectus des organismes de placement collectif*;
- la Norme canadienne 41-101 sur les *obligations générales relatives au prospectus*;
- l'Instruction complémentaire relative à la Norme canadienne 41-101 sur les *obligations générales relatives au prospectus*.

(Collectivement, les modifications proposées)

Introduction

Le 30 novembre 2015, la Commission des services financiers et des services aux consommateurs (la Commission) a approuvé la publication dans le but de recueillir des commentaires sur les modifications proposées.

Substance et objet des modifications proposées

Les modifications proposées prévoient la méthode de classification du risque que le gestionnaire de fonds doit utiliser pour établir le degré de risque de placement des organismes de placement collectif classiques et des fonds négociés en bourse à communiquer, respectivement, aux investisseurs.

Demande de commentaires

La Commission désire prendre connaissance de vos commentaires au sujet des modifications proposées, mais uniquement dans la mesure où elles s'appliquent au Nouveau-Brunswick.

Pour obtenir un exemplaire et nous présenter vos commentaires

On trouvera les textes des modifications proposées ci-dessus par l'entremise du site web de la Commission : www.fcnb.ca.

Les commentaires doivent être envoyés par écrit au plus tard le 9 mars 2016 à l'adresse suivante :

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

We cannot guarantee the confidentiality of the submissions we receive. A summary of the written comments received during the comment period may be published.

Questions

If you have any questions, please refer them to:

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

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

Questions

Si vous avez des questions, veuillez communiquer avec :

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

Notices of Sale

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

To: Rose Angelina Giovinazzo and John Edson Steeves, original Mortgagors and owners of the equity of redemption; 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 3100 Route 910, Baltimore in the County of Albert and Province of New Brunswick, and being identified as PID 616516.

Notice of Sale given by The Toronto-Dominion Bank, Mortgagee and holder of the first mortgage. Sale to be held at Moncton City Hall, 655 Main Street, Moncton, New Brunswick on Thursday, January 7, 2016, at the hour of 11:00 a.m., local time. See advertisement of Notice of Mortgage Sale in the *Times & Transcript* dated December 9, 16, 23 and 30, 2015.

McInnes Cooper, Solicitors for The Toronto-Dominion Bank, Per: Sarah R. Reardon, 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: Sandra Jean Taylor, original Mortgagor and owner of the equity of redemption; and to CitiFinancial Canada East Corporation, second Mortgagee; 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 43 McLaren Crescent, Nackawic, in the County of York and Province of New Brunswick, and being identified as PID 1508340.

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 : Rose Angelina Giovinazzo et John Edson Steeves, débiteurs hypothécaires originaires et propriétaires du droit de rachat; 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 3100, route 910, à Baltimore, comté d'Albert, province du Nouveau-Brunswick, et dont le NID est 616516.

Avis de vente donné par la Banque Toronto-Dominion, créancière hypothécaire et titulaire de la première hypothèque. La vente aura lieu le jeudi 7 janvier 2016, à 11 h, heure locale, à l'hôtel de ville de Moncton, 655, rue Main, Moncton (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions des 9, 16, 23 et 30 décembre 2015 du *Times & Transcript*.

Sarah R. Reardon, du cabinet McInnes Cooper, avocats de la Banque Toronto-Dominion, Brunswick Square, 1, rue Germain, bureau 1700, 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)**

Destinataire : Sandra Jean Taylor, débitrice hypothécaire originaire et propriétaire du droit de rachat; CitiFinancière, corporation du Canada Est, titulaire de la deuxième hypothèque; 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 43, croissant McLaren, à Nackawic, comté de York, province du Nouveau-Brunswick, et dont le NID est 1508340.

Notice of Sale given by The Toronto-Dominion Bank, Mortgagee and holder of the mortgage. Sale to be held at the Woodstock Court House, 689 Main Street, Woodstock, New Brunswick on Thursday, January 7, 2016, at the hour of 11:00 a.m., local time. See advertisement of Notice of Mortgage Sale in the *Bugle-Observer* dated December 8, 15, 22 and 29, 2015.

McInnes Cooper, Solicitors for The Toronto-Dominion Bank, Per: R. Natalie M. Stewart, 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: Joseph Henri Arseneault, original Mortgagor and owner of the equity of redemption; and to Marie Yvette Arseneault, original Mortgagor and owner of the equity of redemption; and to Grant Thornton Poirier Limited, trustee in bankruptcy of Marie Yvette Arseneault; 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 1245 Avenue des Pionniers, Balmoral, in the County of Restigouche and Province of New Brunswick, and being identified as PID 50152164.

