

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 1714-9428

Vol. 177

Wednesday, January 16, 2019 / Le mercredi 16 janvier 2019

85

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 coordinator.

Orders in Council

**DECEMBER 18, 2018
2018-378**

Under paragraph 7(c) and subsection 8(1) of the Denturists' Act, Chapter 90 of the Acts of New Brunswick, 1986, the Lieutenant-Governor in Council reappoints Edgar Landry, Caraquet, New Brunswick, as lay representative on the Council of the New Brunswick Denturists' Society, for a term of two years, effective December 18, 2018.

Jocelyne Roy Vienneau, Lieutenant-Governor

Avis aux lecteurs

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

Sauf pour le formatage, **les documents sont publiés** dans la *Gazette royale* **comme 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.

Décrets en conseil

**LE 18 DÉCEMBRE 2018
2018-378**

En vertu de l'alinéa 7c) et du paragraphe 8(1) de la Loi sur les denturologistes, chapitre 90 des Lois du Nouveau-Brunswick de 1986, le lieutenant-gouverneur en conseil nomme pour un nouveau mandat Edgar Landry, de Caraquet (Nouveau-Brunswick), représentant du public au Bureau de la Société des denturologistes du Nouveau-Brunswick, pour un mandat de deux ans, à compter du 18 décembre 2018.

La lieutenant-gouverneure, Jocelyne Roy Vienneau

**DECEMBER 18, 2018
2018-379**

1. Under subsection 7.5(1) of the Mental Health Act and subsections 8(1), 8(2) and 8(4) of New Brunswick Regulation 94-33, the General Regulation – Mental Health Act, the Lieutenant-Governor in Council reappoints Guy Dumas, Balmoral, New Brunswick, as a member of the Mental Health Tribunal and chair for Zone 5, for a term ending November 14, 2023.

2. Under subsection 7.5(1) of the Mental Health Act and subsections 8(1), 8(2) and 8(4) of New Brunswick Regulation 94-33, the General Regulation – Mental Health Act, the Lieutenant-Governor in Council reappoints Mona Levesque, Sainte-Anne-de-Madawaska, New Brunswick, as a member of the Mental Health Tribunal for the north, for a term ending October 7, 2023.

Jocelyne Roy Vienneau, Lieutenant-Governor

**DECEMBER 18, 2018
2018-380**

1. Under paragraph 9(3)(e) and subsection 11(2) of the New Brunswick Community Colleges Act, the Lieutenant-Governor in Council appoints Mercedes Guenette, Oromocto, New Brunswick as the Student Member of the Board of Governors of the New Brunswick Community College, for a term ending October 18, 2020.

2. Under section 26 of the Interpretation Act, the Lieutenant-Governor in Council revokes section 1 of Order in Council 2017-307 dated December 5, 2017.

Jocelyne Roy Vienneau, Lieutenant-Governor

**DECEMBER 18, 2018
2018-381**

1. Under subsection 8(1) of the Conflict of Interest Act, the Lieutenant-Governor in Council designates the Honourable Justice Barbara L. Baird of the Court of Appeal of New Brunswick, as the judge to whom disclosures are made under the Act, effective December 18, 2018.

2. Under subsection 8(1) of the Conflict of Interest Act and section 21 of the Interpretation Act, the Lieutenant-Governor in Council revokes Order in Council 2017-200 dated August 9, 2017.

Jocelyne Roy Vienneau, Lieutenant-Governor

**LE 18 DÉCEMBRE 2018
2018-379**

1. En vertu du paragraphe 7.5(1) de la Loi sur la santé mentale et des paragraphes 8(1), 8(2) et 8(4) du Règlement du Nouveau-Brunswick 94-33, Règlement général – Loi sur la santé mentale, le lieutenant-gouverneur en conseil nomme pour un nouveau mandat Guy Dumas, de Balmoral (Nouveau-Brunswick), membre du tribunal de la santé mentale et président pour la zone 5, pour un mandat se terminant le 14 novembre 2023.

2. En vertu du paragraphe 7.5(1) de la Loi sur la santé mentale et des paragraphes 8(1), 8(2) et 8(4) du Règlement du Nouveau-Brunswick 94-33, Règlement général – Loi sur la santé mentale, le lieutenant-gouverneur en conseil nomme pour un nouveau mandat Mona Levesque, de Sainte-Anne-de-Madawaska (Nouveau-Brunswick), membre du tribunal de la santé mentale pour le nord, pour un mandat se terminant le 7 octobre 2023.

La lieutenant-gouverneure, Jocelyne Roy Vienneau

**LE 18 DÉCEMBRE 2018
2018-380**

1. En vertu de l'alinéa 9(3)e) et du paragraphe 11(2) de la Loi sur les collèges communautaires du Nouveau-Brunswick, le lieutenant-gouverneur en conseil nomme Mercedes Guenette, d'Oromocto (Nouveau-Brunswick), membre étudiante du conseil des gouverneurs du New Brunswick Community College, pour un mandat se terminant le 18 octobre 2020.

2. En vertu de l'article 26 de la Loi d'interprétation, le lieutenant-gouverneur en conseil révoque l'article 1 du décret en conseil 2017-307 pris le 5 décembre 2017.

La lieutenant-gouverneure, Jocelyne Roy Vienneau

**LE 18 DÉCEMBRE 2018
2018-381**

1. En vertu du paragraphe 8(1) de la Loi sur les conflits d'intérêts, le lieutenant-gouverneur en conseil désigne la juge Barbara L. Baird, de la Cour d'appel du Nouveau-Brunswick, à titre de juge à qui il faut divulguer toute l'information pertinente en application de la Loi, à compter du 18 décembre 2018.

2. En vertu du paragraphe 8(1) de la Loi sur les conflits d'intérêts et de l'article 21 de la Loi d'interprétation, le lieutenant-gouverneur en conseil révoque le décret en conseil 2017-200 pris le 9 août 2017.

La lieutenant-gouverneure, Jocelyne Roy Vienneau

**DECEMBER 18, 2018
2018-382**

Under section 3 of the Civil Service Act, the Lieutenant-Governor in Council appoints Louis Léger as Chief of Staff and Deputy Minister of the Office of the Premier, effective November 9, 2018.

Jocelyne Roy Vienneau, Lieutenant-Governor

**LE 18 DÉCEMBRE 2018
2018-382**

En vertu de l'article 3 de la Loi sur la Fonction publique, le lieutenant-gouverneur en conseil nomme Louis Léger à titre de directeur et sous-ministre du Cabinet du premier ministre, à compter du 9 novembre 2018.

La lieutenant-gouverneure, Jocelyne Roy Vienneau

**DECEMBER 20, 2018
2018-383**

1. Under paragraph 10(1)(a) of the Integrity Commissioner Act, the Lieutenant-Governor in Council appoints Charles Murray as Acting Integrity Commissioner, effective January 1, 2019.

2. Under subsection 10(4) of the Integrity Commissioner Act, the Lieutenant-Governor in Council fixes the salary of Charles Murray, Acting Integrity Commissioner, at Step D, Level II of the Deputy Head Pay Plan; together with reimbursement of expenses in accordance with the New Brunswick Government Travel Directive AD-2801, as it applies to Deputy Heads, effective December 31, 2018.

Jocelyne Roy Vienneau, Lieutenant-Governor

**LE 20 DÉCEMBRE 2018
2018-383**

1. En vertu de l'alinéa 10(1)a) de la Loi sur le commissaire à l'intégrité, le lieutenant-gouverneur en conseil nomme Charles Murray commissaire intérimaire à l'intégrité, à compter du 1^{er} janvier 2019.

2. En vertu du paragraphe 10(4) de la Loi sur le commissaire à l'intégrité, le lieutenant-gouverneur en conseil fixe à l'échelon D, niveau II du régime de rémunération des administrateurs généraux le salaire de Charles Murray, commissaire intérimaire à l'intégrité, et détermine que le remboursement de ses dépenses se fera conformément à la directive sur les déplacements AD-2801 du gouvernement du Nouveau-Brunswick s'appliquant aux administrateurs généraux, à compter du 31 décembre 2018.

La lieutenant-gouverneure, Jocelyne Roy Vienneau

**Elections
New Brunswick**

**DECLARATION
IN THE MATTER OF
THE MUNICIPAL ELECTIONS ACT**

DECEMBER 10, 2018 BY-ELECTIONS

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

NAME	CANDIDATE	OFFICE
	CITY	
Bathurst	Michael Willett	Councillor
Moncton	Brian Hicks	Councillor, Ward 3
	TOWN	
Dalhousie	Leigh Walsh	Councillor
Hartland	Michael Edmund Murphy	Councillor

**Élections
Nouveau-Brunswick**

**DÉCLARATION
VU LA LOI SUR LES
ÉLECTIONS MUNICIPALES**

ÉLECTIONS PARTIELLES DU 10 DÉCEMBRE 2018

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

NOM	CANDIDAT OU CANDIDATE	POSTE
	CITÉ	
Bathurst	Michael Willett	Conseiller
Moncton	Brian Hicks	Conseiller, quartier 3
	VILLE	
Dalhousie	Leigh Walsh	Conseiller
Hartland	Michael Edmund Murphy	Conseiller

Nackawic	Julie Marie McConaghy	Councillor
Sackville	Shawn Mesheau	Councillor
Shediac	Roger Caissie	Mayor
	Jean-Claude Joseph Bertin	Councillor
St. George	Jenna Murray	Councillor

VILLAGE

Alma	Susan E. MacCallum	Councillor
Aroostook	Darryl David Demmings	Mayor
	Miranda Leigh Davenport	Councillor
Doaktown	Jeff D. Porter	Mayor
Lac Baker	Jean-Marc Nadeau	Councillor
Memramcook	Marc Boudreau	Councillor
Minto	Erica Barnett	Mayor
	Derrick W. Quigley	Councillor
Rexton	Joseph Murphy	Councillor
Saint Andrews	Catherine A. Akagi	Councillor
Salisbury	Robert Campbell	Councillor
Sussex Corner	Steven D. Stackhouse	Mayor
	Paul J. Taylor	Councillor

RURAL COMMUNITY

Beaubassin East	Jean-Charles Dugas	Councillor, Ward 3
Hanwell	Susan Cassidy	Mayor

REGIONAL MUNICIPALITY

Tracadie	Chantal Mazerolle	Councillor, Ward 1
	Yolan Thomas	Councillor, Ward 2
	Brian L. Comeau	Councillor, Ward 7
	Philippe Ferguson	Councillor, Ward 7

DATED at the City of Fredericton, County of York, Province of New Brunswick, this **21st day of December, 2018.**

Kimberly A. Poffenroth
Municipal Electoral Officer

Nackawic	Julie Marie McConaghy	Conseillère
Sackville	Shawn Mesheau	Conseiller
Shediac	Roger Caissie	Maire
	Jean-Claude Joseph Bertin	Conseiller
St. George	Jenna Murray	Conseillère

VILLAGE

Alma	Susan E. MacCallum	Conseillère
Aroostook	Darryl David Demmings	Maire
	Miranda Leigh Davenport	Conseillère
Doaktown	Jeff D. Porter	Maire
Lac Baker	Jean-Marc Nadeau	Conseiller
Memramcook	Marc Boudreau	Conseiller
Minto	Erica Barnett	Maire
	Derrick W. Quigley	Conseiller
Rexton	Joseph Murphy	Conseiller
Saint Andrews	Catherine A. Akagi	Conseillère
Salisbury	Robert Campbell	Conseiller
Sussex Corner	Steven D. Stackhouse	Maire
	Paul J. Taylor	Conseiller

COMMUNAUTÉ RURALE

Beaubassin-est	Jean-Charles Dugas	Conseiller, quartier 3
Hanwell	Susan Cassidy	Maire

MUNICIPALITÉ RÉGIONALE

Tracadie	Chantal Mazerolle	Conseillère, quartier 1
	Yolan Thomas	Conseiller, quartier 2
	Brian L. Comeau	Conseiller, quartier 7
	Philippe Ferguson	Conseiller, quartier 7

FAIT dans la cité de Fredericton, comté d'York au Nouveau-Brunswick, le **21 décembre 2018.**

Kimberly A. Poffenroth
Directrice des élections municipales

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.

041249	041249 N.B. INC.	655937	655937 N.B. INC.
043945	043945 N.B. Ltd.	656007	656007 NB INC.
051342	051342 N.B. LTD.	656009	656009 N.B. INC.
051521	051521 N.B. LTD.	656103	656103 NB Inc.
053493	053493 N.B. LTD.	661969	661969 N.B. Ltd.
056300	056300 N.B. LTD.	662015	662015 N.B. Ltd.
056420	056420 N.B. LTD.	662192	662192 NB Inc.
056509	056509 (N.B.) LTEE/LTD.	662267	662267 N.-B. INC.
059247	059247 NB INC.	662285	662285 NB INC.
059435	059435 N.B. LTD.	662391	662391 N.B. Ltd.
059457	059457 N.B. LTD.	668629	668629 NB INC.
059463	059463 NB Inc.	668799	668799 N.B. Inc.
504143	504143 (N.B.) INC.	674864	674864 NB Inc.
504174	504174 N.B. LTD.	674971	674971 N.B. Ltd.
508730	508730 N.B. Ltd.	674974	674974 N.B. Ltd.
508740	508740 N.B. Ltd.	674978	674978 N.B. Ltd.
508754	508754 N. B. LTD.	675011	675011 NB Inc.
508809	508809 N.B. Inc.	675043	675043 NB Inc.
511308	511308 N.B. Ltd.	675080	675080 N.B. Ltd.
513726	513726 NB LTD.	675232	675232 NB Inc.
513927	513927 N.B. Ltd.	680824	680824 NB Inc.
515980	515980 N.B. Ltd.	680909	680909 NB Inc.
516195	516195 N.B. Ltd.	681061	681061 N.B. INC.
516281	516281 N.B. Inc.	681072	681072 NB Inc.
605071	605071 N.B. LTD.	681083	681083 NB Ltd.
605106	605106 N.B. INC.	681141	681141 NB INC.
605237	605237 N.-B. Inc.	681176	681176 NB Inc.
605424	605424 N.-B. Ltée	681182	681182 NB Inc.
610771	610771 NB INC.	681200	681200 N.B. Inc.
610806	610806 N.B. Ltd.	681201	681201 N.B. Inc.
611068	611068 N.B. Inc.	687409	687409 NB Ltd.
611144	611144 NOUVEAU-BRUNSWICK CORPORATION 611144 NEW BRUNSWICK CORPORATION	687522	687522 NB LTD.
616950	616950 N.B. Ltd.	687524	687524 N.B. LTD.
617128	617128 N.B. Inc.	687684	687684 N.B. Inc.
617282	617282 N.B. Inc.	687708	687708 N.B. Inc.
617307	617307 NB Inc.	687770	687770 N.B. Inc.
623573	623573 New Brunswick Ltd.	687775	687775 N.B. Inc.
623694	623694 NB LTEE	687811	687811 NB Inc.
624052	624052 N.B. Inc.	687846	687846 NB Inc.
630014	629207 N.B. Inc.	687873	687873 NB Inc.
630057	630057 N.B. Inc.	687874	687874 N.B. Ltd.
630312	630312 N.B. Inc.	687889	687889 NB INC.
630437	630437 (N.B.) Ltd.	694294	689815 NB INC.
630457	630457 NB LTD.	694031	694031 NB INC.
680764	633428 N.B. Inc.	694067	694067 N.B. Inc.
636376	636376 N.B. Ltd.	694074	694074 New Brunswick Corp.
636460	636460 NB Inc.	694120	694120 N.B. Inc.
643193	643193 N.-B. INC.	694133	694133 N.B. Inc.
649112	649112 N.-B. INC.	694143	694143 NB INC.
649254	649254 NB LTD.	694254	694254 NB INC.
649493	649493 N.B. Ltd.	694262	694262 NB LTD.
649555	649555 N.B. Ltd.	694366	694366 N.B. LTD.
655614	655614 NB Ltd.	694397	694397 NB INC.
655621	655621 N.B. LTD.	694467	694467 N.-B. Inc.
655873	655873 N.-B. Inc.	694478	694478 N.B. Inc.
655889	655889 NB Ltd.	694520	694520 N.B. Inc.
655901	655901 NB INC.	694521	694521 NB INC.
		662083	A & M Rentals Ltd.
		649352	A J V ELECTRIC 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.

694205	ABCD Holdings Ltd.
046866	ACE ELECTRICAL SERVICES LTD.
000231	ACE ENTERPRISES LTD.
694130	Aditya M. Bhalla Professional Corporation
687875	ADR Holdings Inc.
605170	ADRIAN H. PELKEY LTD.
046898	ADVAN CONSULTANTS INC.
655744	AFN REGIONAL CHIEF NB PEI INC.
662264	ALTROLS CONTRACTING INC.
674885	AMCO PROPERTIES INC.
033331	AMKER ENTERPRISES LTD.
000647	APPLEWOOD ACRES LTD.
000674	ARBING HOLDINGS LTD.
694207	Aristotle Real Marketing Group Ltd.
662378	ARTECTO/ART-TECHNOLOGIE-TOURISME INC.
623787	Arwec Inc.
605478	ATCON PROPERTY HOLDINGS INC.
694049	Baie Ste-Anne Seafoods (2014) Inc.
617126	Balticum Business Group Ltd.
605476	BARSA DEVELOPMENTS INC.
508846	Benson Aquaculture Ltd.
636412	BERNCOR HOLDINGS LTD.
668648	Berry Brook Cranberry Farms Inc.
694131	Béton Global Concrete Inc.
694283	Beurre Extraordinaire Inc.
514012	BH STATION SERVICE LTEE
501819	BILL A'COURT SALES LTD.
508793	BLACK EAGLE CONSTRUCTION (1999) INC.
687816	Black's Reload Ltd.
687815	Black's Transfer Ltd.
694471	Blue Jays Holdings Ltd.
694331	BML Inspection and Welding Services LTD.
043954	BOBA HOLDINGS INC.
636896	Boom Crane Rental Services Limited
623692	Botinicals Gift Shop Inc.
053606	BRILLE EDITION & TRANSCRIPTION INC.
033260	BRASSETTE LA CHALOUPE LTEE
642960	BRAVADO HOLDINGS LTD.
668259	Braydon E. Homes N.B. Ltd.
661941	Brian Morin Construction Inc.
675130	Bridge Street Children's Academy Inc.
002317	BRIDGES BROTHERS LIMITED
516324	BRUTER ENTERPRISES LTD.
513917	BSE MANAGEMENT GROUP LTD.
508684	BUDFORD SHAW TRUCKING INC.
687886	BURBRIDGE AND ASSOCIATES INC.
656032	Burgess Freight Carriers Inc.
649274	BUSY B'S RESTAURANT LTD.
002678	C & K ENTERPRISES LTD.
680833	C&E Fredericton Holdings Ltd.
681046	C2 SOLAR LTD.
053574	CAMASA LTEE
056716	CAMSCO CONSTRUCTION LTD.
636808	CAMPING PLEIN AIR C.B. INC.

694421	Canada East Rides Inc.	655722	Finances 123 Inc.	636720	M J BROWN'S PLUMBING LTD.
610388	Carex Pharmacy Services Inc	605394	FISH-ON-BAIT COMPANY, CANADA LTD.	680974	M. Hussey Consulting Inc.
513973	Carleton Office Supplies (2001) Ltd.			044014	M. L. SULLIVAN LTD.
046241	CASEY SPRING LUMBER LTD.	694094	FLYBY EDUCATIONAL TRAINING SERVICE CORP.	694518	MA Holdings Inc.
003335	CENTRE MUSIK DICK LTD.	006421	FOUR SEASONS SPORTS LTD.	011753	MACLAUGHLIN CLEANERS LTD.
513925	Century Seafoods Limited	675100	Frederic Mond Inc.	630069	MacMillan & Associates Inc.
048737	CHALEUR AUTO SERVICE LTD./LTEE	056558	G.T. Convenience Inc.	605419	MacPherson Group Limited
655645	CHAPPEL RENOVATIONS LTD.	675284	GENDUST COMPANY LTD.	010409	MAPLE GROVE TRAILER PARK LTD.
687430	CHURCHILL HILLBILLIES RECREATION INC.	059561	GESTION DUGAS INC.	516276	Marco & Clarence Forestiere Ltee
674905	CJM Seafood Inc.	605576	Gestion Roch LeBlanc inc.	010749	MATTHEWS BROS. LTD.
680988	CODIAC ORGANICS LTD.	694255	GESTION STÉPHANE DRYSDELLE INC.	033304	MAUGERVILLE CONTRACTING LTD.
051482	CONNECT NORTH AMERICA CORPORATION	694065	GIBSON CREEK FISH CO. INC.	010768	MAYFAIR BEVERAGE ROOM (1979) LTD.
694150	Consultation Camille H. Thériault Consulting Inc.	053610	GLOBAL MECHANICAL SYSTEMS LTD.	694226	Metro in Motion Inc.
623974	Corporate Human Resources Inc. / Ressources Humaines aux Corporations Inc.	610873	Golden Coast International Inc.	504178	MEUBLES CHEZ RITA LTEE
694077	COUNTRY DOLLAR STORE PLUS LTD.	694352	GOLDEN DOG BEER TOURS INC.	680889	MIKE MART SOLUTIONS INC.
681219	CR YARDWORKS & EQUIPMENT INC.	053399	GOULD'S FRIED CLAMS LTD.	053353	MISCOU SEAFOODS INC.
681036	Craig Somers Logging Inc.	649201	Green Acres Farm Inc.	694178	ML Professional Insurance Group Inc.
513991	CREAT AUTOMATION LIMITED	674977	Greyscale Investments Inc.	694432	Moncton VHM H2 Hotel GP Inc.
605439	Creative Childcare Early Learning Center of Excellence Inc.	616900	Gymboree, Inc.	623871	MURRAY THOMPSON HOMES LTD.
041126	CRYSTAL CLEAR INC. - CRYSTAL CLAIR INC.	501707	HARGROVE HYDRO LTD.	636803	N.R.J. CONSTRUCTION LTÉE
662020	Custom Homes by Joel C. Ltd.	611161	Hayward Enterprises Ltd.	662178	Nadine Boudreau Consulting Inc.
513916	CUSTOM RESEARCH LTD.	662143	HEALTHY PATH INC.	616868	NDJ Investments Inc.
694345	CYR ELEGANCE INC.	642758	Hickory Holdings Ltd.	605607	NEW FINISH HARDWOOD FLOORS LTD.
616946	D & R Custom Cedar Inc.	031531	HOLLAND FOOD IMPORTS LTD.	617197	Newport Properties Inc.
031618	D. & M. CRANE RENTAL LTD.	687400	HOMEPRO LANDSCAPING LTD.	681114	NiRem Consulting Inc.
041291	D.E.M. HOLDINGS INC.	687400	HOMETOWN WOODWORKING LTD.	675050	NORCADIE-PRODUCTION INC.
649472	D.R.G. Sales Agency Inc.	504141	HOOTON & HOOTON SALES AND MARKETING LTD.	694328	Northeast Plants Inc.
501852	DALY INVESTMENTS LTD.	506525	HUB CITY GROCER INC.	655915	NRG Durable Inc./Durable NRG Inc.
674831	DARR FM Radio Ltd.	680969	Imagine T-Shirts Plus Inc.	655598	OAK RIDGE MANUFACTURING INC.
605347	DARREN PHILLIPS AUTO REPAIR LTD.	687581	INDIAN ISLAND VACATIONS INC.	611049	ON PAR HOLDING COMPANY LTD.
694313	DARYOUSH ENTERPRISES INC.	034901	INIT4U FINANCIAL SOLUTIONS INC.	681115	OSAFE, Organic and Sustainable Atlantic Food and Energy Ltd.
675001	Dave Hawkins Construction Ltd.	642959	INSTITUT BEAUBASSIN INC.	687365	Outback Logging Inc.
630470	DAVID & ABRAHAM INC.	636817	INTEGRATED PROJECT SERVICES INC.	649208	Palmer Management Services Ltd.
004891	DELUXE FISH & CHIPS LTD. - DELUXE FISH & CHIPS LTEE	610706	INVESTISSEMENTS DDH INC.	051575	PARSONS HUNTING & FISHING LODGE LTD.
680826	Don't Dis-My-Ability Consultation Services Inc.	617188	IPSATRADE CORP.	662425	Patton Construction Inc.
056674	DOWNING METAL WORKS LTD.	694230	J'écris ma vie Nouveau-Brunswick inc.	674935	PCLL Engineering Limited
649519	Dr Dada Corporation Professionnelle Inc.	662188	Jamaza Investments Inc.	687480	PeakForm Health and Safety Academy Inc.
674786	Dr. Arif Bungash Professional Corporation	674980	James Avery Grace Corp.	504135	Pêcheries Alma Robichaud Ltée
694316	Dr. Hélène M. L. Huard Corporation Professionnelle Inc.	642866	Jamey's Motorcycle and Small Engine Repair Ltd.	630013	Pelcor Ltd.
504181	DR. JACQUES MALLET CORPORATION PROFESSIONNELLE INC.	694216	Jerry & Joanne Flagg's Dulse Inc.	694075	Pike Home Inspections Ltd.
694108	Dr. Joseph C. Stanley Professional Corporation	687715	JOE'S GARBAGE PICK-UP LTD.	630210	Planchers Banville Inc.
649197	Dr. Njoku Professional Corporation	059452	John & Bertha Real Estate Management Ltd.	694206	Pluto Modern Advertising Group Ltd.
668608	Dr. Oludara-Fadare P.C. Inc.	662318	JOHN MILLER'S REPAIR SHOP LTD.	636499	PNR Realty Corporation
649198	Dr. S.M.P. Tran Professional Corporation	662429	Juan Mora Fernandez Ltd.	049213	PORCHERIE DU CENTRE V.T. INC
504133	DR. T. INKPEN PROFESSIONAL CORPORATION	694293	Juan Santamaria Costa Rica Ltd.	053515	PRECISION TARGET MARKETING LTD.
051469	DR. T. TOUDJIAN PROFESSIONAL CORPORATION	694292	KATHERINE B. HOLDINGS LTD.	687909	Pres-du-Lac Ltee/Ltd.
605227	DUGAS AQUACULTURE LTEE	649324	Knight North America Corp.	687403	Princess Properties Inc.
043965	E. B. ERECTORS LTD	649440	Kolyan Transportation Ltd.	630144	PROVINCIAL ELEVATOR SERVICES LTD.
630314	EAST COAST LANDSCAPING & DESIGN INC.	687791	KUUMA YOGA INC.	605323	PRS Enterprises Ltd.
605455	EastServe GroundsCare Inc.	694299	KV CUSTOM HOMES INC.	687613	R & J EXCAVATING LTD.
630011	Eco-Burial Inc.	649563	L&KAMD Investments Inc.	662016	R. CRASWELL CONTRACTING INC.
005602	EDGAR ELECTRIC LTD.	694233	L.P.P ENTRETIEN DE PARTERRE INC.	031434	R. LANDRY HOLDING LTD.
655731	EDWARD DOIRON CONSULTING LTD.	694311	LAMAK INTERNATIONAL INC.	617138	R.D.D. Holdings Ltd.
636745	Embracor Ltd.	009588	LAND'S REALTY LTD.	668701	R.W. Morton Construction Inc.
643155	Entreprise Gena Lté	642879	Landi Investments Inc.	687374	Rainsford Contracting Ltd.
506410	Entreprises RTL & Fils Ltée	694232	LDND Reno's Ltd.	604920	Ravine Lodge Developments INC.
516248	ÉRABLIÈRE GMVE LTÉE	662167	Le Dépanneur De Sainte-Rose Inc.	694466	RD MENDOZA CLEANING LTD.
056604	EVALUATIONS 2000 APPRAISALS LTD.	662251	LEBO Enterprises Inc.	649354	Restigouche Centre of Excellence in Athletic Skill Development Inc.
687520	FAR EAST TRANSPORT INC.	009769	LEGACY'S ELECTRIC LTD - LEGACY ELECTRIC LTEE	649159	REXTON PLAZA INC.
504250	FAR OUT VENTURES LTD.	508653	Les entreprises 1750 Inc.	053580	RIGHT STEP FINANCIAL INC.
059494	FERME ARMAND GODBOUT LTEE	056335	LES ENTREPRISES HARRY FRYE LTEE	687652	Rising Tide Technologies Inc.
		611117	Les entreprises Synergie Ltee	655642	River Bend Consulting Inc.
		013399	LES PRODUITS PLASTIQUES DE L'ILE LTEE/ISLAND PLASTIC PRODUCTS LTD	033276	ROADSIDE TECHNOLOGIES INC.
		046717	LITTLE BROOK DRAINAGE LTD.	694286	Robyn D Plourde Inc.
		694396	Little Macataquac Paddle Company Inc.	687756	Royal Flush Plumbing Inc.
		687580	LJ Jailliet Residence Inc.	624015	S.A. ORR & SEARS LTD.
		611203	Loch Lomond Motors Inc.	648430	SALESSE HEATING LTD
		675229	London Transportation Consulting Services Ltd.	513895	SCENIC SALES INC.
		668824	LONG TREE VENTURES INC.	694400	SCOTTY'S MEAT MARKET INC.
		617286	LONGS CREEK BEANERY INC.	605526	SCR CONTRACTING LIMITED
		687863	Luc Michaud's All Star Auto Centre Inc.	643001	SEA DREAM FISHERIES LTD.
		010116	LUMAC HOLDINGS LTD.	687630	Seely's Shediac Inn & Suites Inc.
				649248	Sentry Regional Security Services Inc.
				617366	SERGE H. BRIDEAU GARAGE & SCRAP METALS LTD
				053464	SHAMROCK HOLDINGS LTD.

623680	Signature Quality Homes Inc.	668855	Taymax Corp.	504236	TRUE TRONIC COMPUTERS INC.
649285	Silver Daisy Designs Inc.	034900	Teejay Holdings Inc.	511209	TUFF/FLEX CUSTOM COATING'S INC
041224	SILVER HARVEST LTD.	687478	The Pear Tree Integrative Health Centre Inc.	630080	Venture Holdings Inc.
694369	Simply Roofing Ltd.	687553	The Pirate Restaurant Woodstock Inc.	687698	Vessey Brown Group Inc.
674979	Six Ninety Business Solutions Inc.	030085	THE ST. JOHN COUNCIL FOR NEW BRUNSWICK PROPERTIES LTD. / LES BIENS DU CONSEIL SAINT-JEAN DU NOUVEAU-BRUNSWICK LTEE.	681067	Viabike Transit Inc.
668845	Smile a While Dairy Bar Inc.			643170	VICTORIA GROWERS LTD.
687410	SOLENEX ELECTRIC LTD.			694384	VIDEO ADS WORK INC.
654456	Spa Chance Harbour inc.	053486	THE URBAN FARMER (1993) LTD.	036695	WAKEFIELD CEDAR PRODUCTS LTD.
015451	SPENCER TRUCKING LIMITED	694473	The West Siders Ltd.	687527	Walton Enterprises Ltd.
611201	Spirrits Construction Ltd.	694234	The Yoga Block Inc.	623599	WARREN RAE DEVELOPMENT INC.
511243	Star Hunter Productions N.B. Ltd.	668933	Timbre Cases Inc.	694157	Welobster Enterprises Ltd.
668873	Stephen LeBlanc Financial & Investment Services Ltd.	016231	TOBIQUE VALLEY RANCH LTD.	694349	West Main Service Center Inc.
623567	Stepping Stones Fundy Region Inc.	694461	TOP TIER DEVELOPMENTS INC.	668121	Windstorm Holdings Inc.
630163	Sunrise Diner Ltd.	617300	Travacom Properties Inc.	694201	Winter Solutions Inc.
015784	SUNSHINE DAIRY (1978) LTD.	016369	TRI-GIL PAVING & CONSTRUCTION LTD.	616910	Worldwide Property Portfolio Inc.
668680	Supreme Energy Centre Inc.	662339	TriCar Rental Fredericton Ltd.	610966	XTRA PC INC.
694076	Sussex Craft Distillery Incorporated	516186	TRM AUTO CONSULTANTS INC.	630360	Zenutech Inc.
643241	Sylvapro Inc.	655820	True Finish Woodworking Ltd.	694506	ZJRD Consulting Inc.
506476	T. & J. OIL LTD.				
617294	T.J. MAILLET RESIDENCES LTD.				
015999	TARTAN HOLDINGS LTD.				

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.

675096	2281457 ONTARIO INC.	623677	CANADIAN PACIFIC RAILWAY COMPANY COMPAGNIE DE CHEMIN DE FER CANADIEN PACIFIQUE
681066	2439641 Ontario Inc.	680923	City and Sea Real Estate Holdings Inc.
636597	3089-2400 Québec Inc.	661990	CSU Canadian Specialty Underwriting Inc.
623610	6002111 Canada Inc.	680859	DISTRIBUTION 83 INC.
649349	6172245 Canada Inc.	674928	Dr. Roberto Lino Gonzalez Hernandez Professional Medical Corporation
668912	7064985 CANADA INC.	694059	E-witness Technologies Inc.
687396	9516026 Canada Inc.	680860	EAU DE SOURCE NATURELLE 83 PPM INC. 83 PPM NATURAL SPRING WATER INC.
694141	9959432 CANADA INC.	668661	FAMOUS PEPPERS INC.
668709	Advantage III Logistics Consulting Inc.	694097	Four Five Nine Brewing Inc.
662006	AIM Holdings Inc.	674850	GMI Servicing Inc.
694469	ALLAN WEEKS REAL ESTATE COMPANY LTD.	694443	GRIMARD OPTIQUE INC.
076635	ALLIED INTERNATIONAL CREDIT CORP. / SOCIÉTÉ INTERNATIONALE DE RECOURVEMENT ALLIED INC.	662010	Groupe financier Maestro inc.
694173	BANASHA SHAH CONSULTING SERVICES INC.	649510	Innovatia Inc.
019394	BDO Canada & Associates Ltd. BDO Canada & Associés Ltée	694358	ISN CANADA GROUP HOLDINGS INC.
681156	Bervin Wealth and Insurance Solutions Inc Bervin solutions d'assurance et de gestion du patrimoine Inc.		

Avis d'une décision**d'annuler l'enregistrement des corporations extraprovinciales**

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

661979	KNOX INSURANCE BROKERS LTD.	661979	KNOX INSURANCE BROKERS LTD.
674942	Mid-South Engineering Co.	674942	Mid-South Engineering Co.
077040	MORRELL'S TRUCKING LTD.	077040	MORRELL'S TRUCKING LTD.
694447	MSW INSPECTION SERVICES LTD.	694447	MSW INSPECTION SERVICES LTD.
694188	NB SMART ALARM AUTOMATION AND CONTROL CORPORATION	694188	NB SMART ALARM AUTOMATION AND CONTROL CORPORATION
636197	NWORKS MANAGEMENT CORP.	636197	NWORKS MANAGEMENT CORP.
694420	OSL Retail Services Inc.	694420	OSL Retail Services Inc.
694190	PENN DELTA RESOURCES LTD.	694190	PENN DELTA RESOURCES LTD.
694512	Recrutement GradsFinder inc GradsFinder Recruiting inc.	694512	Recrutement GradsFinder inc GradsFinder Recruiting inc.
687554	Rise Home Design Inc.	687554	Rise Home Design Inc.
687428	RM2 (CANADA) LEASING INC.	687428	RM2 (CANADA) LEASING INC.
077045	SEARS CANADA INC.	077045	SEARS CANADA INC.
681116	Steinsvik Canada Incorporated	681116	Steinsvik Canada Incorporated
075253	Sun Life Financial Investment Services (Canada) Inc. Placements Financière Sun Life (Canada) inc.	075253	Sun Life Financial Investment Services (Canada) Inc. Placements Financière Sun Life (Canada) inc.
649095	Veolia ES Canada Industrial Services Inc. / Veolia ES Canada Services Industriels Inc.	649095	Veolia ES Canada Industrial Services Inc. / Veolia ES Canada Services Industriels Inc.
649466	Zoe International Distributing Inc.	649466	Zoe International Distributing 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.

680890	360 Stand Inc.	687623	Asian Heritage Society of New Brunswick Inc.
675224	Artificial Reef Society of New Brunswick, Inc.	668827	Bard in the Barracks 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.

021640	BLACKVILLE RECREATION COUNCIL INC.
649548	Camping Marina Bas-Caraquet Inc.

022075	CENTRE-VILLE SHEDIAC DOWNTOWN INC.	610951	L'ASSOCIATION FRANCOPHONE DES ETABLISSEMENTS DE SOINS SPECIAUX DU N.-B. INC.	694373	Saint John Festival of Sail Inc.
675037	Club Campbellton Aquatika Club Inc.	024366	LAKEHEAD R.V. CLUB INC.	693890	SAINT JOHN IRANIAN COMMUNITY INC.
024553	CLUB DE HOCKEY SENIOR TRACADIE-SHEILA INC.	021793	LE CONSEIL RECREATIF DE ST. PONS INC.	022086	SALMON RIVER FISH AND GAME ASSOCIATION, INC. - ASSOCIATION DE CHASSE ET PECHE DE LA RIVIERE SAUMON, INC.
022028	CLUB DE L'AGE D'OR LE SOUVENIR DE ST-ISIDORE, INC.	649082	Le Fonds d'Aide Luc Bourdon Ltée.	024373	SERVICES MYRIAM-DE-LA-PAIX INC.
003908	Club Richelieu Moncton-Dieppe Ltée	004756	Les Dames d'Acadie de Caraquet inc.	021533	ST. MARY'S CEMETERY LTD. - CIMETIERE STE MARIE LTEE
649485	COMMISSION CONSULTATIVE DE LA CULTURE DE TRACADIE-SHEILA INC.	694036	LIFE COMMUNITY CHURCH OF QUISPAMIS INC.	022080	STICKNEY & AREA RECREATION COUNCIL INC.
025700	COMMISSION DES LOISIRS TRACADIE-SHEILA INC.	009942	LIONS COMMUNITY ENTERPRISES INC.	023333	THE JOHN HOWARD SOCIETY OF FREDERICTON, INC.
630071	Curryville Community Outreach Center Inc.	022829	LIONS HUGGY YOUTH TREATMENT CENTRE INC.	660953	The Korean Presbyterian Church of Fredericton LTD.
025229	DEVELOPMENTAL SERVICES (SAINT JOHN) INC.	025840	Marathon by the Sea, Inc.	662166	UFred Tri Club Inc.
687859	Dominion Park Ice Fishing Association Inc.	605457	Marysville Baptist Church Inc.	022305	WESTERN KINGS KIWANIS LODGE INC.
687795	KINGSCLEAR ECONOMIC DEVELOPMENT CORPORATION	675274	Nashwaak Music Inc.		
687423	Kingsley Baptist Church Inc.	013877	RESIDENCE MGR. DOUCET, INC.		
000836	L'ASSOCIATION DU HOCKEY MINEUR DU DISTRICT NO. 5 INC.	636835	ROCKINGSTONE GARDEN HOMES INC.		
		675019	RUSSIAN CULTURAL ASSOCIATION OF NEW BRUNSWICK Inc. / ASSOCIATION CULTURELLE RUSSE DU NOUVEAU-BRUNSWICK 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, ch. 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

673932	Chase Ventures	635836	R & H Repair Service	636116	W & E Enterprises
673774	KCPG HOLDINGS	605152	Theodore Johnson Small Engine Repair		

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

673952	A Plus Marine & Small Engine Repair	673604	Boutique Avant-Garde	673775	Che's Acupuncture
346013	A. G. Fetterley Consultant	636078	BOUTIQUE IMPORTERRA	673797	Chenil Lili Toutou
605133	ACADIA CHIROPRACTIC CENTRE CHIROPRACTIQUE ACADIE	674034	Bright Castle Cleaning	674206	Cheryl Spring Photography
673817	AP Therapy	636096	BROWN'S RECREATION & AUTO	642380	Chico's Painting & Drywall Finishing
674071	Ashley Ross Mental Health Enhancement Research	636054	C.J. Allcare Home Health Services	674139	Cinnamon Taste Cafe
673907	Atlantic Charters	673901	CAMPING LAMÈQUE	673860	Clinique de Physiothérapie Physiokin
674211	Atlantic Inner Awareness Center	674104	Career Launch International - where professionals start	674237	Compass Rose Bed & Breakfast
674023	Atlantic Parking Lines	673895	Cassey Cape Flea Market & Store	673809	COOK 'N FLAME FOOD SERVICES
635999	Automotive RPM	604793	CBI Business Brokers	673742	Daniel Mark Wheaton Professional Writer / Ecrivain professionnel Daniel Mark Wheaton
673755	Bazbina Group Consulting	674185	Centre ADAPT Centre	673863	Danse Arcadiose
604954	Bella Esthetics Studio	636228	Centre d'affaires Eureka Business Centre	674170	DASH LOANS
673920	Bestest Seafood	636075	CENTRE DENTAIRE AMIRALTY / AMIRALTY DENTAL CENTRE	674218	DINGEE ELECTRIC
605063	Books Plus	673813	CH Accounting & Bookkeeping	673337	Dr. Roy échangeur d'air