Notice of Sale given by The Toronto-Dominion Bank, Mortgagee and holder of the mortgage. Sale to be held at the Campbellton Court House, 157 Water Street, Campbellton, New Brunswick on Thursday, January 7, 2016, at the hour of 11:00 a.m., local time. See advertisement of Notice of Mortgage Sale in *The Tribune* dated December 11, December 18, December 24, 2015 and January 1, 2016.

McInnes Cooper, Solicitors for The Toronto-Dominion Bank, Per: Natalie M. Stewart, 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: Anthony John Janssen, original Mortgagor; and to all others whom it may concern. Sale pursuant to terms of the Mortgage and the *Property Act* R.S.N.B., 1973, c.P-19 and Acts in amendment thereof. Freehold property being situated at 25 Holland Street, Saint John, New Brunswick, the same lot conveyed to Anthony John Janssen by Transfer registered in the Land Titles Office on September 19, 2008 as number 26189739.

Avis de vente donné par la Banque Toronto-Dominion, créancière hypothécaire et titulaire de l'hypothèque. La vente aura lieu le jeudi 7 janvier 2016, à 11 h, heure locale, au palais de justice de Woodstock, 689, rue Main, Woodstock (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions des 8, 15, 22 et 29 décembre 2015 du *Bugle-Observer*.

R. Natalie M. Stewart, du cabinet McInnes Cooper, avocats de la Banque Toronto-Dominion, Brunswick Square, 1, rue Germain, bureau 1700, 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 : Joseph Henri Arseneault, débiteur hypothécaire originaire et propriétaire du droit de rachat; Marie Yvette Arseneault, débitrice hypothécaire originaire et propriétaire du droit de rachat; Grant Thornton Poirier Limited, syndic de faillite de Marie Yvette Arseneault; 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 1245, avenue des Pionniers, à Balmoral, comté de Restigouche, province du Nouveau-Brunswick, et dont le NID est 50152164.

Avis de vente donné par la Banque Toronto-Dominion, créancière hypothécaire et titulaire de l'hypothèque. La vente aura lieu le jeudi 7 janvier 2016, à 11 h, heure locale, au palais de justice de Campbellton, 157, rue Water, Campbellton (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions des 11, 18 et 24 décembre 2015 et du 1^{er} janvier 2016 du journal *The Tribune*.

Natalie M. Stewart, du cabinet McInnes Cooper, avocats de la Banque Toronto-Dominion, Brunswick Square, 1, rue Germain, bureau 1700, 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)

Destinataire : Anthony John Janssen, débiteur hypothécaire originaire; 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 25, rue Holland, à Saint John, au Nouveau-Brunswick, et correspondant au même lot ayant été transféré à Anthony John Janssen par l'acte de transfert enregistré au bureau de l'enregistrement foncier le 19 septembre 2008, sous le numéro 26189739.

Notice of Sale given by the Bank of Montreal. Sale to be held at the Saint John Court House, located at 10 Peel Plaza, Saint John, New Brunswick, on the 14th day of January, 2016, at the hour of 11:00 a.m., local time. See advertisement of Notice of Sale in the *Telegraph-Journal* dated December 15, December 22, December 29, 2015 and January 5, 2016.

McInnes Cooper, Solicitors for Bank of Montreal, Per: Adel Gönczi, Blue Cross Centre, 644 Main Street, Suite S400, P.O. Box 1368, Moncton, New Brunswick, E1C 8T6, Telephone: 506-857-8970, Facsimile: 506-857-4095

To: Jason Arseneault, Mortgagor;
Eve Gendron, Guarantor;
Caisse populaire Restigouche Ltée, original Mortgagee and owner of the equity of redemption;
Grant Thornton Poirier Limited, trustee;
Allan Marshall & Associates Inc., trustee;
And all others whom it may concern.
Freehold property situate at 2 Vista Lane, McLeod Hill, County of York and Province of New Brunswick. Notice of sale given by the first Mortgagee. The sale will be held at the Fredericton courthouse located at 427 Queen Street, in Fredericton, New Brunswick, on Wednesday, January 13, 2016, at 11:00 a.m. local time. See advertisement in *L'Acadie Nouvelle*.

Louise B. Somers, Solicitor for Caisse populaire Restigouche Ltée, Mortgagee

Avis de vente donné par la Banque de Montréal. La vente aura lieu le 14 janvier 2016, à 11 h, heure locale, au palais de justice de Saint John, 10, place Peel, Saint John (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions des 15, 22 et 29 décembre 2015 et du 5 janvier 2016 du *Telegraph-Journal*.

Adel Gönczi, du cabinet McInnes Cooper, avocats de la Banque de Montréal, Centre de la Croix Bleue, 644, rue Main, bureau S400, C.P. 1368, Moncton (Nouveau-Brunswick) E1C 8T6; téléphone : 506-857-8970; télécopieur : 506-857-4095

Destinataires : Jason Arseneault, débiteur hypothécaire;
Eve Gendron, garante;
Caisse populaire Restigouche Ltée, créancière hypothécaire originaire et propriétaire du droit de rachat;
Grant Thornton Poirier Limited, syndic;
Allan Marshall & Associates Inc., syndic;
Ainsi que tout autre intéressé éventuel.
Bien en tenure libre situé au 2, allée Vista, McLeod Hill, comté de York et province du Nouveau-Brunswick. Avis de vente donné par la première créancière hypothécaire. La vente aura lieu au palais de justice de Fredericton, situé au 427, rue Queen, à Fredericton (Nouveau-Brunswick), le mercredi 13 janvier 2016, à 11 h, heure locale. Voir l'annonce publiée dans *L'Acadie Nouvelle*.

Louise B. Somers, avocate pour la Caisse populaire Restigouche Ltée, créancière hypothécaire

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

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 \$

Notice of examination under the <i>Licensed Practical Nurses Act</i>	\$ 25	Avis d'examen exigé par la <i>Loi sur les infirmières et infirmiers auxiliaires autorisés</i>	25 \$
Notice under the <i>Motor Carrier Act</i>	\$ 30	Avis exigé par la <i>Loi sur les transports routiers</i>	30 \$
Any document under the <i>Political Process Financing Act</i>	\$ 20	Tout document devant être publié en vertu de la <i>Loi sur le financement de l'activité politique</i>	20 \$
Notice to creditors under New Brunswick Regulation 84-9 under the <i>Probate Court Act</i>	\$ 20	Avis aux créanciers exigé par le Règlement du Nouveau-Brunswick 84-9 établi en vertu de la <i>Loi sur la Cour des successions</i>	20 \$
Notice under 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 commissionaire.

**Statutory Orders and
Regulations Part II**

**Ordonnances statutaires et
Règlements Partie II**

**NEW BRUNSWICK
REGULATION 2015-66**

under the

**ASSESSMENT ACT
(O.C. 2015-282)**

Filed December 9, 2015

**1 Section 3 of New Brunswick Regulation 2005-18
under the Assessment Act is amended**

**(a) by repealing paragraph (b) and substituting the
following:**

(b) the organization provides housing accommodation, including rent-to-own housing accommodation, to low-income individuals and families at a rent that is below the market rent for the area in which the real property is located;

**(b) by repealing paragraph (h) and substituting the
following:**

(h) on dissolution of the organization and after payment of all its debts due and liabilities, its remaining property shall be distributed or disposed of to non-profit housing organizations that have objects the same as or similar to the objects of the organization and carry on their work in New Brunswick; and

**2 This Regulation comes into force on January 1,
2016.**

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2015-66**

pris en vertu de la

**LOI SUR L'ÉVALUATION
(D.C. 2015-282)**

Déposé le 9 décembre 2015

**1 L'article 3 du Règlement du Nouveau-Brunswick
2005-18 pris en vertu de la Loi sur l'évaluation est mo-
difié**

**a) par l'abrogation de l'alinéa b) et son remplace-
ment par ce qui suit :**

b) l'organisation fournit un logement, y compris un logement avec option d'achat, à des particuliers et des familles à faible revenu à un prix locatif plus bas que les prix pratiqués sur le marché locatif de la région où le bien réel est situé;

**b) par l'abrogation de l'alinéa h) et son remplace-
ment par ce qui suit :**

h) lors de la dissolution de l'organisation et après le paiement de toutes ses dettes et l'exécution de toutes ses obligations, le reliquat de ses biens est réparti ou aliéné à des organisations de logement à but non lucratif qui œuvrent au Nouveau-Brunswick et qui ont des objets identiques ou semblables à ceux de l'organisation;

**2 Le présent règlement entre en vigueur le 1^{er} jan-
vier 2016.**