348421 EARTHWOOD EDITIONS	674003 LIFE CHURCH CAMPBELLTON	605159 SHEILA'S DAY SPA & LASER CENTRE
636311 East West Cedar	636047 Location Chapiteau F.R.	673838 SHIRAZ RUGS
636230 EMANATE 7	674110 M J Vrensen Trucking	642360 SimJim Consulting
674077 ESTABLISHMENT ZANGIO & FILS MAGASIN GÉNÉRAL	674004 Main Street Baptist Church Saint John	636221 Sirois Auto Electric
635882 EXCEL Fire Extinguisher Services	636366 Maltam Computer Services	635991 Spice Box Comestibles
673741 Felicitys Some Things for Everyone	673726 Massage Addict Saint John	642418 Starr Marine
674017 Fournier's Appliance Repair (2013)	673889 McMath Law	674068 STEEL AND STONE RESTAURANT
674150 FOURRURES ROMÉO BOIVIN	673716 Mel's Barber Shop	673748 STONES2GEMS COTTAGE
673990 Fur Baby's Pet Supply	674187 Michael Friesen Consulting	636186 Straight Edge Renovations
636171 G. B. SIGNS & LETTERING	674220 Miramichi Online	673771 Studio Ganesha
6346079 G.S. FRANCIS - CONSULTANT	673729 Myrna's Cleaning Services	629881 Style & Grace Pet Salon
636046 GAP Group	635743 New Brunswick Road Builders and Heavy Construction Association	635950 Sugar Island Trading Group
321674 GOMBURG BROWN & CO.	674075 North Road Studios	641771 T-Ray Woollies Angora Goats
674006 Grande-Digue Home Building Centre	635931 NORTHSIDE READY MIX	673796 Take Pride Tire & Auto Service
673851 Grays Landing	636042 Old Line Observatory	604975 The Dream Bank
673919 GREENFIELD MARKETING AND SALES	673749 P & J Plumbing Repair	673533 THE HOMEWORK ORGANIZATION FOR PERSONAL EDUCATION
635965 H. PICKARD & ASSOCIATES SAFETY CONSULTANTS	673221 Paul J. Veniot, Q.C. Legal Services	641862 The Integrated Focus Group
636226 Hartfelt Images by Natalie	673858 People's Pharmacy	673866 The Park Bench Events Decor
635878 HICKORY LANE CRAFTS	604834 PORTERVIEW DESIGNS	673730 THE RED SASH CAFE
604960 ICED AGENCIES	674039 PPB HANDYMAN	353310 The Sausage Man
635916 iConnectIT	623410 Practice Solutions	636292 The Vibrant Sole
636220 InLine Eavestrough	353297 PREFERRED PLUMBING	353347 TOLEtally Treasures
343464 INSCRIBE DESIGN & PRINTING	673964 R J Benson Enterprises	635942 Tracy's Martial Arts
673725 JK Sharp Contracting	674217 Raptor Aerial Solutions	673905 Tripp Business Law
604749 JODERÉK Enterprise	635646 RED HERRING PUB	674181 Trudent Dental
636357 Kayla's Kastings	674199 RELIABLE Personal Support and Home Support Services	610254 Two River Farms
636187 KEITH SEWELL REGISTERED MASSAGE THERAPIST	674005 RiverCross Mission	673913 Tyco Feu et Sécurité Intégrés
605080 Kelly's Piano Service	673751 RM Vacuum & Air Service	673914 Tyco Integrated Fire and Security
674141 Kelsey Wilson Fitness	345739 RMS WELDING SYSTEMS	636229 URBAN ENTERPRISES
636270 KEN'S WHEELS	674208 ROSE & THISTLE RESTAURANT AND BAR	635925 VAGUE DÉTENTE
605015 KNOWLEDGEWORKS SOLUTIONS	635990 Rose's Woodworking	674064 Vanitate Organics
673776 Knuckles Truffles Chocolates	636141 Roy Gould Counselling Services	674153 VC Rénovation Disaster Kleenup
674112 La Bonne Bouffe Maison Chez Rhea	673770 Ryan Smith's On-Site Construction	673925 VCP Environmental Consulting
673734 La tenue de livres AKSL Bookkeeping	635290 S. Michael Brown Swimming Pool Maintenance	673754 Vice Versa Translation
629735 Lavender Lane Cottage	674213 Sara Jane McIntosh Custom Bikini Design	674018 Weddings and More by Isabelle
636156 Le Shaggy Spaw	636297 Secrets of the Sole	604408 Westmorland Auto Body
673534 Les écuries de la Cadence Stables	673840 Select Leasing	673900 Wyverstone Capital
674154 Les Rénovations Venant Castonguay		673785 YogaGrow Studio
		674209 Your Way Weight Loss

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
Vance Properties Inc.	Miramichi	706000	2018	12	14
Kvanto Payment Services Ltd.	Moncton	706137	2018	12	05
Wearable Biosolutions Inc.	Moncton	706142	2018	12	05
International EarthWater Corp.	Moncton	706143	2018	12	05
Grindstone Estates Inc.	Fredericton	706145	2018	12	05
706146 N.B. Inc.	Fredericton	706146	2018	12	06
706 Holdings NB Ltd.	Fredericton	706149	2018	12	06
AAW Holdings Ltd.	Fredericton	706150	2018	12	06
960 Holdings NB Ltd.	Fredericton	706151	2018	12	06

DIL Holdings Ltd.	Fredericton	706152	2018	12	06
693 Holdings NB Ltd.	Fredericton	706153	2018	12	06
706154 NB Inc.	Dieppe	706154	2018	12	06
Peterson Insurance Agency Inc.	Killarney Road	706157	2018	12	06
DR. KYLE McGIVERY PROFESSIONAL CORPORATION	Saint John	706161	2018	12	06
Gestion MaVue Ltée	Bathurst	706163	2018	12	06
DR. ROBYN PENNEY PROFESSIONAL CORPORATION	Saint John	706164	2018	12	06
PECHERIES PETIT GODIN INC.	Pointe-Alexandre	706165	2018	12	06
River Valley Financial Inc.	Oromocto	706167	2018	12	06
Teskey Aquaculture Inc.	Fredericton	706168	2018	12	06
Dre Marie-Josée LeBlanc Corporation Professionnelle Inc.	Moncton	706170	2018	12	06
Dre Zoé Mallet Corporation Professionnelle Inc.	Moncton	706171	2018	12	06
706172 NB LTD.	Burnt Church	706172	2018	12	06
706173 NB LTD.	Burnt Church	706173	2018	12	06
TBSO RETAIL LTD.	Oak Point	706175	2018	12	06
706179 N.-B. INC.	St-Joseph-de- Madawaska	706179	2018	12	07
706188 N.B. Ltd.	Prince William	706188	2018	12	07
706189 N.B. LIMITED	Saint John	706189	2018	12	07
Simply Flower Growers Inc.	Première nation de Tobique / Tobique First Nation	706190	2018	12	07
Island View Camping (2018) Ltd.	Bayside	706191	2018	12	07
706192 NB Inc.	Woodstock	706192	2018	12	07
706193 NB Ltd.	Woodstock	706193	2018	12	07
706194 NB Inc.	Riverview	706194	2018	12	07
Maritime Wolf Contractors Inc.	Ashland	706197	2018	12	07
Aquadie Entreprise Inc.	Kedgwick River	706198	2018	12	07
706203 NB INC.	Riverview	706203	2018	12	09
706204 N.B. Ltd.	Moncton	706204	2018	12	10
706207 NB INC.	Lutes Mountain	706207	2018	12	10
Aztec Contracting Inc.	Riverview	706213	2018	12	10
Hampton Brewing Co. Ltd.	Hampton	706214	2018	12	10
Eco Valley Restorations Inc.	Grand-Sault / Grand Falls	706223	2018	12	10
Darybell Investments Inc.	Saint John	706224	2018	12	10
Darybell Holdings Inc.	Saint John	706225	2018	12	10
Guac-Bin No. 4 Inc.	Moncton	706226	2018	12	10
Taego Holdings Inc.	Rothsay	706227	2018	12	10
CTO Consulting Inc.	Grande-Digue	706229	2018	12	10

Pêcheries M Boudreau Inc.	Inkerman	706231	2018	12	11
Gestion Michel Boudreau Inc.	Inkerman	706232	2018	12	11
Balance Yoga & Wellness of Fredericton Inc.	Fredericton	706233	2018	12	11
706238 NB LTD.	Moncton	706238	2018	12	11
706239 NB LTD.	Moncton	706239	2018	12	11
706251 NB Inc.	Miramichi	706251	2018	12	11
JTA Property Restorations Ltd.	Moncton	706253	2018	12	11
706254 NB Inc.-706254 N.-B. Inc.	Moncton	706254	2018	12	11
Maritime Asset Management Inc.	Saint John	706255	2018	12	12
Daniel Bosse Corporation Professionnelle Inc.	Saint-Jacques	706256	2018	12	12
JRCT Holdings Inc.	Moncton	706259	2018	12	12
STOR-AGE & DESIGN 2000 INC.	Shediac	706263	2018	12	12
706268 NB INC.	Bathurst	706268	2018	12	12
B. F. Holt Consultants Inc.	Newburg	706270	2018	12	12
706271 NB Inc.	Riverview	706271	2018	12	12
S.C. Floor Care Ltd.	Riverview	706272	2018	12	12
706280 N.B. Inc.	Fredericton	706280	2018	12	12
706284 N.B. Inc.	St. Stephen	706284	2018	12	12
706285 NB LTD.	Saint John	706285	2018	12	12
Goggin Signs Inc.	Salisbury	706286	2018	12	12
706287 NB INC.	Le Goulet	706287	2018	12	12
706289 N.-B. Inc.	Saint-Sauveur	706289	2018	12	12
Wagler Land & Livestock Ltd.	Belleisle Creek	706290	2018	12	12
706291 N.B. Limited	Saint John	706291	2018	12	12
Christopher J. Marr P.C. Inc.	Rochesay	706292	2018	12	12
706293 NB INC.	Pointe-Canot	706293	2018	12	12
McGraw Peat Moss Inc.	Fredericton	706294	2018	12	12
706295 NB Corp.	Bathurst	706295	2018	12	12
706296 NB Corp.	Bathurst	706296	2018	12	12
706297 NB Corp.	Bathurst	706297	2018	12	12
706298 NB Inc.	Moncton	706298	2018	12	13
PECHERIES CM MAHEE-LOU INC.	Lamèque	706300	2018	12	13
706301 N.B. Inc.	Moncton	706301	2018	12	13
Save Our Seaweeds Research Inc.	Grand Manan	706302	2018	12	13
5R Environmental Consulting Inc.	Rusagonis	706307	2018	12	13
Drs. Chiasson & Daniel Dentistry P.C. Inc.	Moncton	706308	2018	12	13

706310 N.B. INC.	Dieppe	706310	2018	12	13
GESTION CM MAHEE-LOU INC.	Lamèque	706322	2018	12	13
VIMINIO Recherche et Analyse Inc.	Dieppe	706323	2018	12	13
706324 N.B. Ltd.	Carlingford	706324	2018	12	13
706325 NB Ltd.	Moncton	706325	2018	12	13
706327 N.-B. Ltée	Tracadie	706327	2018	12	14
706328 N.-B. Ltée	Tracadie	706328	2018	12	14
3DPIERRE DESIGN-BUILT INC.	Edmundston	706331	2018	12	14
J.J. Johnson Builders Inc.	Fredericton	706332	2018	12	14
706333 N.B. Inc.	Saint John	706333	2018	12	14
706335 N.B. Inc.	Geary	706335	2018	12	14
Timeless Property Group Inc.	Hanwell	706336	2018	12	14
706337 NB Ltd.	Quispamsis	706337	2018	12	14
Gestion Boum Ltée	Pigeon Hill	706338	2018	12	14
Dr. Nadi Nasib Ibrahim Al-Karim M.D. Professional Corporation	Fredericton	706339	2018	12	14
706340 N.B. Inc.	Dieppe	706340	2018	12	14
706341 NB INC.	Riverview	706341	2018	12	14
706344 N.B. Inc.	Dieppe	706344	2018	12	14
All Terrain Enterprises Ltd.	Saint John	706345	2018	12	14
Dr. Frédéric Ntwengabarumije C.P. Inc.	Bathurst	706347	2018	12	14
PECHERIES MARIE-HELENE INC.	Haut-Shippagan	706350	2018	12	17
PECHERIES JANIE YVES INC.	Pointe-Alexandre	706354	2018	12	17
DR. J. MARC-ANDRÉ LEBLANC PC INC.	Dieppe	706355	2018	12	17
SHEDIAC PADDLE SHACK INC.	Shediac	706356	2018	12	17
ARCTIC SNOW REMOVAL SERVICES LTD.	Quispamsis	706359	2018	12	17
Modern Marine Group Inc.	Moncton	706360	2018	12	17
706361 NB INC.	Fredericton	706361	2018	12	17
CANVIE Holding Inc.	Moncton	706363	2018	12	17
706365 N.B. INC.	Dieppe	706365	2018	12	17
CHARLES A. HACHÉ PROFESSIONAL CORPORATION	Rothesay	706366	2018	12	17
J M Delaney CPA Professional Corporation Inc.	Moncton	706371	2018	12	17
Jean Marc Delaney Holdings Inc.	Moncton	706372	2018	12	17
DenBoy Contractors Ltd.	Fredericton	706373	2018	12	17
Gravity Holdings Ltd.	Fredericton	706376	2018	12	17
706382 N.B. INC.	Saint John	706382	2018	12	18
gamigo CA Inc.	Fredericton	706383	2018	12	18

XYZSolutions Ltd.	Dieppe	706385	2018	12	18
706386 N.B. Inc.	Saint John	706386	2018	12	18
A.N.J. CONTRACTORS LTD.	Sussex	706393	2018	12	18
Village View No. 4 G.P. Inc.	Saint John	706394	2018	12	18
Brunswick Valley Distribution Ltd.	Fredericton	706395	2018	12	18
DW Restaurants Moncton Inc.	Moncton	706400	2018	12	18
DW Restaurants Amherst Inc.	Moncton	706401	2018	12	18
706402 NB Inc.	Saint John	706402	2018	12	19
Jolie Vie Spa by Sylvie Inc.	Grand-Sault / Grand Falls	706419	2018	12	19
CEC CANNABIS EDUCATION COMPANY INC.	Rothesay	706420	2018	12	19
706421 NB Ltd.	Saint John	706421	2018	12	19
LANE INDUSTRIES INC.	Moncton	706422	2018	12	19
JP Charest Trucking Inc.	Pont-LaFrance	706435	2018	12	19
706436 NB Inc.	Dieppe	706436	2018	12	19
706437 NB Inc.	Sackville	706437	2018	12	20
Epic Life Holdings Inc.	Memramcook	706442	2018	12	20
CLEAN SMOKE ONLY INC.	Moncton	706443	2018	12	20
706445 NB Inc.	Grand-Sault / Grand Falls	706445	2018	12	20
DeWitt Agro Inc.	Moncton	706447	2018	12	20
Oliva Strategies Inc.	Moncton	706450	2018	12	20
JLA Real Estate Investments Inc.	Fredericton	706454	2018	12	20
706455 N.B. Inc.	Moncton	706455	2018	12	20
ONTASK HOSPITALITY GROUP INC.	Moncton	706457	2018	12	20
Aro Natural Products Inc.	Moncton	706458	2018	12	20
Clementine Cafe and Deli Inc.	Moncton	706459	2018	12	20
706462 New Brunswick Inc.	Moncton	706462	2018	12	20
SeaDeliMer Inc.	Cap-Pelé	706464	2018	12	20
Acadie Amusements inc.	Pont-Landry	706476	2018	12	21
Imprimerie AM Printing Inc.	Atholville	706483	2018	12	21
BioScript Management Services Inc.	Moncton	706486	2018	12	21
706487 N.B. Inc.	Bathurst	706487	2018	12	21
706491 NB INC.	Moncton	706491	2018	12	21
706492 NB Inc.	Hawkshaw	706492	2018	12	21
706493 NB INC.	Moncton	706493	2018	12	21
ME Holland Holdings Inc.	Noonan	706499	2018	12	21
706500 N.B. Ltd.	Bathurst	706500	2018	12	21

Hartford Farms Inc.	Jacksonville	706501	2018	12	21
706502 N.B. Inc.	Moncton	706502	2018	12	21
706504 NB Inc.	New Maryland	706504	2018	12	23

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

In relation to a certificate of incorporation issued on December 14, 2018 under the name of “**Dr. Nadi Nasib Ibrahim Al-Karim M.D. Professional Corporation**”, being corporation #706339, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate of incorporation, correcting the name of the corporation from “**Dr. Nadi Nasib Ibrahim Al-Karim M.D. Professional Corporation**” to “**Dr. Nadi Nasib Ibrahim Al-Karmi M.D. Professional Corporation**” and correcting the name of the director.

Sachez que, relativement au certificat de constitution en corporation délivré le 14 décembre 2018 à « **Dr. Nadi Nasib Ibrahim Al-Karmi M.D. Professional Corporation** », dont le numéro de corporation est **706339**, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat d'incorporation corrigé faisant passer le nom de la corporation de « **Dr. Nadi Nasib Ibrahim Al-Karim M.D. Professional Corporation** » à « **Dr. Nadi Nasib Ibrahim Al-Karmi M.D. Professional Corporation** » et corrigeant le nom de l'administrateur.

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
706186 N.B. Inc.	Quispamsis	Alberta	706186	2018	12	07
Hiral Patel and Brothers Ltd.	Miramichi	Ontario	706261	2018	12	12
MacLeod Group Health Services PEI Limited	Woodstock	Canada	706374	2018	12	17
Artisan Vehicles, Inc.	Saint John	Canada	706397	2018	12	18
10788589 Canada Inc.	Woodstock	Canada	706418	2018	12	13
SUPER PRODUCTS CANADA INC	Fredericton	Canada	706494	2018	12	21

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
CARL'S ELECTRIC LTD.	003112	2018	12	19
R. J. MOFFITT INVESTMENTS LTD.	030993	2018	12	14
WILLIAM EDGAR KENNY HOLDINGS LTD.	031216	2018	12	12

ENTRETIEN DE PARTERRE LTEE	031346	2018	12	10
CONTROLLED AIR MANAGEMENT LIMITED	035022	2018	12	21
SAUMAREZ QUINCAILLERIE LTEE.	035735	2018	12	21
DECORATING DEN SYSTEMS INC	039866	2018	12	16
P.O. FISHERIES LTD.	041246	2018	12	18
D. E. LANDRY AND SONS LIMITED / D. E. LANDRY ET FILS LIMITEE	049057	2018	12	21
BOUCTOUCHE CONTRACTING LTD.	051854	2018	12	13
K & K EXPORT LTD.	052563	2018	12	21
Boomerang's Steakhouse N.B. Ltd.	053169	2018	12	21
E. ARSENEAU AUDIOLOGISTE/AUDIOLOGIST INC.	053193	2018	12	20
BATHURST VENTURE CAPITAL CORP.	058179	2018	12	10
DR. SYLVIE NADEAU CORPORATION PROFESSIONNELLE INC.	503343	2018	12	14
504134 N.B. LTD.	504134	2018	12	14
INTEGRATED PNEUMATICS LIMITED	504917	2018	12	21
RE/MAX PROFESSIONALS SAINT JOHN INC.	505067	2018	12	20
A. & B. DESCHÊNES SALES LTD.	507020	2018	12	21
PHYSIO MAX INC.	508023	2018	12	19
508369 N.B. LTD.	508369	2018	12	07
SILVER BIRCH HOLDINGS LTD.	510698	2018	12	20
BERTHELOT SALES & SERVICE INC.	513144	2018	12	19
D.K.H. HOLDINGS LTD.	514661	2018	12	20
I.W.H. HOLDINGS LTD.	514662	2018	12	20
515787 N.B. INC.	515787	2018	12	19
Peter G. Gaulton, CPA, Professional Corporation	516008	2018	12	20
ANOTEC MANUFACTURING INC.	610014	2018	12	13
T CHAPMAN CONSULTING AND ASSOCIATES LTD.	610610	2018	12	11
Mansz Consulting Inc.	613155	2018	12	12
614447 N.B. INC.	614447	2018	12	12
CarMor Holdings Ltd.	614828	2018	12	19
615155 N.B. Inc.	615155	2018	12	20
E. D. McNally Holdings Limited	617743	2018	12	17
C.A.Pothier & Associates Ltd.	620829	2018	12	21
Dr. Jeffrey A. Clark Professional Corporation Inc.	621475	2018	12	18
Dr. William W. Allanach Professional Corporation	623171	2018	12	20
629710 NB INC.	629710	2018	12	16
634324 N.B. Ltd.	634324	2018	12	10

501712 N.B. Ltd.	634659	2018	12	17
ALL CREATURES VETERINARY SERVICE LIMITED	634822	2018	12	14
THE CARPET RANCH LTD. - LA GRANGE À TAPIS LTÉE	635471	2018	12	16
ARNOLD & RUTH HOLDINGS LTD.	635594	2018	12	12
636376 N.B. Ltd.	636376	2018	12	21
638097 NB LTD.	638097	2018	12	20
Dr. Najmedden Attabib Professional Corporation	640088	2018	12	21
POISSONNERIE ARSENEAU FISH MARKET LTÉE/LTD.	645321	2018	12	14
HATHEWAY NISSAN LTD.	645845	2018	12	20
Marloc Holdings Limited	647400	2018	12	10
Pêcheries LeBreton & Fils Ltée / LeBreton & Sons Fisheries Ltd.	652733	2018	12	21
653137 N.B. Inc.	653137	2018	12	10
EPC INDUSTRIES LIMITED/INDUSTRIES EPC LIMITÉE	654925	2018	12	17
Ellerdale Investments Ltd.	657267	2018	12	20
PLACEMENTS FLM LTÉE	661229	2018	12	11
Martinco Ltd.	662795	2018	12	17
AucoinStats Inc.	664440	2018	12	20
R&M Berger Medical Inc.	664549	2018	12	17
DR RÉMI SAVOIE C.P. INC.	664711	2018	12	14
Taego Investments Inc.	667548	2018	12	10
David Harris Holdings Inc.	671724	2018	12	06
Ashmore Management Holdings Inc.	672011	2018	12	21
ATOCA N.-B. Inc.	672752	2018	12	18
Donut Creek Company Inc.	672973	2018	12	17
DONALD KEENAN PROFESSIONAL CORPORATION	674056	2018	12	17
DTA Holdings Ltd.	674130	2018	12	14
Blue Nordic Partners INC.	676020	2018	12	19
J. & K. Lobsters Inc.	678248	2018	12	10
M.J. Connors Services P.C. Incorporated	680126	2018	12	19
Xplornet Wireless Inc.	680709	2018	12	21
FOGHORN BREWING COMPANY LTD.	681662	2018	12	17
WILLIAM KEAN PROFESSIONAL CORPORATION	686737	2018	12	17
NADIA MACPHEE PROFESSIONAL CORPORATION	686738	2018	12	17
PECHERIES BENOIT ROUSSEL INC.	687901	2018	12	14
DR. ANDRÉ PERILLIER SCHNEIDER PROFESSIONAL CORPORATION INC.	687907	2018	12	21

D & J McLaughlan Contracting Ltd.	688771	2018	12	20
Main and Bridge Petro Inc.	689810	2018	12	14
Coast Tire Holdings Ltd.	692322	2018	12	11
Dr. Ryan Coster Chiropractor Professional Corporation Inc.	694953	2018	12	15
695821 NB Inc.	695821	2018	12	19
Kelly Nutritious Pet Foods Inc.	698093	2018	12	20
PNS RESTAURANT MONCTON INC.	699031	2018	12	21
699825 N.B. INC.	699825	2018	12	20
701910 N.B. INC.	701910	2018	12	19
DR. B. EDWARDS P.C. INC.	704212	2018	12	10
Long's Variety Ltd.	704892	2018	12	19
Long's Variety Ltd.	704892	2018	12	07
Greystone Energy Systems Inc.	705521	2018	12	21

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

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

Name / Raison sociale	Previous name Ancienne raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
039368 NB Inc.	D.A. BUSTIN PROFESSIONAL CORPORATION	039368	2018	12	13
058684 N.B. Ltd.	MARITIME FASTENING SYSTEMS LTD.	058684	2018	12	21
510017 NB Inc.	Dr. F. Schweiger P. C. Inc.	510017	2018	12	10
610279 NB INC.	COURTENAY AVE. DAY CARE (2004) INC.	610279	2018	12	06
Ferrostaal Metals Canada Inc.	Ferrostaal Steel Canada Inc.	671354	2018	12	21
Cameron Armstrong Financial Services Inc.	A.R.G. Financial Investments Inc.	687099	2018	12	18
Call U Fly Adventure Inc.	Call U Fly Consulting Inc.	701181	2018	12	20
Laminam Canada, Ltd.	Laminam Canada Inc.	706049	2018	12	12
Earthwater International Inc.	International EarthWater Corp.	706143	2018	12	13
Maritime Fastening Systems Inc.	706207 NB INC.	706207	2018	12	21
Clementine Cafe Deli Inc.	Clementine Cafe and Deli Inc.	706459	2018	12	24

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

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

Amalgamated Corporation Corporation issue de la fusion	Amalgamating Corporations Corporations fusionnantes	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
705154 N.-B. Ltée	511159 N.B. LTEE/LTD. 705154 N.-B. Ltée	Tracadie-Sheila	706234	2018	12	10
Tetagouche Holdings Inc.	TETAGOUCHE HOLDINGS INC. Comeau Capital Corporation	Bathurst	706240	2018	12	01
Dr. B. Edwards P.C. Inc.	Dr. J. P. Lacroix Corporation Professionnelle Ltée. DR. B. EDWARDS P.C. INC.	Dieppe	706370	2018	12	17
MacLeod Group Health Services PEI Limited	RIVERSIDE COURT RETIREMENT RESIDENCE INC. MacLeod Group Health Services PEI Limited	Woodstock	706375	2018	12	18

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

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

Name / Raison sociale	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
CONSOLIDATED NUMISMATICS LTD.	Edmundston	004195	2018	12	12
WILSON'S PLUMBING AND HEATING LTD.	Fredericton	021229	2018	12	17
STERONE LTD.	Fredericton	030666	2018	12	19
LEWIS HOLDINGS LTD.	Moncton	032780	2018	12	14
DANNY HOYT ENTERPRISES LTD.	Kingsley	039469	2018	12	06
CONSOLIDATED GIROUX ENVIRONMENT INC.	Charlo	043319	2018	12	15
DACUNHA PLASTERING LTD.	Fredericton	049724	2018	12	14
Mark Eagles & Son Ltd.	Enterprise	056357	2018	12	19
SHERRITT INTERNATIONAL FINANCE (NEW BRUNSWICK) INC.	Fredericton	501098	2018	12	05
LE FRUIT DU CHATEAU INC./ CASTLEBERRY COMPANY INC.	Saint-Charles	506285	2018	12	13
R. JARDINE INSURANCE AGENCY INC.	Doaktown	507135	2018	12	06
512280 N.B. INC.	Beresford	512280	2018	11	28
MACGILLIVARY ROOF INSPECTION & CONSULTING (2001) INC.	Cocagne	514587	2018	12	14
Led Lite Classics Ltd.	Moncton	516101	2018	12	05
CYR BURNER SERVICE INC.	Saint-Leonard-Parent	602124	2018	12	19
Sunny Bronzage Xpress Ltée	Beresford	611000	2018	12	17
AMERICAN RAILCAR LEASING CANADA LIMITED	Saint John	617758	2018	12	07
628902 NB Inc.	Riverview	628902	2018	12	10

Magnum Semiconductor Canada Inc.	Saint John	633072	2018	12	17
J. E. MEYER (2007) LTD.	Island View	635401	2018	12	05
HRMS Solutions, Inc.	Saint John	650075	2018	12	13
Phare View Concepts INC.	Waterside	650143	2018	12	19
Di Angelo Pizza, Pasta and More Inc.	Moncton	651895	2018	12	14
Hartt's Maint Consulting Ltd.	Minto	652439	2018	12	19
Castle Quality Assurance Services Ltd.	Fredericton	653683	2018	12	19
GAME 7 HOCKEY ENTERPRISES INC.	Fredericton	658808	2018	12	10
IONA SOFTWARE SOLUTIONS INC.	Fredericton	661131	2018	12	14
ITX Canada Inc.	Fredericton	665417	2018	12	11
Bull Services Limited	Saint John	669881	2018	12	07
Envyoto Ltd.	Moncton	672815	2018	12	10
Socrates Marketing Group Ltd.	Moncton	695007	2018	12	07
Confucius Marketing Group Ltd.	Moncton	695010	2018	12	07
700151 N.B. Inc.	Saint-François-de-Madawaska	700151	2018	12	19

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

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

Name / Raison sociale	Registered Office Bureau enregistré	Receiver or Receiver-Manager Séquestre ou séquestre-gérant	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Résidence Bouffard Inc.	Saint-André	Powell Associates Ltd. Saint John	703742	2018	12	17

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

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

Name / Raison sociale	Jurisdiction of Continuance Compétence de prorogation	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
512842 N.B. INC.	Canada	512842	2018	11	28
Lunar Fishing (New Brunswick) Inc.	Nouvelle-Écosse / Nova Scotia	609511	2018	11	28
KAIZEN INSTITUTE CONSULTING GROUP (CANADA) INC.	Canada	641821	2018	12	06
CAPE BALD PACKERS, LIMITED	Canada	647446	2018	11	27
664716 N.B. Inc.	Canada	664716	2018	11	27
664725 N.B. Inc.	Canada	664725	2018	11	27

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

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
D.A. BUSTIN PROFESSIONAL CORPORATION	039368	2018	12	13
New Land Cleaning Ltd. - Nettoyage de Terres Neuves Ltée.	046160	2018	12	17
CARDINAL CONSTRUCTION INC.	056832	2018	12	14
J. M. LaFrance Trucking Ltd.	507430	2018	12	07
FRUITS DE MER OCEANTIDE SEAFOOD LTD.	607194	2018	12	11
Liberty Air HVAC (Heating, Ventilation and Air Conditioning) Inc.	607224	2018	12	19
Mécanique Ka-li-T Ltée	623268	2018	12	06
631354 NB LTD.	631354	2018	12	07
635116 N.B. LTD.	635116	2018	12	18
635208 N.B. Inc.	635208	2018	12	12
Lil Imagination Station Daycare Inc.	637943	2018	12	17
INNOVATION GATEWAY NORTH AMERICA INC.	643675	2018	12	19
Ultimate FITNESS Ultime Inc.	645226	2018	12	06
Fancy That! Jewellery & Accessories Inc.	658452	2018	12	13
Pro-Tech Communications Limited	659275	2018	12	19
STEEVES ELECTRICAL LTD.	671810	2018	12	18
PITA FRESCO RESTAURANT LTD.	671941	2018	12	17
Not Dun Yet Transport Inc.	672689	2018	12	14
Richard Harris McLaughlin Investments Inc.	672717	2018	12	12
676167 N.B. Inc.	676167	2018	12	07
DF Contracting Inc.	676517	2018	12	19
AVENUE HAIR BAR INC.	682667	2018	11	21

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
LG ELECTRONICS CANADA, INC. / LG ELERTRONIKUES CANADA, INC.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	705914	2018	11	23
YUGEN GLOBAL INC.	Canada	Matthew Leclerc Moncton	706130	2018	12	05

THE EQUITY ENGINEERING GROUP, INC.	Ohio	Cox & Palmer Corporate Services NB Inc. Saint John	706156	2018	12	18
SUN&WANG PREMIUM FOOD INTERNATIONAL CORPORATION	Canada	Hailong Sun Moncton	706169	2018	12	06
THE DWYER GROUP CANADA INC.	Ontario	Duane M. McAfee Saint John	706182	2018	12	07
PLATFORM INSURANCE MANAGEMENT INC.	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	706205	2018	12	07
PACIFIC WOODTECH CORPORATION	Washington	Stewart McKelvey Corporate Services (NB) Inc. Saint John	706211	2018	12	10
1496197 ONTARIO LIMITED	Ontario	Timothy T. Culbert Woodstock	706217	2018	12	10
MANGANESE X ENERGY CORP.	Colombie-Britannique / British Columbia	Roger F. Dahn Bathurst	706218	2018	12	10
11085166 CANADA INC.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	706236	2018	12	11
HEADSTRONG CANADA LIMITED	Nouvelle-Écosse / Nova Scotia	Butlers Searching Inc. Tracy	706250	2018	12	11
Cerberus PPV Holdings, ltd.	Canada	Daniel R. Jardine Miramichi	706258	2018	12	12
Mavani Enterprise Inc.	Canada	Miten Vrajlal Mavani Waasis	706278	2018	12	12
TOWN CENTRE (QUISPAMIS) G.P. LIMITED	Ontario	Kimberly Anne Strange Fredericton	706305	2018	12	14
1164826 ALBERTA LTD.	Alberta	Blaine Foley Bay du Vin	706351	2018	12	17
COIN CANADA LTD.	Ontario	Cox & Palmer Corporate Services NB Inc. Moncton	706358	2018	12	17
PURE SMILES ONLINE INC.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	706362	2018	12	17
8630925 CANADA LIMITED	Canada	Seamus Cox Saint John	706381	2018	12	18
ROBSON CAPITAL MANAGEMENT INC.	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	706409	2018	12	18
HARVESTONE COMMODITIES, LLC	Delaware	Cox & Palmer Corporate Services NB Inc. Saint John	706412	2018	12	19
CANADA INTERNATIONAL TRANSFERS CORP.	Colombie-Britannique / British Columbia	Stewart McKelvey Corporate Services (NB) Inc. Saint John	706416	2018	12	19
THE SHOWROOM GP INC.	Ontario	McInnes Cooper CSD Services Inc. Fredericton	706432	2018	12	19

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
GENERATION PORTFOLIO MANAGEMENT CORP.	TRAPEZE ASSET MANAGEMENT INC.	631609	2018	12	13
PFIZER CANADA ULC/PFIZER CANADA SRI	PFIZER CANADA INC.	653387	2018	12	06

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent Représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
H20 INNOVATION INC.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Moncton	665473	2018	12	10
Beauty Express Canada Inc.	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	671868	2018	12	10
Inviva, McKesson Pharma Care Network Corporation / La Corporation Inviva, Réseau de soins Pharmacologiques McKesson	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	676491	2018	12	10
4186397 CANADA INC.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	683444	2018	12	10
TREND FINANCIAL CORP.	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	684297	2018	12	10
Third B Analytics Inc.	Canada	McInnes Cooper CSD Services Inc. Fredericton	702068	2018	12	10

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Cascadia Specialties Inc.	Colombie-Britannique / British Columbia	Walter D. Vail Fredericton	676258	2018	12	12

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
EGR Inc.	EGR Inc.	McInnes Cooper CSD Services Inc. Fredericton	706147	2018	12	05
ATLANTIC COMPRESSED AIR LTD.	ATLANTIC COMPRESSED AIR LTD.	Stewart McKelvey Corporate Services (NB) Inc. Moncton	706210	2018	12	10
IRIDIUM RISK SERVICES INC.	IRIDIUM RISK SERVICES INC.	McInnes Cooper CSD Services Inc. Fredericton	706248	2018	12	11
CANPAR EXPRESS INC.	CANPAR EXPRESS INC.	Stewart McKelvey Corporate Services (NB) Inc. Saint John	706303	2018	12	13
LIVINGSTON INTERNATIONAL INC.	LIVINGSTON INTERNATIONAL INC.	Mike Gallant Moncton	706329	2018	12	14
LS TRAVEL RETAIL NORTH AMERICA INC.	LS Travel Retail North America Inc.	Cox & Palmer Corporate Services NB Inc. Saint John	706405	2018	12	18
EMERSON ELECTRIC CANADA LIMITED / EMERSON ELECTRIQUE DU CANADA LIMITEE	Emerson Electric Canada Limited / Emerson Electrique du Canada Limitee	Stewart McKelvey Corporate Services (NB) Inc. Saint John	706408	2018	12	18
ESCAPADE ASSURANCES VOYAGES INC.	ESCAPADE ASSURANCES VOYAGES INC.	Stewart McKelvey Corporate Services (NB) Inc. Saint John	706456	2018	12	20

Companies Act

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

Name / Raison sociale	Head Office Siège social	Reference Number Numéro de référence	Date		
			Year année	Month mois	Day jour
Our Pack Animal Rescue Inc.	Moncton	704183	2018	09	11
Fondation Jean Hébert Inc.	Bouctouche	705906	2018	12	10
ASSOCIATION OF HUMAN SERVICES COUNSELLORS OF NEW BRUNSWICK INC. / ASSOCIATION DES CONSEILLERS EN SERVICES COMMUNAUTAIRES DU NOUVEAU-BRUNSWICK INC.	Dieppe	706222	2018	12	10
Monctoberfest Inc.	Moncton	706235	2018	12	11
FREEDOM NB PATHWAY TO RECOVERY INC.	Saint John	706423	2018	12	19
KV CRICKET CLUB INC.	Quispamsis	706425	2018	12	19

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*, **supplementary letters patent** have been granted to:

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

Name / Raison sociale	Reference Number Numéro de référence	Date		
		Year année	Month mois	Day jour
UNITED GENERAL INSURANCE CORPORATION - LA UNITED, CORPORATION D'ASSURANCES GENERALES	009185	2018	12	18
PESE PECHE INC.	023827	2018	12	12
LES DYNAMIQUES DE ST. JOSEPH INC.	024504	2018	12	12

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

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

Name / Raison sociale	Reference Number Numéro de référence	Date		
		Year année	Month mois	Day jour
Sunshowers Baby Bundles Inc.	683495	2018	12	14

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

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
New Brunswick Continuing Care Safety Association Inc. / Association de sécurité des soins continus du Nouveau-Brunswick Inc.	670747	2018	12	05
VIVA MONCTON The Latino Association of the Greater Moncton Area Inc.	674851	2018	11	23

Partnerships and Business Names Registration Act

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

PUBLIC NOTICE is hereby given that under the *Partnerships and Business Names Registration Act*, a **certificate 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 d'appellation commerciale** a été enregistré :

Name / Raison sociale	Registrant of Certificate Enregistreur du certificat	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Federation of Fire Chaplains in Atlantic Canada	James R. Hannah Alexander Sutherland Leo Gallant	Moncton	698109	2018	12	20
Bonnevie Bay Electric	Peter Bonnevie	Rothsay	704200	2018	12	14
Shine Rite Construction	Mark Whitlock	Nashwaak Bridge	704396	2018	12	06
BlueMoon Holdings	Jason Keays	Fredericton	704591	2018	09	07
Flyhigh Motel	Flyhigh Development Canada Inc.	Lincoln	704986	2018	12	12
SP First Nations Outdoor Tours	Stephen Paul	Red Bank	705304	2018	12	17
CINDERELLA'S CLOSET RIVER VALLEY	Kerry Culbertson Tanya Cloutier Sabrina Monteith Laurie Anderson Julie Williams	Woodstock	705476	2018	12	11
McKINNEY CARPENTRY	Matthew McKinney	Grand Manan	705645	2018	11	06
Fancy paws grooming salon	Carol Whittaker	Oromocto	705689	2018	11	09
Auxiliary Productions	Andrew MacRae	Fredericton	705881	2018	11	21
Garderie Au Royaume En Chant T	Claudine Bérubé	Kedgwick	706044	2018	11	30
Simply for Business – Consulting Services	Barb Tucker	Dufferin	706096	2018	12	04
BLUE LEAF HEALTH COLLECTIVE	Erin Breau-Gillis	Moncton	706132	2018	12	05
Enigma Clinic & Spa	Jennifer Ouellette	Fredericton	706138	2018	12	05
Make Cents Bookkeeping Services	Christine Nicholl	Keswick Ridge	706139	2018	12	05
Advantagewon Auto Repair Finance	2400918 ONTARIO INC.	Fredericton	706141	2018	12	05

Yves Dugas Transport	Yves Dugas	Kedgwick Sud	706144	2018	12	05
The Ultimate Mover	Peter Franklin McIntyre	Saint John	706155	2018	12	06
Restauration DM Albert OA / Paul Davis North East NB	632161 NB INC.	Balmoral	706162	2018	12	06
Graeteria Concept Design	The Roverg Inc. - Le Roverg Inc.	Moncton	706166	2018	12	06
A.W. Pond Property Services	Andrew Pond	Fredericton	706174	2018	12	06
EJAY FRENCHYSS	Frank Ejindu	Miramichi	706176	2018	12	06
DecenTrade	Saeed Saryazdi Zadeh	Fredericton	706178	2018	12	06
Maritime Rescue & Medical Academy	602950 N.B. Ltd.	Saint John	706180	2018	12	07
Finnigan's Home Decor Paint Store	Terrence Finnigan	Saint John	706181	2018	12	07
RAD Data Solutions	Michael Girouard	Eel Ground	706183	2018	12	07
Kelly Baker Photo & Film	Kelly Baker	Fredericton	706184	2018	12	07
Neighbourly	THE DWYER GROUP CANADA INC.	Saint John	706185	2018	12	07
Shivam Farms	704849 N.B. Inc.	Sainte-Anne-de-Kent	706187	2018	12	07
MOVA Real Estate	Tamecah O'Ree	Fredericton	706196	2018	12	07
Eccentric Furnishings	Donald McHugh	Moncton	706199	2018	12	07
Victoria Gibson Coaching	Victoria Gibson	Beechwood	706200	2018	12	07
Konceptux Web & Mobile development	Kevin de Souza	Moncton	706201	2018	12	09
The Green Room Canna Lounge	696753 New Brunswick Inc.	Saint John	706202	2018	12	09
Sun Prince Restaurant	704279 N.B. Inc.	Fredericton	706206	2018	12	10
Stark Construction	Neil Vallieres	Dieppe	706208	2018	12	10
CRAVE	Bell Média inc. Bell Media Inc.	Saint John	706209	2018	12	10
THE LOBSTER CAPITAL OF THE WORLD / LA CAPITALE MONDIALE DU HOMARD	Ville de Shediac	Shediac	706215	2018	12	10
STRATEGEST CONSULTING	Donald Boudreau	Pointe-du-Chêne	706220	2018	12	10
Halcomb Honey & Hives	Nathan Mutch	Halcomb	706228	2018	12	10
Copper Knight Electrical	Geoffrey Ducheno	Sackville	706230	2018	12	11
Unboring Wedding	Mark Groleau	St. Stephen	706241	2018	12	11
Sea Gem Oysters	David Richard	Grande-Digue	706242	2018	12	11
Gaetan Comeau Construction	Gaetan Comeau	Sainte-Louise	706243	2018	12	11
Gaetan Comeau E.R.G. Variete	Gaetan Comeau	Sainte-Louise	706244	2018	12	11
JM Property Maintenance	Greater SJ Maintenance & Renos Inc.	Rothesay	706246	2018	12	11
Cosmo Dance Nightclub	Terry Weldon	Moncton	706252	2018	12	11
Le Havre Services de soutien à la famille / The Harbour Family Support Services	LE HAVRE COMMUNAUTAIRE INC.	Richibucto	706260	2018	12	12

Timbercreek Communities	TIMBERCREEK PROPERTY SERVICES INC.	Saint John	706265	2018	12	12
Elizabeth Eldridge Consulting	Elizabeth Eldridge	St. George	706266	2018	12	12
LA CABANE DU JARDIN	A.J.S.T ENTREPRISES INC.	Landry Office	706267	2018	12	12
LA CABANE A CONE	A.J.S.T ENTREPRISES INC.	Landry Office	706269	2018	12	12
Happy Hour Club	Courtney Larkin	Fredericton	706274	2018	12	12
Fernrob Car Wash & Pressure Cleaning Systems	704558 NB Inc.	Miramichi	706275	2018	12	12
Gîte Chez Gérard	Elie Roussel	Le Goulet	706279	2018	12	12
WESTSIDE'S RESTAURANT	706194 NB Inc.	Riverview	706281	2018	12	12
Atlantic Fun Finder	Dana Monteith	Fredericton	706283	2018	12	12
CANPAR COURIER	CANPAR EXPRESS INC.	Saint John	706304	2018	12	13
Backyard Mushrooms	Michael Kendrick	Richibucto Road	706309	2018	12	13
The Holmes Group	NEWELL INDUSTRIES CANADA ULC	Fredericton	706312	2018	12	13
Sunbeam Canada	NEWELL INDUSTRIES CANADA ULC	Fredericton	706313	2018	12	13
Sunbeam	NEWELL INDUSTRIES CANADA ULC	Fredericton	706314	2018	12	13
Rival of Canada	NEWELL INDUSTRIES CANADA ULC	Fredericton	706315	2018	12	13
Jarden Consumer Solutions	NEWELL INDUSTRIES CANADA ULC	Fredericton	706316	2018	12	13
The Holmes Group Canada	NEWELL INDUSTRIES CANADA ULC	Fredericton	706317	2018	12	13
Rival	NEWELL INDUSTRIES CANADA ULC	Fredericton	706318	2018	12	13
Oster Professional Products	NEWELL INDUSTRIES CANADA ULC	Fredericton	706319	2018	12	13
Sunbeam Appliance	NEWELL INDUSTRIES CANADA ULC	Fredericton	706320	2018	12	13
Tilia Canada	NEWELL INDUSTRIES CANADA ULC	Fredericton	706321	2018	12	13
Riko Passive Homes	RIKO ENTERPRISES LTD.	Riverview	706326	2018	12	13
All lit up low voltage solutions	Darcy Carruthers	Halcomb	706330	2018	12	14
Rod Archibald Construction	Rodney Archibald	Riverview	706334	2018	12	14
JDR DIGITAL MEDIA ENCODING	Jonathan Richards	Fredericton	706342	2018	12	14
Facewall Games	Nicholas Tremblay	Fredericton	706346	2018	12	14
The Aerial Den Fitness	Melanie Lyons	Fredericton	706348	2018	12	15
Brittany Schuler Art	Brittany Schuler	Fredericton	706349	2018	12	16
W. Foley Contracting	1164826 ALBERTA LTD.	Bay Du Vin	706352	2018	12	17
SOHO BEAUTY BAR / BAR DE BEAUTÉ SOHO	SOHO BEAUTY BAR / BARRE DE BEAUTÉ SOHO INC.	Dieppe	706353	2018	12	14

Glencross Law	Arlene Glencross	Fredericton	706364	2018	12	17
2 Brothers Painting	Bernard Gallant	Dieppe	706367	2018	12	17
Rob Case Homes	653592 N.B. Inc.	Hanwell	706377	2018	12	17
Brandon Pike Media & Company	Brandon Pike	Fredericton	706378	2018	12	17
Mobile “V” Boat & RV shrink wrap services	Malcolm Vautour	Gauvreau	706379	2018	12	17
Grubby Duck Soapery	Kayla Good	Petit-Rocher-Nord	706380	2018	12	19
Greater Moncton Foot Care	Tina Blanchard	Irishtown	706384	2018	12	18
Greatness Every Day Media	Matthew Wheaton	Sackville	706388	2018	12	18
allAtlanticCanada.com Online News Service	allNewBrunswick.com Online News Service Ltd.	Moncton	706389	2018	12	18
Tozer Insurance	Huestis Insurance & Associates Ltd.	Saint John	706390	2018	12	18
Vaughne Assurance	Huestis Insurance & Associates Ltd.	Saint John	706391	2018	12	18
McKesson Canada Centre de preparation d’ordonnances de l’Atlantique	MCKESSON SPECIALTY PRESCRIPTION SERVICES (ATLANTIC)CORPORATION / CORPORATION MCKESSON SERVICES DE PRESCRIPTION SPECIALITEE (ATLANTIQUE)	Saint John	706406	2018	12	18
McKesson Canada Atlantic Central Fill Pharmacy	MCKESSON SPECIALTY PRESCRIPTION SERVICES (ATLANTIC)CORPORATION / CORPORATION MCKESSON SERVICES DE PRESCRIPTION SPECIALITEE (ATLANTIQUE)	Saint John	706407	2018	12	18
ALINE FLOWER BOUTIQUE	ALINE & PAUL ENTERPRISES LTD. / LES ENTREPRISES ALINE & PAUL LTEE	Richibucto	706410	2018	12	19
Intermex Wire Transfer	CANADA INTERNATIONAL TRANSFERS CORP.	Saint John	706417	2018	12	19
Hanson Ouellette Consulting	Lisa Hanson Ouellette	Richibucto Road	706431	2018	12	19
Krista’s Kozy Leggings	Krista O’Brien	Riverview	706444	2018	12	20
CAPE BALD	11085166 CANADA INC.	Saint John	706460	2018	12	20
ORKA ELECTRICAL	Rexel Canada Electrical Inc.	Saint John	706461	2018	12	20
Teena Greenlaw Consulting	Teena Greenlaw	Quispamsis	706463	2018	12	20
YOGI HOTEL AND SUITES	Beacon Light Motel Limited	Moncton	706465	2018	12	20
HENRY’S TOWING	André Dupuis	Shediac	706467	2018	12	21
CAC Tax Services	Carol Clouston	Moncton	706468	2018	12	21
Headroom Audio Services	Andrew Gautreau	Dieppe	706484	2018	12	21
MCGUIRE OILFIELD CONSULTING	Hailey Worden	Darlings Island	706505	2018	12	24
The Gentlemen’s Backyard Garden and Apiary	Shawn Mallet	Quispamsis	706506	2018	12	25

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
KENNEBECASIS HOME CENTRE	J. D. IRVING, LIMITED	Rothesay	328306	2018	12	16
PRIMO TILE & FLOORING SUPPLIES	COASTAL FLOORING & WALL (1992) LTD.	Moncton	335208	2018	12	10
PATTERSON'S FAMILY RESTAURANT	DANCYN LTD.	Sackville	335288	2018	12	11
MIDLAND CREST KENNELS	Deborah F. Daley	Midland	337341	2018	12	14
R. J. MURPHY & ASSOCIATES	Robert J. Murphy	Burton	346051	2018	12	26
HONEYWELL	HONEYWELL LIMITED HONEYWELL LIMITÉE	Saint John	348934	2018	12	19
Walker's Security	WALKER'S INVESTIGATION BUREAU LTD.	Moncton	352897	2018	12	19
MAGEE JEWELLERS	510927 N. B. INC.	Fredericton	601184	2018	12	12
LITTLE LOUIS' OYSTER BAR	513892 N.B. INC.	Moncton	601737	2018	12	19
TRINITY COLLISION CENTRE	513266 N.B. Ltd.	Moncton	606441	2018	12	21
CRAFTERS VINEYARD	Cindy Ilene MacAulay	Sussex	608387	2018	12	21
Michel Imbleau Consultant	Michel Imbleau	Maugerville	609910	2018	12	11
CIBC IMPERIAL SERVICE	CANADIAN IMPERIAL BANK OF COMMERCE – BANQUE CANADIENNE IMPERIALE DE COMMERCE	Fredericton	610134	2018	12	20
UNIVERSITAS TRUST FUNDS OF CANADA	FONDATION UNIVERSITAS / UNIVERSITAS FOUNDATION	Moncton	620100	2018	12	11
UNIVERSITAS TRUST FUNDS	FONDATION UNIVERSITAS / UNIVERSITAS FOUNDATION	Moncton	620103	2018	12	11
JMC CONSULTING	Joyce Marie Carter	Riverview	634812	2018	12	14
Dean Murphy Home Renos	Dean Murphy	Miramichi	635004	2018	12	07
Cabinet services/conseils Gaetan Lanteigne	Gaetan Lanteigne	Haut-Sheila	635069	2018	12	07
TRUE GEEKS	RBL CONSULTING LIMITED	Hanwell	635326	2018	12	24
Fundy Bay Real Estate Group	Fundy Bay Real Estate Group Inc.	Saint Andrews	635635	2018	12	10
Future Possibilities Consulting	Alan Douglas O'Brien	Moncton	635669	2018	12	17
Appareils Godbout Appliances	Serge Godbout	Grand-Sault / Grand Falls	635692	2018	12	10
ICE CREATION GLACE	514380 N.-B. Ltée	Caraquet	635708	2018	12	19
Oak Mountain Lodge	LAKEVILLE OUTFITTERS LTD.	Lakeville West Co.	635740	2018	12	10
Re/Max Professionals	RE/MAX PROFESSIONALS SAINT JOHN INC.	Saint John	636159	2018	12	17
PREMIER TRAILER SALES & SERVICE	PREMIER RECREATION & AUTO SALES LTD.	Quispamsis	639948	2018	12	10

Technosport Canada	TECHNO SPORT INTERNATIONAL LTÉE	Moncton	640734	2018	12	19
Salon Création Beauté	Shirley Witzell	Pokemouche	640738	2018	12	13
Loblaw Atlantic	LOBLAWS INC.	Fredericton	640992	2018	12	18
Bamboo East Restaurant	510273 N.B. LTD.	Saint John	641221	2018	12	17
MARITIME TRADITION	LOBLAWS INC.	Saint John	641424	2018	12	18
The Capital Complex	622548 N.B. Inc.	Fredericton	641484	2018	12	10
Historic Garrison District / Quartier historique de garnison	City of Fredericton Tourism	Fredericton	641559	2018	12	06
COMMERCIAL EQUIPMENT	Source Atlantic Limited	Saint John	641691	2018	12	12
Island Times	Joan Harvey	Grand Manan	641880	2018	12	09
SPITZ INTERNATIONAL	PepsiCo Canada ULC	Saint John	642421	2018	12	13
SUNBELT ATLANTIC	662337 N.B. INC.	Saint John	672832	2018	12	10
ARCH ANGELS	DARLENE DIGNARD	Saint John	672919	2018	12	17
ALL ANGELS THERAPIES	DARLENE DIGNARD	Saint John	672920	2018	12	17
Out'a Reach Bucket Truck Services	Corey Barton	Wards Creek	672942	2018	12	12
DREW & JEN'S NO FRILLS	8630925 CANADA LIMITED	Saint John	673116	2018	12	18
Kennebecasis Community Funeral Home	THE BRENAN GROUP LTD.	Quispamsis	673235	2018	12	14
Not Just Backs Chiropractic	Dr. Melana Drost-Murdock Professional Corporation	St. George	673311	2018	12	19
Campobello Whale Watch Motel	Mary Thomas Mitchell Motels Ltd.	Welshpool	673341	2018	12	17
The Mattress Store Miramichi	Anthony Bowes	Miramichi	673356	2018	12	19
Odourata Aromatics	Joanne Smith	Charlo	673380	2018	12	19
1st Class Plumbing & Heating	Terry Thibodeau	Irishtown	673388	2018	12	07
M.W. Business Experts	Mathew Ward	Sackville	673403	2018	12	11
MIXERS SPORTS BAR AND ENTERTAINMENT CENTRE	Barristers Quality Management Inc.	Saint John	673437	2018	12	10
Garage Timay & Fils Enr.	Wayne Martin	Rivière-Verte	673487	2018	12	10
M & M Equipment	Linda St. Coeur	Caissie Road	673519	2018	12	11
LES PRODUITS BASQUE PRODUCTS	666100 NB INC.	Neguac	673567	2018	12	10
Aches N Pains Massage Therapy Wellness	Tracy MacKenzie	Riverview	673606	2018	12	19
MCCLELLAND MOTORS	Sarah McClelland	Sussex	673637	2018	12	12
Steele Sanitation Products	Lester Steele	Lower Coverdale	673646	2018	12	17
Irving Equipment	Irving Equipment Limited Équipement Irving Limitée	Saint John	673819	2018	12	07
Harbour Development	Harbour Development Inc. Développement du Port Inc.	Saint John	673829	2018	12	07
JBS Group	Peter Buckley	Rothsay	673839	2018	12	17

Universal Investments	J. D. IRVING, LIMITED	Saint John	673967	2018	12	07
Aquavation Mobile Wash	William Higgison	Fredericton	674115	2018	12	21
PANCHROMA.COM	David Taiaroa	Riverview	674446	2018	12	20

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
GE Canada Interactive Services/Services interactifs GE Canada	Saint John	609566	2018	12	14
GE Canada Equipment Financing/Financement d'équipement GE Canada	Saint John	609567	2018	12	14
TOTAL ABILITY	Saint John	632228	2018	12	21
Bayview Special Care Home	Kars	633576	2018	12	07
FLIGHT CENTRE ASSOCIATES	Saint John	637850	2018	12	21
S.C. Floor Care	Riverview	642927	2018	12	12
Discount Cruises	Saint John	653541	2018	12	21
BAKERCORP	Hamilton	656333	2018	12	06
Salon Beauté Design Plus	Dieppe	656847	2018	12	21
TOTAL ABILITY Solutions	Saint John	666586	2018	12	21
Sun Prince Restaurant	Nashwaak Village	675300	2018	12	07
Acadie Pixie Créations	Canton des Basques	675456	2018	12	17
Joey's Pizza & Pasta	Sackville	679099	2018	12	21
The Split Crow Sackville	Sackville	679100	2018	12	21
Jolie Vie Spa by Sylvie	Grand-Sault / Grand Falls	695490	2018	12	19
Lifemark Total Ability	Saint John	696398	2018	12	21
Imprimerie AM Printing	Atholville	696833	2018	12	21
VIMINIO Recherche et Analyse	Dieppe	701580	2018	12	14
JM Property Maintenance	Rothsay	701873	2018	12	11
JP Charest Trucking	Pont-Landry	703196	2018	12	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 jour
YMR NIG Music	Chinedu Chukwunta Paula Frost	Moncton	705564	2018	11	01

MacNaughton & Boudreau Professional Services LLP	Lise Boudreau L. MacNaughton CPA PC Inc.	Campbellton	706094	2018	12	04
Shadow Dog Hops	Glenn Allen Johnsen Sandra Rocio Johnsen	Salisbury	706129	2018	12	05

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

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

Name / Raison sociale	Partners / Membres	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Pink Larkin	Ronald A. Pink Raymond F. Larkin Gordon N. Forsyth Kimberley H.W. Turne David J. Roberts Joel Michaud Bettina Quistgaard Gail Gatchalian Ronald Pizzo David Wallbridge Brenda Comeau Jillian Houlihan Nathan Sutherland Daniel Leger Andrew Nielsen	Fredericton	640817	2018	12	17

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

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

Name / Raison sociale	Address / Adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
The Ultimate Mover	Saint John	351616	2018	12	06
TWO BROTHERS PAINTING	Dieppe	668050	2018	12	17
Backyard Mushrooms	Richibucto Road	684115	2018	12	13
Shediac Paddle Shack	Shediac	694668	2018	12	17

PUBLIC NOTICE is hereby given that under the *Partnerships and Business Names Registration Act*, a **certificate of change of membership 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 changement d'associé d'une société en nom collectif** a été enregistré :

Name / Raison sociale	Retiring Partners Associés sortants	Incoming Partners Nouveaux associés	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Pink Larkin	David Mombourquette		640817	2018	12	17

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

SACHEZ qu'en vertu de la *Loi sur l'enregistrement des sociétés en nom collectif et des appellations commerciales*, un certificat de **désignation d'une société à responsabilité limitée** a été déposé :

Name / Raison sociale	Reference Number Numéro de référence	Year année	Month mois	Day jour
MacNaughton & Boudreau Professional Services LLP	706094	2018	12	04

Limited Partnership Act

Loi sur les sociétés en commandite

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

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

Name / Raison sociale	General Partners Commandités	Principal place in New Brunswick Principal établissement au Nouveau-Brunswick	Reference Number Numéro de référence	Year année	Month mois	Day jour
Leo Investments Limited Partnership	Leo Investments GP LLC	Saint John	706107	2018	12	05
Gemini Investments Limited Partnership	Gemini Investments GP LLC	Saint John	706108	2018	12	05
Capricorn Investments Limited Partnership	Capricorn Investments GP LLC	Saint John	706109	2018	12	05
Aries Investments Limited Partnership	Aries Investments GP LLC	Saint John	706110	2018	12	05
Aquarius Investments Limited Partnership	Aquarius Investments GP LLC	Saint John	706111	2018	12	05
Libra Investments Limited Partnership	Libra Investments GP LLC	Saint John	706112	2018	12	05
Pisces Investments Limited Partnership	Pisces Investments GP LLC	Saint John	706113	2018	12	05
Sagittarius Investments Limited Partnership	Sagittarius Investments GP LLC	Saint John	706114	2018	12	05
Scorpio Investments Limited Partnership	Scorpio Investments GP LLC	Saint John	706115	2018	12	05
Taurus Investments Limited Partnership	Taurus Investments GP LLC	Saint John	706116	2018	12	05

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

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

Name / Raison sociale	Principal place in New Brunswick Principal établissement au Nouveau-Brunswick	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Month mois	Day jour
USLP Underwriting Solutions LP / USLP Solutions de Souscription, SCS	Saint John	Alberta	Stewart McKelvey Corporate Services (NB) Inc. Saint John	674087	2018	12	11

CANURE Limited Partnership	Saint John	Nouvelle-Écosse / Nova Scotia	Michael Gillis Saint John	674433	2018	12	07
CMP 2019 RESOURCE LIMITED PARTNERSHIP	Saint John	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	706122	2018	12	05
NEWPORT STRATEGIC YIELD FUND LIMITED PARTNERSHIP	Saint John	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	706237	2018	12	11
Town Centre (Quispamsis) Limited Partnership	Fredericton	Ontario	Kimberly Anne Strange Fredericton	706306	2018	12	14

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
CMP 2016 RESOURCE LIMITED PARTNERSHIP	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	686827	2018	12	07

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

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

Name / Raison sociale	Jurisdiction Compétence	General Partners Commandités	Principal place in New Brunswick Principal établissement au Nouveau-Brunswick	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
RESTAURANT BRANDS INTERNATIONAL LIMITED PARTNERSHIP	Ontario	Restaurant Brands International Inc.	Hanwell	679413	2018	12	07

Department of Finance

Expression of Interest

The Department of Finance would like to contact the property owner(s), executor, administrator, or power of attorney for the real properties listed hereunder:

Ministère des Finances

Déclaration d'intérêt

Le ministère des Finances souhaite communiquer avec le propriétaire, l'exécuteur testamentaire, l'administrateur ou la personne munie d'une procuration du bien pour les biens immobiliers énumérés ci-dessous :

Assessed Owner / Propriétaire évalué	Property Location	Lieu du bien	Property Description	Désignation du bien	Property Account No. / Numéro de compte des biens	P.I.D. / N.I.D.
Comté de Madawaska County						
Elsie Rochelle Langevin, Jacques Joseph Langevin and/et Rachel Langevin	146 Sisson Road L.S.D. of Saint-Jacques	146, chemin Sisson D.S.L. de Saint-Jacques	Lot and House	Lot et maison	00153829	35038793
Succession de Cecile Roussel Estate	38 F. Bernier Street L.S.D. of Saint-Joseph	38, chemin F. Bernier D.S.L. de Saint-Joseph	Farm, House and Barn	Ferme, maison et grange	00166717	35051432
Edmond U. Martin	Rivière Verte Road L.S.D. of Rivière-Verte	Chemin Rivière Verte D.S.L. de Rivière-Verte	Residential Lot	Lot résidentiel	00194825	35075100
Frank Devost	13341, Route 144 L.S.D. of Sainte-Anne	13341, route 144 D.S.L. de Sainte-Anne	Lot and House	Lot et maison	00201648	35082346
Succession de Germain Girard Estate a/s de c/o Yvette Girard	Thériault Road L.S.D. of Sainte-Anne	Chemin Thériault D.S.L. de Sainte-Anne	Vacant Lot	Lot vacant	00202830	35083526
Martin Morrisson	81 42E Avenue City of Edmundston	81, 42E avenue Ville d'Edmundston	Residential Lot	Lot résidentiel	00245391	35121573
Comté de Victoria County						
Succession de David Bryan Jenkins Estate	246 Main Street Village of Plaster Rock	246, rue Main Village de Plaster Rock	Parking Lot	Terrain de stationnement	00287830	65018533
Succession de Mary Elizabeth Ritchie Estate a/s de c/o Terry Ritchie	1165 West Riverside Drive Village of Perth- Andover	1165, promenade West Riverside Village de Perth-Andover	Residential Lot	Lot résidentiel	00318827	65048662
Succession de Patrick Ruest Estate a/s de c/o Peter Gorey	Main Street Village of Aroostook	Rue Main Village d'Aroostook	Vacant Lot	Lot vacant	00323254	65052821
Succession de Donald R. Hachey Estate a/s de c/o John Hachey	Route 130 L.S.D. of Andover	Route 130 D.S.L. d'Andover	Vacant Lot	Lot vacant	00326503	65056194
Succession de Malvena Baird Estate a/s de c/o Cyril Geneau and/et Alfred Baird	3816 Route 108 L.S.D. of Denmark	3816, route 108 D.S.L. de Denmark	Lot and House	Lot et maison	00349569	65072555
George Walker	Route 2 L.S.D. of Andover	Route 2 D.S.L. d'Andover	Vacant Land, West of Trans Canada Highway	Terrain vacant, ouest d'autoroute Transcanada	03816387	65123465
David A. Hanscombe and/ et Shaun D. Hanscombe	5183 Route 130 L.S.D. of Andover	5183, route 130 D.S.L. d'Andover	House, Buildings and Land	Maison, bâtiments et terrain	03852993	65053316

Succession de Gilbert Lavoie Estate a/s de c/o Andrew Lavoie and/et Derilda Lavoie	Route 108, Anfield Road L.S.D. of Gordon	Route 108, chemin Anfield D.S.L. de Gordon	Vacant Lot	Lot vacant	04206268	65152852
Succession de Willard Allen Jr. Higgins Estate, Willard Allen Sr. Higgins and/et Grant Thornton Limited In Trust / En fidéicommis	51 Sunset Drive Village of Plaster Roak	51, promenade Sunset Village de Plaster Rock	Vacant Lot	Lot vacant	06234356	65018939
Succession de Herbert Brayall Estate	Churchland Road L.S.D. of Denmark	Chemin Churchland D.S.L. de Denmark	Timberland	Terrain forestier	06563810	65068652
Succession de Herbert Brayall Estate	Churchland Road L.S.D. of Denmark	Chemin Churchland D.S.L. de Denmark	Residential Lot	Lot résidentiel	06563828	65135675

Comté de Carleton County

Succession de Lawrence Eugene Foster Estate	813 East Coldstream Road L.S.D. of Aberdeen	813, chemin East Coldstream D.S.L. d'Aberdeen	House and Lot	Maison et lot	00381414	10232411
Succession de Darlene Marilyn Watson Estate	6051 Route 104 L.S.D. of Brighton	6051, route 104 D.S.L. de Brighton	House and Land	Maison et terrain	00387305	10013944
James Green	400 Mainstream Road L.S.D. of Brighton	400, chemin Mainstream D.S.L. de Brighton	Mobile Home and Lot	Maison mobile et lot	00390251	10016749
Succession d'Annabelle Harrington Estate a/s de c/o Abby Grasse	Furlong Road L.S.D. of Brighton	Chemin Furlong D.S.L. de Brighton	Vacant Lot	Lot vacant	00392504	10018919
Succession de Howard M. Copp Estate a/s de c/o Kimberley Cyr and/et Succession de Joyce H. Kaye Estate	4890 Route 105 L.S.D. of Northampton	4890, route 105 D.S.L. de Northampton	House and Lot	Maison et lot	00400145	10025856
Succession de Jessie Foster Estate a/s de c/o Charles Johnson	Oakland Road L.S.D. of Peel	Chemin Oakland D.S.L. de Peel	Vacant Land	Terrain vacant	00404589	10029981
Succession d'Ann D. Kelly Estate a/s de c/o Paul E. Friel	Monument Road L.S.D. of Debec	Monument Road D.S.L. de Debec	Recreational Land	Terrain récréatif	00415077	10040293
Linda Lee Broad and/et Robert Joseph Sutherland	64 Raymond Road L.S.D. of Simonds	64, chemin Raymond D.S.L. de Simonds	Residential Lot	Lot résidentiel	00420496	10151330
Succession de Phyllis (Batchelder) Woodard Estate a/s de c/o Dylan Batchelder	McKeaghan Road L.S.D. of Wilmot	Chemin McKeaghan D.S.L. de Wilmot	Vacant Land	Terrain vacant	00448680	10071629
Succession de Norman Miller Estate a/s de c/o Ralph Miller and/et Ralph Miller	Riverview Drive Town of Florenceville-Bristol	Promenade Riverview Ville de Florenceville-Bristol	Building Lot	Lot à bâtir	00463258	10084002
Succession de Wendell George Finnamore Estate a/s de c/o Amanda L. Deleavey	274 Upper Kent Road L.S.D. of Upper Kent	274, chemin Upper Kent D.S.L. d'Upper Kent	House and Lot	Maison et lot	00467032	10122935, 10158897
Succession d'Ethel J. Freeman Estate a/s de c/o Ruth Austin	Upper Kent Cross Road L.S.D. of Upper Kent	Chemin Upper Kent Cross D.S.L. d'Upper Kent	Vacant Lot	Lot vacant	00469408	10123610
Succession de Frances Connors Estate a/s de c/o Leo Connors	350 Johnville Road L.S.D. of Kent	350, chemin Johnville D.S.L. de Kent	Shed and Lot	Remises et lot	00471861	10232452
Succession de James Patrick Dugan Estate a/s de c/o Theresa Levasseur	381 McLaughlin Road L.S.D. of Kent	381, chemin McLaughlin D.S.L. d'Kent	Camp and Lot	Camp et lot	00475140	10094746, 10221935

Kelly Anne Smith and/et Kevin David Smith	288 Main Street Village of Bath	288, rue Main Village de Bath	House and Lot	Maison et lot	00478229	10097582, 10154078
Elizabeth Allison In Trust / En fidéicommis and/et Mary Margaret Corcoran In Trust / En fidéicommis a/s de c/o Mary Ellen Corcoran	Mcelroy Road L.S.D. of Kent	Chemin Mcelroy D.S.L. de Kent	Farmland	Terrain cultivées	03989457	10096030
Frank A. Lovely	Route 570, Gordonsville L.S.D. of Kent	Route 570, Gordonsville D.S.L. de Kent	Vacant Lot # 98-2	Lot vacant n° 98-2	05055458	10228609

Comté de York County

Succession de Roger Lewis Cogswell Estate a/s de c/o Manford Cogswell and/et Edna Cogswell	54 West Street Village of McAdam	54, rue West Village de McAdam	House and lot	Maison et lot	00560220	01530005
Succession d'Edith Gillies Estate and/et James Gillies	175 Saunders Road Village of McAdam	175, chemin Saunders Village de McAdam	House and lot	Maison et lot	00562858	01532704
Klinkers Ltd. a/s de c/o Lynn Laking and/et Lloyd Laking	179 Saunders Road Village of McAdam	179, chemin Saunders Village de McAdam	Parking Lot	Terrain de stationnement	00562890	01532746
Wayne R. Marston	Benton Road L.S.D. of Benton	Chemin Benton D.S.L. de Benton	Lot	Lot	00577015	75178061
Ronald Brooks and/et Joyce McClinaghan	451 Upper Skiff Lake Road L.S.D. of Canterbury	451, chemin Upper Skiff Lake D.S.L. de Canterbury	House and Lot	Maison et lot	00578980	75032037
Wayne R. Marston	Benton Road L.S.D. of Benton	Chemin Benton D.S.L. de Benton	Vacant Lot	Lot vacant	00580416	75178095
Donald Brennan	Palfrey Lake L.S.D. of McAdam	Palfrey Lake D.S.L. de McAdam	Lot	Lot	00670465	75097782
Succession de Louise Blaney Estate a/s de c/o Arthur Blaney	Route 616 L.S.D. of Keswick Ridge	Route 616 D.S.L. de Keswick Ridge	Shed and Lot	Remises et lot	00723399	75191684
Succession de Theodore McIntyre Estate a/s de c/o Theodore McIntyre	68 Old Harvey Road Village of McAdam	68, chemin Old Harvey Village de McAdam	Lot	Lot	04087347	75013060
Succession de Kevin Reuben Humphrey Estate a/s de c/o Robert Humphrey	360 Lower Durham Road L.S.D. of Saint Marys	360, chemin Lower Durham D.S.L. de Saint Marys	House and Lot	Maison et lot	04702670	75213603
Succession de Florence Merrithew Estate a/s de c/o Annette Merrithew and/et David Merrithew	2113 Route 104 L.S.D. of Bright	2113, route 104 D.S.L. de Bright	House and Land	Maison et terrain	05235503	75129882
Lidia Hill and/et William B. Hill	Colwell Street L.S.D. of Northfield	Rue Colwell D.S.L. de Northfield	Vacant Parcel A	Parcel A vacant	05510408	60094265
Ryan Andrew Cook	Archangel Way L.S.D. of Keswick Ridge	Archangel Way D.S.L. de Keswick Ridge	Lot # 03-15	Lot n° 03-15	05569229	75409235
Beulah Alward	Route 655 Rusagonis-Waasis	Route 655 Rusagonis-Waasis	Vacant Lot	Lot vacant	05655525	60112414
William McIsaac	15 Oak Street Village of Minto	15, rue Oak Village de Minto	Lot	Lot	05920221	60096351
Succession d'Edward Conroy Estate a/s de c/o Raymond Earl Munn	Taxis River Road Upper Miramichi	Chemin Taxis River Upper Miramichi	Vacant Land	Terrain vacant	06196477	75465674

Succession de Harry Rae Estate	Route 102 L.S.D. of Dumfries	Route 102 D.S.L. de Dumfries	Vacant Lot	Lot vacant	06236269	75193623
Succession d'Earl Bennett Estate	Route 107, Cross Creek L.S.D. of Stanley	Route 107, Cross Creek D.S.L. de Stanley	Vacant Lot	Lot vacant	06258295	75252718
Succession d'Eva L. Brannen Estate	Fulton Avenue City of Fredericton	Avenue Fulton Ville de Fredericton	Remnant	Restant	06295051	75469114
Succession de Perley Davidson Estate	University Avenue City of Fredericton	Avenue University Ville de Fredericton	Vacant Remnant	Restant vacant	06299372	75471896
James Alexander Coburn and/et Martha M. Coburn	Highway 3 (off) L.S.D. of Manners Sutton	Route 3 (près de la) D.S.L. de Manners Sutton	Vacant Land	Terrain vacant	06299607	75475871
Succession de Henry Montgomery-Campbell Estate and/et Succession de Herbert Montgomery-Campbell Estate	Argyle Street behind tracks City of Fredericton	Rue Argyle, derrière les rails Ville de Fredericton	Vacant Lot Remnant	Restant lot vacant	06304656	75415679
Succession de Malcolm Bell Estate	Route 636 L.S.D. of Prince William	Route 636 D.S.L. de Prince William	Remnant Land	Terrain restant	06384892	75505008
Orman Patterson	Rear Settlement L.S.D. of Manners Sutton	Rear Settlement D.S.L. de Manners Sutton	Timberland	Terrain forestier	06393621	75505958

Comté de Kings County

Succession de Norman Fairweather Estate	9507 Route 112 L.S.D. of Johnston	9507, route 112 D.S.L. de Johnston	Residence and Land	Résidence et terrain	00942595	45003837
Succession de Kenneth J. Richard Estate	Highway 102, Pleasant Villa L.S.D. of Hampstead	Route 102, Pleasant Villa D.S.L. de Hampstead	Woodlot	Lot boisé	00949026	45012424
Succession de Kenneth J. Richard Estate	Elm Hill Road L.S.D. of Hampstead	Chemin Elm Hill D.S.L. de Hampstead	Land	Terrain	00949034	45012416
Succession d'Allen J. Wilson Estate a/s de c/o Tanya Irene Wilson	490 Upton Street L.S.D. of Canning	490, rue Upton D.S.L. de Canning	Vacant Lot	Lot vacant	00958091	45019106, 45102779
Murray Joseph Rosengren	Diamond Drive Village of Minto	Promenade Diamond Village de Minto	Lot	Lot	00964327	45025194
Murray Joseph Rosengren	171 Diamond Drive Village of Minto	171, promenade Diamond Village de Minto	House and Lot	Maison et lot	00966531	45027612
Succession de Marianne Stella J. Merritt Estate and/et Rubert Elijah Merritt	470 Route 7 L.S.D. of Petersville	470, route 7 D.S.L. de Petersville	House, Garage and Lot	Maison, garage et lot	00972281	45033685
J. Sydney Bird	Route 695 L.S.D. of Cambridge	Route 695 D.S.L. de Cambridge	Vacant Lot	Lot vacant	00996188	45051869
Succession de Jean B. Green Estate a/s de c/o Gertrude Bennett and/et Succession d'Ora Green Estate	6 Knight Road Cambridge-Narrows	6, chemin Knight Cambridge-Narrows	Camp and Land	Camp et terrain	00996405	45088341
Richard S. Humble	Bauld Hill L.S.D. of Wickham	Bauld Hill D.S.L. de Wickham	Lot	Lot	01002487	45136611, 45136629

Evelyn Lawrence and/ Harold Lawrence	Northrup Road L.S.D. of Wickham	Chemin Northrup D.S.L. de Wickham	Vacant Lot	Lot vacant	01008483	45107257
Succession de Blaine Terrance Johnson Estate	246 Bridge Street Village of Chipman	246, rue Bridge Village de Chipman	House and Lot	Maison et lot	01011436	45082427
Succession de Frances Keller Reicker Estate	14077 Route 10 L.S.D. of Studholm	14077, route 10 D.S.L. de Studholm	House and Lot	Maison et lot	01027372	00118240
Succession de George S. McNamara Estate a/s de c/o Mary McNamara	Route 102 L.S.D. of Greenwich	Route 102 D.S.L. de Greenwich	Vacant Lot	Lot vacant	01059646	00138644
Lorna Ann Ekstrom a/s de c/o Roland Ekstrom	Beulah Camp Road L.S.D. of Greenwich	Chemin Beulah Camp D.S.L. de Greenwich	Vacant Lot	Lot vacant	01063394	00142471
Succession de Helen Dicks Estate	Urquhart Road L.S.D. of Kars	Chemin Urquhart D.S.L. de Kars	Cottage and Lot	Chalet et lot	01067762	00144329, 30230544
Succession d'Alexander MacAlary Estate a/s de c/o Susan Thompson	Highway 845 L.S.D. of Kingston	Route 845 D.S.L. de Kingston	Land	Terrain	01091517	00160192
Succession d'Anne Gallagher Estate a/s de c/o Kathleen Ryan	Kennebecasis River Road Town of Hampton	Chemin Kennebecasis River Ville de Hampton	Residential Lot	Lot résidentiel	01145976	00439513
Eldon Anderson	Smithtown Road L.S.D. of Hampton	Chemin Smithtown D.S.L. de Hampton	Lot	Lot	01155557	00196519
Bernice Wilson	23 Drury's Cove Road L.S.D. of Sussex	23, chemin Drury's Cove D.S.L. de Sussex	House and Lot	Maison et lot	01171016	00206458
Succession d'Ivy Rose Doherty Estate	18 Cogle Road Village of Sussex Corner	18, chemin Cogle Village de Sussex Corner	House and Lot	Maison et lot	01182423	30043129
Succession de James McIntyre Estate and/ Shirley White	Elm Hill L.S.D. of Hampstead	Elm Hill D.S.L. de Hampstead	Vacant Lot	Lot vacant	03969423	45020476
Normand Gagnon	Creek Road L.S.D. of Waterford	Chemin Creek D.S.L. de Waterford	Lot	Lot	04002313	30093652
Succession d'Alice Josephine Burnett Estate a/s de c/o Nora Burnett	Rothesay Road (Off) Town of Rothesay	Chemin Rothesay (près du) Ville de Rothesay	Vacant Lot	Lot vacant	04153180	00420315
Succession de Lillian Eva Middleton Estate a/s de c/o Bernice M L Middleton	Sommerville Road L.S.D. of Westfield	Chemin Sommerville D.S.L. de Westfield	Vacant Lot	Lot vacant	04399273	30176366
Lorraine E. Cloutier	Oldfield Road L.S.D. of Studholm	Chemin Oldfield D.S.L. de Studholm	Vacant Lot	Lot vacant	04455053	30137343
Succession de Charles Warden Estate	Inner Channel Town of Quispamsis	Inner Channel Ville de Quispamsis	Interval	Interval	04479926	30129399
Succession d'Edwin D. Crossman Estate	292 Darlings Island Road L.S.D. of Hampton	292, chemin Darlings Island D.S.L. de Hampton	House and Lot	Maison et lot	04605234	30150056
Succession de Sarah Anderson MacDonald Estate	798 East Scotch Settlement Road L.S.D. of Springfield	798, chemin East Scotch Settlement D.S.L. de Springfield	Residence and Land	Résidence et terrain	04978205	30176242
Succession de Milton Martin Estate, June Wade and/ Lillian D. Martin	1297 Route 870 L.S.D. of Springfield	1297, route 870 D.S.L. de Springfield	Two Houses and Lot	Deux maisons et lot	05073210	30105555
Succession de James H. Martin Estate a/s de c/o Milton Martin	Highway 870 L.S.D. of Springfield	Route 870 D.S.L. de Spingfield	Vacant Land	Terrain vacant	05073244	00179689

Lori Ann Ladouceur and/ et Paul Rene Ladouceur	Salem Road L.S.D. of Brunswick	Chemin Salem D.S.L. de Brunswick	Lot # 00-1, Subdivision 11471803	Lot n° 00-1, subdivision 11471803	05247403	45166816
Gordon Lodge No. 108	Route 860 L.S.D. of Hampton	Route 860 D.S.L. de Hampton	Lot	Lot	05378539	30205256
Succession d'Alexander Ballantine Estate a/s de c/o Helen H. Langille	Tennis Court Road Town of Rothesay	Chemin Tennis Court Ville de Rothesay	Beach	Plage	05392761	30206957
Succession d'Albertine Hooper Estate a/s de c/o EDW Hooper and/et Succession de William Hooper Estate	French Village Road Town of Rothesay	Chemin French Village Ville de Rothesay	Vacant Lot	Lot vacant	05584928	30136899
Eric Kenneth Armstrong and/et April Dawn Armstrong	Bellisle Creek Road Village of Norton	Chemin Bellisle Creek Village de Norton	Farmland and Timberland	Terres cultivées et terrain forestier	05693167	30232268
Succession de Kenneth J. Richard Estate	Elm Hill Road L.S.D. of Hampstead	Chemin Elm Hill D.S.L. de Hampstead	Land	Terrain	06028844	45012309
Succession de Frank Hamilton Estate a/s de c/o Keith Hamilton	108 Mckay Lane L.S.D. of Gagetown	108, allée Mckay D.S.L. de Gagetown	Vacant Lot	Lot vacant	06038043	45186061
Joseph Edward Mills	Route 850 L.S.D. of Kingston	Route 850 D.S.L. de Kingston	Vacant Lot	Lot vacant	06242202	30297188
Succession de Henry H. Hamm Estate	Beach Road Grand Bay-Westfield	Chemin Beach Grand Bay-Westfield	Remnant	Restant	06286117	30301097
Succession d'Anthony Bridgeman Estate a/s de c/o Dudne Breeze	Main Street Town of Hampton	Rue Main Ville de Hampton	Land	Terrain	06329062	30305312

Comté de Charlotte County

Frederick C. Henderson, Mary L. Henderson and/et Stanley D. Henderson a/s de c/o Hazen Henderson	Route 774 Campobello	Route 774 Campobello	Vacant Land	Terrain vacant	01313634	01332782
Carl Allison Essency and/ et Succession de Linda Eileen Martin Estate a/s de c/o Crystal A Martin	4296 Route 770 L.S.D. of Dumbarton	4296, route 770 D.S.L. de Dumbarton	House and Lot	Maison et lot	01320958	01209998
Succession de Ronald Keith Wright Estate a/s de c/o Scott Wright	501 Maces Bay Road L.S.D. of Lepreau	501, chemin Maces Bay D.S.L. de Lepreau	House and Lot	Maison et lot	01327764	01216050
Edward A. McLay and/et Succession de Helen E. McLay Estate a/s de c/o Anne Brown	436 Route 785 L.S.D. of Pennfield	436, route 785 D.S.L. de Pennfield	Vacant Lot	Lot vacant	01340314	01227891, 15057664
Succession de Stephen Leslie Estate	183 Back Bay Loop Road L.S.D. of Fundy Bay	183, chemin Back Bay Loop D.S.L. de Fundy Bay	House, Shed and Lot	Maison, remises et lot	01360055	01240407
Succession de Doris E. Reid Estate and/et John A. Reid	Branch No 3 Road L.S.D. of Fundy Bay	Chemin Branch No 3 D.S.L. de Fundy Bay	Very Small Water Lot	Très petit lot d'eau	01365500	01244649
Susan Lynn McAleenan and/et Paul M. McAleenan	2789 Route 760 L.S.D. of Saint Patrick	2789, route 760 D.S.L. de Saint Patrick	Vacant Lot	Lot vacant	01373642	01248574
Ruth Madeline Farris and/ et Paul Farris	1765 Route 772 L.S.D. of West Isles	1765, route 772 D.S.L. de West Isles	House and Lot	Maison et lot	01379452	01252469
Succession de Myrtle Farris Estate a/s de c/o Ruth M Farris	Route 772 L.S.D. of West Isles	Route 772 D.S.L. de West Isles	Vacant Shore Lot	Lot de grève vacant	01379842	15071046

Charles A. Williams and/ et Succession de Muriel F. Williams Estate a/s de c/o Phil Williams	Loop Road L.S.D. of Saint Stephen	Chemin Loop D.S.L. de Saint Stephen	Vacant Lot	Lot vacant	01388728	01257724
Michael Mosher a/s de c/o James Mosher, Vera Mosher and/et William C. Mosher	Basswood Ridge Road Western Charlotte	Chemin Basswood Ridge Western Charlotte	Timberland	Terrain forestier	01409752	01271535
Succession d'Earl George Cleghorn Estate and/et Succession de Rachel Cleghorn Estate	Richardson Road L.S.D. of Saint James	Chemin Richardson D.S.L. de Saint James	Woodlot	Lot boisé	01417933	15000094
Rhia Josephine Ironside, Jacques Daniel Marmen, Xavier Pilon, Randall Mark Stackhouse	Weeks and Baseline Roads L.S.D. of Saint James	Chemins Weeks et Baseline D.S.L. de Saint James	Vacant Land	Terrain vacant	01418939	01283365
Succession de Sophronia Craig Estate a/s de c/o John D. Guptill	Route 776 Village of Grand Manan	Route 776 Village de Grand Manan	Vacant rear Land	Terrain arrière vacant	01431107	01287101
Succession de Lloyd Zwicker Estate a/s de c/o Ruby Greenlaw	Brownville Road Village of Grand Manan	Chemin Brownville Village de Grand Manan	Vacant Lot	Lot vacant	01431181	15005945
Fatah Lashkari and/et Christine Denise Young- Lashkari	477 Milltown Boulevard Town of St. Stephen	477, boulevard Milltown Ville de St. Stephen	House and Lot	Maison et lot	01454294	01307883
Succession de Lester Herman Carroll Estate a/s de c/o Christine Morse, Beth Edith Carroll and/et Peter Brown	White Head Island L.S.D. of White Head Island	White Head Island D.S.L. de White Head Island	Vacant Land	Terrain vacant	03970026	15054349
Succession de Lewis Carver Calhoun Estate a/s de c/o Larry Calhoun	Route 770 Saint George Bonny River Second Falls	Route 770 Saint George Bonny River Second Falls	Vacant Lot	Lot vacant	04373015	15074941
Succession de Lester Herman Carroll Estate a/s de c/o Christine Morse and/et Beth Edith Carroll	White Head Island L.S.D. of White Head Island	White Head Island D.S.L. de White Head Island	Vacant Land	Terrain vacant	04377174	15065444
Richard A. Leslie and/et Marion L. Leslie	Lobster Pound Road L.S.D. of West Isles	Chemin Lobster Pound D.S.L. de West Isles	Building Lot	Lot à bâtir	05050767	15105125
Marion L. Leslie and/et Richard A. Leslie	Northwest Harbour L.S.D. of West Isles	Northwest Harbour D.S.L. de West Isles	Vacant Land	Terrain vacant	05682093	15071665
Hugh F Purdy and/et Succession de Shirley Purdy Estate	Hannah Road L.S.D. of Dufferin	Chemin Hannah D.S.L. de Dufferin	Vacant Land	Terrain vacant	05865714	01206093
Succession de Hilman Green Estate a/s de c/o Patricia Cunningham	Ingalls Head Road Village of Grand Manan	Chemin Ingalls Head Village de Grand Manan	Vacant Rear Land	Terrain arrière vacant	05887130	15027436
Succession de Lucinda McLaughlin Estate a/s de c/o Jarvis Wilson	Scott Road L.S.D. of Saint David	Chemin Scott D.S.L. de Saint David	Vacant Lot	Lot vacant	06049361	15153737
Russell Butler	Shore Road Saint George Bonny River Second Falls	Chemin Shore Saint George Bonny River Second Falls	Vacant Shore Front Lot # 10-1	Lot n° 10-1 vacant au bord de l'eau	06097835	15186703, 15189863
Succession de Mildred K. Butler Estate and/et Shirley Smith	Lords Cove L.S.D. of West Isles	Lords Cove D.S.L. de West Isles	Woodland	Terrain boisé	06134417	15016371, 15057649, 15073547
Succession de Sadie B. Wright Estate a/s de c/o Gilbert King	Berry Lane Town of St. George	Allée Berry Ville de St. George	Vacant Lot	Lot vacant	06223127	15045875

David Daniel Gillmore	Kent Road Saint George Bonny River Second Falls	Chemin Kent Saint George Bonny River Second Falls	Vacant Land	Terrain vacant	06367549	15195670
Amelia W. Frankland and/ et Harold C. Frankland	White Head Island L.S.D. of White Head Island	White Head Island D.S.L. de White Head Island	Vacant Lot	Lot vacant	06412556	15196165

Comté de Saint John County

Succession de Charles Donald Parker Estate a/s de c/o Neil McKay and/et Gordon McKay	16 Martha Street L.S.D. of Musquash	16, rue Martha D.S.L. de Musquash	Residence and Lot	Résidence et lot	01486372	55010326
Succession de Diane Parlee Estate and/et George William Parlee	4 By Road No. 2 City of Saint John	4, chemin By Road No. 2 Ville de Saint John	House and Lot	Maison et lot	01504235	55159370
Brenda Ann Calhoun	Glen Road City of Saint John	Chemin Glen Ville de Saint John	Vacant Lot	Lot vacant	01518064	00418392
Succession de William Tokach Estate a/s de c/o Michael Tokach	Clarke Road City of Saint John	Chemin Clarke Ville de Saint John	Vacant Lot	Lot vacant	01530634	00310730
Succession de Julia Marie Owens Estate a/s de c/o Zelma Poulin	Goldsworthy Road City of Saint John	Chemin Goldsworthy Ville de Saint John	Vacant Lot	Lot vacant	01571787	55042436
Succession de William Welling Acorn Estate	178 Belmont Street City of Saint John	178, rue Belmont Ville de Saint John	House and Lot	Maison et lot	01581229	00344499, 55031371
Succession de Hattie Mahoney Estate	53 Park Street Ext City of Saint John	53, rue Park Ext Ville de Saint John	Residence and Lot	Résidence et lot	01647635	00031310
Malcolm A. Campbell and/et Succession de Thyra M. Campbell Estate	210-212 Ludlow Street City of Saint John	210-212, rue Ludlow Ville de Saint John	House and Lot	Maison et lot	01658327	00380220
Succession de Helen Dicks Estate and/et Caldo Ltd.	63 Jack Street City of Saint John	63, rue Jack Ville de Saint John	Residence and Lot	Résidence et lot	01671210	00049007
Ruth Allaby	Burchill Flats, Route 111 L.S.D. of Saint Martins	Burchill Flats, route 111 D.S.L. de Saint Martins	Vacant Land	Terrain vacant	03850624	00279968
Succession de William Pugsley Estate	Connaught Avenue City of Saint John	Avenue Connaught Ville de Saint John	Vacant Lot	Lot vacant	04335368	55084388
Succession d'Abraham Bradshaw Estate	Yeomans Road L.S.D. of Saint Martins	Chemin Yeomans D.S.L. de Saint Martins	Vacant Lot	Lot vacant	04926004	55111025
Dorothy T. Morrell	Read Head Road L.S.D. of Simonds	Chemin Red Head D.S.L. de Simonds	Vacant Lot	Lot vacant	05246300	55152391
MHD Basel Kakah	6-95 Coldbrook Crescent City of Saint John	6-95, croissant Coldbrook Ville de Saint John	Level #2, Unit n° 30	Niveau #2, unité n° 30	05576454	55170211
Succession de Henry Appleby Estate	McDonald Lake Road L.S.D. of Simonds	Chemin McDonald Lake D.S.L. de Simonds	Vacant Lot	Lot vacant	06297346	55210827
Succession de George Garnett Estate	Route 825 L.S.D. of Simonds	Route 825 D.S.L. de Simonds	Vacant Land	Terrain vacant	06297354	55210835
Succession de William Bean Estate a/s de c/o Mary Ann Whaland	Old Black River Road The City of Saint John	Chemin Old Black River Ville de Saint John	Vacant Land	Terrain vacant	06364169	55114466

Succession de Joseph H. Crouch Estate	Mount Pleasant Avenue E City of Saint John	Avenue Mount Pleasant E Ville de Saint John	Vacant Lot # 46	Lot vacant n° 46	06453154	55030852
---------------------------------------	---	--	-----------------	------------------	----------	----------

Comté de Westmorland County

Succession de Clarence B. Prosser Estate	104 Lounsbury Road L.S.D. of Elgin	104, chemin Lounsbury D.S.L. d'Elgin	Residence and Land	Résidence et terrain	01725831	00602102
Bertin Cormier	Collier Mountain Road L.S.D. of Alma	Chemin Collier Mountain D.S.L. d'Alma	Recreational Lot	Lot de loisir	01743473	05028881
Bertin Cormier	Collier Mountain Road L.S.D. of Alma	Chemin Collier Mountain D.S.L. d'Alma	Recreational Lot	Lot de loisir	01743724	05028873
John T. Little	Osbourne Corner Road E/S L.S.D. of Hillsborough	Chemin Osbourne Corner E/S D.S.L. de Hillsborough	Lot	Lot	01754953	05017439
Succession d'Eleanor Manson Estate a/s de c/o William Leighton	Chemical Road L.S.D. of Hopewell	Chemin Chemical D.S.L. de Hopewell	Building Lot	Lot à bâtir	01764542	00626184
Succession d'Edward White Estate	New Horton Road L.S.D. of Harvey	Chemin New Horton D.S.L. de Harvey	Lot	Lot	01773478	05017504
Succession de Barbara A. Cameron Estate and/et Wesley G. Cameron	Midway L.S.D. of Harvey	Midway D.S.L. de Harvey	House and lot	Maison et lot	01773826	00633701
Succession d'Ella White Estate a/s de c/o Richard White	Pine Glen Road L.S.D. of Coverdale	Chemin Pine Glen D.S.L. de Coverdale	Vacant Land	Terrain vacant	01779678	00638338
Succession d'Yvette B. Bialko Estate	591 Hillsborough Road Town of Riverview	591, chemin Hillsborough Ville de Riverview	Residence and Lot	Résidence et lot	01805306	00981357
Succession de Barbara Ann MacRae Estate	45 Trites Road #3 Town of Riverview	45, chemin Trites n° 3 Ville de Riverview	Condo Unit #3	Unité de Condo n° 3	01843867	00638239
George W.H. Lutz	Lutz Street City of Moncton	Rue Lutz Ville de Moncton	Vacant Land	Terrain vacant	01868388	00687277
Scott John McPhee	Edward Street City of Moncton	Rue Edward Ville de Moncton	Lot # 212, Plan # 345	Lot n° 212, plan n° 345	01947441	00770909
Leonard C. Budd	143 Elmwood Drive City of Moncton	143, promenade Elmwood Ville de Moncton	Vacant Lot	Lot vacant	01948023	00771519
Succession de Bertha J. Budd Estate and/et Leonard C. Budd	147 Elmwood Drive City of Moncton	147, promenade Elmwood Ville de Moncton	Residence and Lot	Résidence et lot	01948031	00771527
Succession de Shirley Ann Nicholson Estate	34 Station Street Village of Port Elgin	34, rue Station Village de Port Elgin	Residence and Lot	Résidence et lot	01987205	00793471
Succession de Betty Christina Green Estate and/et Charles Louis Green	3505 Cape Road Village of Dorchester	3505, chemin Cape Village de Dorchester	Lot and House	Lot et maison	01988714	00794438
Succession de Jessie Russell Estate	Hood Street Village of Petitcodiac	Rue Hood Village de Petitcodiac	Vacant Lot	Lot vacant	02011748	00811000
Donald Holmes	Lanes Quarry Road L.S.D. of Botsford	Chemin Lanes Quarry D.S.L. de Botsford	Woodland	Terrain boisé	02060187	70026224
Succession de Talbot Trenholm Estate a/s de c/o Marjorie Turpin	Route 960 L.S.D. of Botsford	Route 960 D.S.L. de Botsford	Vacant Land and Lot # 79-1	Terrain vacant et lot n° 79-1	02062040	70030184, 70144886
Mrs. Ralph Estabrooks and/et Succession de Chancey Sears Estate	Sears Road L.S.D. of Sackville	Chemin Sears D.S.L. de Sackville	Woodlot	Lot boisé	02169371	00901363

Joseph Gilles Cormier and/et Marc Denis LeBlanc	Route 106, Memramcook Ouest Village of Memramcook	Route 106, Memramcook Ouest Village de Memramcook	Lot and Building	Lot et bâtisse	02192900	00915256
Dorilla Gauvin and/et Succession de Henri Gauvin Estate	Back of Route 106, Folly Lake Village of Memramcook	Hors de la route 106, Folly Lake Village de Memramcook	Woodland	Terrain boisé	02210944	70004536
Succession de Murray W. Trites Estate	410 Weisner Road L.S.D. of Moncton	410, chemin Weisner D.S.L. de Moncton	Residence and Lot	Résidence et lot	02245622	70005020
Albert Thibodeau and/et Alexina Thibodeau	Cedar Street City of Moncton	Rue Cedar Ville de Moncton	Residential (Back) Lot	Lot résidentiel (arrière)	02268036	01019751
Succession de Jos Bleakney Estate a/s de c/o Mr. Robert Bleakney	Hicks Settlement Road L.S.D. of Salisbury	Chemin Hicks Settlement D.S.L. de Salisbury	Woodland	Terrain boisé	02302987	00960344
Succession de Joseph Pearson Estate	Water Street Riverside-Albert	Rue Water Riverside-Albert	Vacant Lot	Lot vacant	03450474	05018189
Succession de Cecil S. Hayward Estate	Trenholm Avenue Village of Port Elgin	Avenue Trenholm Village de Port Elgin	Land	Terrain	03481661	70007323, 70007349, 70007356, 70025226
Succession de Gerald Rockwell Estate	Siddall Road L.S.D. of Baie-Verte	Chemin Siddall D.S.L. de Baie-Verte	Marshland	Terrain marécageux	03489601	70025499
Maxime Belliveau	Dover Marsh Village of Memramcook	Dover Marsh Village de Memramcook	Marshland	Terrain marécageux	03508065	70033089
Succession de William Wood Estate	Crooked Creek L.S.D. of Hopewell	Crooked Creek D.S.L. de Hopewell	Vacant Land	Terrain vacant	03512218	01104041, 01104058
Lina Landry	Belliveau Village Marsh Village of Memramcook	Belliveau Village Marsh Village de Memramcook	Marshland	Terrain marécageux	03541843	70039722
Succession de Heirs of Telex LeBlanc Estate	177 Spruce Steet City of Moncton	177, rue Spruce Ville de Moncton	Vacant Residential Lot	Lot résidentiel vacant	03545499	01018001
Stanley L. Estabrooks	Route 960 L.S.D. of Botsford	Route 960 D.S.L. de Botsford	Cottage Lot	Lot à chalet	03570258	70027362
Succession d'Edward D. Gautreau Estate	Marshland Village of Memramcook	Terrain marécageux Village de Memramcook	Marshland	Terrain marécageux	03573298	01117456
Succession de Jean B. Gaudet Estate	Jacques Street Village of Memramcook	Rue Jacques Village de Memramcook	Vacant Land	Terrain vacant	03590127	70092572
Jeanette Huckins	Colpitts Road N/S L.S.D. of Coverdale	Chemin Colpitts, N/S D.S.L. de Coverdale	Building Lot	Lot à bâtir	03917997	05039383
Marie Cormier	Off Old Shediack Road Village of Memramcook	Près du chemin Old Shediack Village de Memramcook	Marshland	Terrain marécageux	04007509	70201892
Monique Fontaine	Route 112 L.S.D. of Salisbury	Route 112 D.S.L. de Salisbury	Recreational Lot	Lot de loisir	04830546	00958926
Owen Harold Barnhill	Dixon Loop Road Cape Tormentine	Chemin Dixon Loop Cape Tormentine	Lot	Lot	04892912	70305073
Succession de Patrick D. Cormier Estate a/s de c/o Gerald Cormier	Collins Lake Road Beaubassin-Est	Chemin Collins Lake Beaubassin-Est	Land, Water Front Lake	Terrain, lac au bord de l'eau	05099981	00839423
Succession de John W. Trenholm Estate	Bayfield Road L.S.D. of Bayfield	Chemin Bayfield D.S.L. de Bayfield	Land	Terrain	05339195	70028311

Comté de Kent County

Joseph Guillaume Tremblay and/et Succession de William Tremblay Estate a/s de c/o Eliza Tremblay	10469 Principale Street Saint-Louis de Kent	10469, rue Principale Saint-Louis de Kent	Vacant Lot	Lot vacant	02363195	25222761
Succession de Bradley Wilbert Young Estate a/s de c/o Diana Young	6480, Route 116 L.S.D. of Harcourt	6480, route 116 D.S.L. de Harcourt	Lot and Shed	Lot et remises	02387898	25270471
Ivan Arsenault	Saint-Sosime Road L.S.D. of Harcourt	Chemin Saint-Sosime D.S.L. de Harcourt	Vacant Lot	Lot vacant	02388242	25175415
Succession de Dale A. Smith Estate a/s de c/o Dale Smith-Bruneau	3 McLean Road L.S.D. of Saint-Paul	3, chemin McLean D.S.L. de Saint-Paul	Lot and Residence	Lot et résidence	02389337	25033671
Charles Robichaud	Renauds Mills Road L.S.D. of Wellington	Chemin Renauds Mills D.S.L. de Wellington	Woodland, 20 Acres	Terrain boisé, 20 acres	02429577	25060559
Donald Allain	Chevalier Road L.S.D. of Wellington	Chemin Chevalier D.S.L. de Wellington	Lot # 74-4, Plan # 2416A	Lot n° 74-4, plan n° 2416A	02438102	25237686
Donald Allain	Chevaliers Road L.S.D. of Wellington	Chemin Chevaliers D.S.L. de Wellington	Lot # 74-5, Plan # 2416A	Lot n° 74-5, plan n° 2416A	02439629	25237678
Donald Allain	Chevaliers Road L.S.D. of Wellington	Chemin Chevaliers D.S.L. de Wellington	Lot # 74-6, Plan # 2416A	Lot n° 74-6, plan n° 2416A	02439742	25067034
Succession de Cleo JAILLET Estate	Renaud Road Sainte-Anne-de-Kent	Chemin Renaud Sainte-Anne-de-Kent	Woodland	Terrain boisé	02451079	25336124
Succession de Cleo JAILLET Estate	Renaud Road Sainte-Anne-de-Kent	Chemin Renaud Sainte-Anne-de-kent	Vacant Land	Terrain vacant	02451087	25336116
Succession de Diane Irene Demmings Estate	1080 Route 465 L.S.D. of Weldford	1080, route 465 D.S.L. de Weldford	Lot and Residence	Lot et résidence	02470081	25186586
Donna Rose Hunt	385 Saint-Norbert Road L.S.D. of Weldford	385, chemin Saint-Norbert D.S.L. de Weldford	Vacant Land	Terrain vacant	02470227	25293291
Leonard C. Budd	Ashley Street Cocagne	Rue Ashley Cocagne	Lot and Cottage	Lot et chalet	02525072	25122698
Succession de Joseph Raoul Collette Estate a/s de c/o Elisa St-Pierre	De l'Allée Road Cap-de-Richibucto	Chemin de l'Allée Cap-de-Richibucto	Vacant Lot	Lot vacant	02547480	25241548
Succession de Joseph Raoul Collette Estate a/s de c/o Elisa St-Pierre	Bas De l'Allée Road Cap-de-Richibucto	Chemin Bas de l'Allée Cap-de-Richibucto	Vacant Lot	Lot vacant	02549521	25136961
Succession de Pharez Jonah Estate a/s de c/o Darrell Wylie and/et Mary Jonah	Grangeville Road (Back) L.S.D. of Harcourt	Chemin Grangeville (arrière) D.S.L. de Harcourt	Vacant Lot	Lot vacant	04041896	25277278
Francis Graham a/s de c/o James Hennessy and/et Ernest Hennessy In Trust / En fidéicommiss	Indian House Road L.S.D. of Weldford	Chemin Indian House D.S.L. de Weldford	Woodlot	Lot boisé	04069145	25083817
Antoine Leger	Route 134, Shediac Bridge L.S.D. of Grande-Digue	Route 134, Shediac Bridge D.S.L. de Grande-Digue	Vacant Land	Terrain vacant	04978001	25092875, 25369984

Comté de Northumberland County

Ann Marie Ruest	1052 Route 445 L.S.D. of Fair Isle	1052, route 445 D.S.L. de Fair Isle	Residence and Lot	Résidence et lot	02572451	40515561
Theodore Plourde and/ Succession de Theresa Smith Estate a/s de c/o Donald Smith	Grattan Road L.S.D. of Fair Isle	Chemin Grattan D.S.L. de Fair Isle	Land	Terrain	02572841	40003998
Succession d'Olive Mary Smith Estate a/s de c/o Yvette Parent, Laurent Smith In Trust / En fidéicommiss and/et Vincent Smith	Grattan Road L.S.D. of Fair Isle	Chemin Grattan D.S.L. de Fair Isle	Residence and Land	Résidence et terrain	02573237	40290843
Succession de Janet Moir Estate a/s de c/o J. David Moir	Breau Road L.S.D. of Fair Isle	Chemin Breau D.S.L. de Fair Isle	Woodland	Terrain boisé	02573732	40004897
Succession de Claude St. Coeur Estate	1861 Route 11 L.S.D. of Alnwick	1861, route 11 D.S.L. d'Alnwick	House and Lot	Maison et lot	02589123	40014045
Succession d'Etienne Robichaud Estate	1508 Route 11 Oak Point-Bartibog Bridge	1508, route 11 Oak Point-Bartibog Bridge	Residence and Lot	Résidence et lot	02589791	40246902
Succession de David St. Coeur Estate a/s de c/o Geraldine St. Coeur Landry	Route 455, Allainville L.S.D. of Alnwick	Route 455, Allainville D.S.L. d'Alnwick	Rented House and Lot	Maison louée et lot	02593693	40011801
Succession d'Edmond Doiron Estate a/s de c/o Reginald Doiron	Rivière-du-Portage Sud Road Tracadie	Chemin Rivière-du- Portage Sud Tracadie	Land	Terrain	02609224	40257784
Succession de Shannon J. Duffy Estate	9 Schofield Lane, Renous Renous-Quarryville	9, allée Schofield, Renous Renous-Quarryville	Residence and Lot	Résidence et lot	02611140	40239626
Succession de Winston Gillespie Estate a/s de c/o Lisa Gillespie	31 Pleasant Street, Doaktown Village of Doaktown	31, rue Pleasant, Doaktown Village de Doaktown	Residence and Lot	Résidence et lot	02642159	40045619
Succession de Bernice Hay Estate a/s de c/o Edward Hay	191 South Black River Road Black River-Hardwicke	191, chemin South Black River Black River-Hardwicke	Residence and Land	Résidence et terrain	02673087	40254872
Succession de Fred Savoie Estate a/s de c/o Alfred Savoie	Escuminac Point Road L.S.D. of Escuminac	Chemin Escuminac Point D.S.L. d'Escuminac	Land	Terrain	02684402	40239287
Succession de Leo Meuse Estate a/s de c/o Geraldine Martin and/et Succession d'Yvette Meuse Estate	East Eel River Bridge Road Baie-Saint-Anne	Chemin East Eel River Bridge Baie-Sainte-Anne	Lot	Lot	02686098	40224263
Succession de Jeanette Kenny Estate a/s de c/o Edith Mullin	Indian Garden Road L.S.D. of South Esk	Chemin Indian Garden D.S.L. de South Esk	Land	Terrain	02774095	40140121
Succession de Courtney Tozer Estate a/s de c/o Joan Tozer	Back Road L.S.D. of South Esk	Chemin Back D.S.L. de South Esk	Lot	Lot	02778007	40144230
Emile Roy and/et Marie Roy	Saint Paul Road Village of Rogersville	Chemin Saint Paul Village de Rogersville	Lot	Lot	02794590	40160194
Succession de Mary Juliette Driscoll Estate	416 Beaverbrook Road City of Miramichi	416, chemin Beaverbrook Ville de Miramichi	Residential Lot	Lot résidentiel	02807204	40174930
Allen J. Cripps	108 Sickles Street, Miramichi City of Miramichi	108, rue Sickles, Miramichi Ville de Miramichi	Residence and Lot	Résidence et lot	02826266	40196750
Succession de David A. Gallant Estate a/s de c/o Toby Marie Breau	109 Sickles Street, Miramichi City of Miramichi	109, rue Sickles, Miramichi Ville de Miramichi	Residence and Lot	Résidence et lot	02827034	40197568

Melinda Ullock	1653 Water Street City of Miramichi	1653, rue Water Ville de Miramichi	Residence and Lot	Résidence et lot	02832275	40203002
Succession d'Edmond J. Godin Estate	1582 Beaverbrook Road L.S.D. of Newcastle	1582, chemin Beaverbrook D.S.L. de Newcastle	Residence and Lot	Résidence et lot	03488231	40166159
Succession d'Edmond J. Godin Estate and/et Sherry Godin	Beaverbrook Road L.S.D. of Newcastle	Chemin Beaverbrook D.S.L. de Newcastle	Land	Terrain	03488249	40112740
Succession de Bernetta M. Ramsay Estate a/s de c/o Florence McGraw Estate, Marie E. Ramsay, Mervin J. Ramsay, Florence McGraw In Trust / En fidéicommis	Warwick Road L.S.D. of South Esk	Chemin Warwick D.S.L. de South Esk	Lot	Lot	03917361	40382079
Shirley E. Tozer	736 Northwest Road L.S.D. of North Esk	736, chemin Northwest D.S.L. de North Esk	Residence and Lot	Résidence et lot	04514637	40368052
Succession de James Leach Estate a/s de c/o William Weldon Copp	Route 425, Sunny Corner L.S.D. of Sunny Corner	Route 425, Sunny Corner D.S.L. de Sunny Corner	Land- Next to Tweedie	Terrain- a côté de Tweedie	04542282	40335457
Holger Schmidt-Hamann a/s de c/o Mike Arndt	North Barnaby Road L.S.D. of Nelson	Chemin North Barnaby D.S.L. de Nelson	Woodland	Terrain boisé	04689238	40094369, 40094385, 40312159
Succession de Michael McLaughlin Estate	Main Street S Village of Blackville	Rue Main S Village de Blackville	Land	Terrain	04747905	40283665
Succession de Hollis Foley Estate, Succession de James J. Foley Estate and/et Kenneth J. Foley	E/S Hill Street, Miramichi City of Miramichi	E/S, rue Hill, Miramichi Ville de Miramichi	Vacant Land	Terrain vacant	04827462	40298259, 40314510, 40392789
Succession de Susie E. Gillespie Estate a/s de c/o Helen Connors and/et Shenna Connors, Thomas F. Gillespie, William G. Gillespie, Margaret E. McKnight, Thomas G. Miller, Succession de Susan E. Gillespie Estate	1866 Water Street City of Miramichi	1866, rue Water Ville de Miramichi	Lot	Lot	05155339	40298788
Succession de Donald Elmer Jardine Estate a/s de c/o Kevin Carroll and/et Annie Carroll In Trust / En fidéicommis	Weldfield Collette Road L.S.D. of Glenelg	Chemin Weldfield Collette D.S.L. de Glenelg	Lot # 00-2	Lot n° 00-2	05210650	40454514
Succession de Walter Johnston Estate, Succession de Mona M. Smith Estate and/et Llewellyn W. Smith In Trust / En fidéicommis	Route 118, Kirkwood L.S.D. of Nelson	Route 118, Kirkwood D.S.L. de Nelson	Land	Terrain	05562879	40093718, 40413163
Succession de John Edward Goodfellow Estate a/s de c/o James Goodfellow, Edward Goodfellow In Trust / En fidéicommis, Succession d'Ira Goodfellow Estate, James Goodfellow, Margaret Goodfellow	South Esk Road L.S.D. of South Esk	Chemin South Esk D.S.L. de South Esk	Land	Terrain	05623853	40135485

Cecile Theriault	Labranche Road Baie-Sainte-Anne	Chemin Labranche Baie-Sainte-Anne	Backland	Terrain arrière	05810743	40474835
Succession de Basil P. Thibodeau Estate	Robertson Road Tracadie	Chemin Robertson Tracadie	Lot	Lot	06343406	40293805
Succession de William Sullivan Estate and/et Succession de Catherine Sullivan Estate	118 Elm Street City of Miramichi	118, rue Elm Ville de Miramichi	Lot	Lot	06398477	40260127

Comté de Gloucester County

Emilienne Godin	1613 Blanchard Avenue City of Bathurst	1613, avenue Blanchard Ville de Bathurst	Lot and Residence	Lot et résidence	02855697	20020053
Randolph Theriault	Ord Avenue City of Bathurst	Avenue Ord Ville de Bathurst	Vacant Land	Terrain vacant	02869808	20033528
Succession de Rejean Nowlan Estate	151 Route 345 L.S.D. of Evangeline	151, route 345 D.S.L. d'Évangeline	Land	Terrain	02892479	20054433
Succession de Lida Doiron Estate a/s de c/o Helen Leo Albert	Route 320, Anse Bleu L.S.D. of Anse-Bleue	Route 320, Anse Bleu D.S.L. d'Anse-Bleue	Lot	Lot	02917855	20565057
Succession de Donat Godin Estate a/s de c/o Wallace Godin	Route 320, Anse Bleu L.S.D. of Anse-Bleue	Route 320, Anse Bleu D.S.L. d'Anse-Bleue	Land	Terrain	02919116	20079075
Tanya Couture	7176, Route 11 New Bandon-Salmon Beach	7176, route 11 New Bandon-Salmon Beach	Lot and Residence	Lot et résidence	02934483	20094496, 20568077
Succession de Joseph Odo Estate a/s de c/o Helene Odo	51 Sylvain Street Tracadie	51, rue Sylvain Tracadie	Lot and Residence	Lot et résidence	02966074	20121059, 20407649
Succession de Luc L. Brideau Estate a/s de c/o Irene Daigle	Route 370, Pont Leech Road Tracadie	Route 370, chemin Pont Leech Tracadie	Land	Terrain	03006021	20157269
Succession de Luc L. Brideau Estate a/s de c/o Irene Daigle	Route 370, Pont Leech Road Tracadie	Route 370, chemin Pont Leech Tracadie	Lot	Lot	03006039	20409561, 20611570
Succession d'Edmond Bulger Estate	44 Thomas Street L.S.D. of Pointe- Sauvage	44, rue Thomas D.S.L. de Pointe-Sauvage	Lot and Residence	Lot et résidence	03018581	20169777
Mrs. Odile Berthe	Ward Road, Miscou Miscou Island Île de Miscou	Chemin Ward, Miscou Miscou Island Île de Miscou	Lot	Lot	03032064	20184081
Succession de Warry Duguay Estate a/s de c/o Rene Duguay	St Raphael Ouest Street Sainte-Marie-Saint- Raphaël	Rue St Raphael Ouest Sainte-Marie-Saint- Raphaël	Lot	Lot	03036181	20587101
Gerald Robichaud	Route 313, Sainte- Cécile L.S.D. of Sainte-Cécile	Route 313, Sainte-Cécile D.S.L. de Sainte-Cécile	Lot	Lot	03053484	20785895
Jacques Hache	De la Grande Ile Lane Shippagan Pointe- Alexandre	Allée De la Grande Ile Shippagan Pointe- Alexandre	Cottage Lot	Lot à chalet	03064786	20704755
Isidore Roussel	38 Des Arbres Street Village of Le Goulet	38, rue des Arbres Village de Le Goulet	Lot and Residence	Lot et résidence	03067001	20217204
Maurice Benoit	Des Serres Road Town of Lamèque	Chemin des Serres Town of Lamèque	Lot, Section in Town	Lot, section en ville	03073646	20388682
Anne Marie Chiasson	79 Du Pecheur Street Town of Lamèque	79, rue du Pêcheur Ville de Lamèque	Lot and Residence	Lot et résidence	03074618	20219572
Isabelle Boudreau	551 Principale Street Village of Petit-Rocher	551, rue Principale Village de Petit-Rocher	Lot, Residence and Shop	Lot, résidence et commerce	03149691	20285425

Jean Eloi Paulin and/et Joseph Jean Paulin	Route 134, Rural Route #3, Allardville L.S.D. of Allardville	Route 334, route rurale n° 3, Allardville D.S.L. d'Allardville	Lot	Lot	03165435	20299624
Succession d'Imelda Pitre Estate a/s de c/o Charles Ronald and/et Gerald Leo	South Tetagouche L.S.D. of Bathurst	South Tetagouche D.S.L. de Bathurst	Land	Terrain	03175545	20308714
Succession de Jeanne Chiasson Estate a/s de c/o Felix Hache and/et David Chiasson	Highway 143, Bass River L.S.D. of Bathurst	Route 134, Bass River D.S.L. de Bathurst	Lot	Lot	03186651	20320123
Evangeline Chamberlain	Mines Road L.S.D. of Big River	Chemin Mines D.S.L. de Big River	Lot	Lot	03188124	20321626
Succession de J D Francis Caissie Estate a/s de c/o Elizabeth Bennett	Mines Road L.S.D. of Big River	Chemin Mines D.S.L. de Big River	Lot	Lot	03197474	20330734
Succession de Pearl Duffy Estate and/et Patricia Duffy In Trust / En fidéicommis	South Tetagouche L.S.D. of Bathurst	South Tetagouche D.S.L. de Bathurst	Lot	Lot	03202693	20062089
Succession de Bernard Power Estate and/et Dorothy Power In Trust / En fidéicommis	Haut Road, St-Simon L.S.D. of Saint-Simon	Chemin Haut, St-Simon D.S.L. de Saint-Simon	Land	Terrain	03214242	20343398
Succession d'Albert J. Chiasson Estate a/s de c/o Veronique Chiasson	Morais Street West Village of Bas-Caraquet	Rue Morais ouest Village de Bas-Caraquet	Land	Terrain	03226574	20352506
Mable Downing	St Joseph Boulevard Village of Saint-Léolin	Boulevard St. Joseph Village de Saint-Léolin	Vacant Lot	Lot vacant	03473040	20111837
Dominic Godin and/et Linda Lebouthillier	Baie Saint-Simon L.S.D. of Saint-Simon	Baie Saint-Simon D.S.L. de Saint-Simon	Cottage Lot	Lot à chalet	03550070	20477238, 20711438
Succession d'Alphonse Poirier Estate a/s de c/o Louis Poirier	Poirier Nord Road L.S.D. of Poirier	Chemin Poirier Nord D.S.L. de Poirier	Part of Lot C- vacant	Partie du lot C- vacant	03585279	20197554
Andre St Pierre	Cowans Creek Road L.S.D. of Landry Office	Chemin Cowans Creek D.S.L. de Landry Office	Land	Terrain	04018128	20459236
Agostino Rosati	4159 Route 430 L.S.D. of Big River	4159, route 430 D.S.L. de Big River	Land and Residence	Terrain et résidence	04330229	20649042
Succession de Stanislas F. Robichaud Estate a/s de c/o Therese Robichaud	Route 135, Tier St George L.S.D. of Paquetville	Route 135, rang St George D.S.L. de Paquetville	Land and Building	Terrain et bâtiment	04623981	20614392
Anne-Marie Roy and/et Gerald Roy	Lakeside Avenue City of Bathurst	Avenue Lakeside Ville de Bathurst	Lot # 10	Lot n° 10	04756695	20032330
Aurele Pallot and/et Simonne Pallot	Val Doucet CR Road Notre-Dame-des- Érables	Chemin Val Doucet CR Notre-Dame-des-Érables	Remnant Land	Terrain restant	05368623	20753588
Succession de Gertrude Hachey Estate a/s de c/o Albert Hachey and/et Pauline Desautel	St Simon Street City of Bathurst	Rue St Simon Ville de Bathurst	Remnant	Restant	05370191	20521332
Succession de Fabien Vienneau Estate	86 A. Comeau Street Tracadie	86, rue A. Comeau Tracadie	Lot and Residence	Lot et résidence	05414987	20409165
Antoine Caissie	Route 310 L.S.D. of Coteau Road	Route 310 D.S.L. de Coteau Road	Land	Terrain	05549936	20775615
Succession d'Urbain Pinet Estate a/s de c/o Rita Rail	Theraiult Office Village of Bertrand	Theraiult Office Village de Bertrand	Land	Terrain	05602784	20507034

Edwinda MacNeil, Robert M. Boudreau In Trust / En fidéicommis, Martina Lavigne In Trust / En fidéicommis, Kevin MacNeil In Trust / En fidéicommis	Bryar Road, Beresford Town of Beresford	Chemin Bryar, Beresford Town of Beresford	Waterfront Land	Terrain riverain	06260470	20594537
Adelard Guignard	De la Grande Îles Alley Shippagan Pointe- Alexandre	Allée de la Grande Îles Shippagan Pointe- Alexandre	Land	Terrain	06274275	20852349
Johnny Duguay	De la Grande Îles Alley Shippagan Pointe- Alexandre	Allée de la Grande Îles Shippagan Pointe- Alexandre	Lot	Lot	06274306	20201703
Wilfred Degrace a/s de c/o Telesphore Degrace	Principale Street, Lagoon Town of Beresford	Rue Principale, Lagoon Ville de Beresford	Land	Terrain	06282189	20403879

Comté de Restigouche County

Succession d'Alexandre Farrah Estate a/s de c/o Lanny Farrah	14 Jeanne Mance Street Kedgwick	14, rue Jeanne Mance Kedgwick	Vacant Lot	Lot vacant	03294933	50023787
Succession d'Andrew Valdron Estate and/et Marie Valdron	158 Baybreeze Drive Town of Dalhousie	158, promenade Baybreeze Ville de Dalhousie	Lot, Garage and Motel	Lot, garage et motel	03341285	50054279, 50182153, 50182195, 50182203
Succession d'Andrew Valdron Estate	158 Baybreeze Drive Town of Dalhousie	158, promenade Baybreeze Ville de Dalhousie	Vacant Land	Terrain vacant	03342184	50055128
Succession d'Andrew Valdron Estate and/et Succession de Mary Valdron Estate	Baybreeze Drive Town of Dalhousie	Promenade Baybreeze Ville de Dalhousie	Vacant Lot	Lot vacant	03343083	50056076
Lily Lake Fish Association	Lac des Lys Village of Atholville	Lac des Lys Village d'Atholville	Part of Lot #70, Vacant	Partie du lot n° 70, vacant	03351311	50165497, 50338755, 50339175, 50339241
Mary E. Furlotte	24171 Route 134, Benjamin River L.S.D. of Chaleur	24171, route 134, Benjamin River D.S.L. de Chaleur	Vacant Land, Part of Lot #2	Terrain vacant, partie du lot n° 2	03378949	50153121
Succession d'Arnold Devereau Estate a/s de c/o Charlotte Devereaux	Main Street Village of Belledune	Rue Main Village de Belledune	Vacant Lot	Lot vacant	03389398	50075951
Succession de Jean Marie Landry Estate	2715 Main Street Village of Belledune	2715, rue Main Village de Belledune	Lot and Residence	Lot et résidence	03401116	50143320
Succession d'Andrew Valdron Estate and/et Arthur Valdron	371 Goderich Street Town of Dalhousie	371, rue Goderich Ville de Dalhousie	Lot and Residence	Lot et résidence	03411917	50095314
Succession de Hazel Russell Estate	454 Adelaide Street Town of Dalhousie	454, rue Adelaide Ville de Dalhousie	Lot and Residence	Lot et résidence	03417311	50100734
Succession d'Andrew Valdron Estate	191 St John Street Town of Dalhousie	191, rue St John Ville de Dalhousie	Lot and Residence	Lot et résidence	03417905	50101328
Succession d'Andrew Valdron Estate	396 Nelson Street Town of Dalhousie	396, rue Nelson Ville de Dalhousie	Lot and Residence	Lot et résidence	03420398	50103787, 50177682
Succession d'Andrew Valdron Estate	191 St John Street Town of Dalhousie	191, rue St John Ville de Dalhousie	Vacant Lot	Lot vacant	03421564	50104991

Succession de Joseph George Duncan Estate a/s de c/o Terry Delaney, Chantal Belanger Perron and/et Marc Perron	182 Roseberry Street City of Campbellton	182, rue Roseberry Ville de Campbellton	Vacant Lot	Lot vacant	03424261	50107689
Succession de Joyce Hennessey Estate	51 Victoria Street City of Campbellton	51, rue Victoria Ville de Campbellton	Lot and Residence	Lot et résidence	03429017	50112465
John Hastings Jellet	29 Ramsay Street City of Campbellton	29, rue Ramsay Ville de Campbellton	Residential Lot	Lot résidentiel	03437002	50120591
Succession de Marie Sylvie Drapeau Estate and/et Donald Michael Sutherland	6 Church Street City of Campbellton	6, rue Church Ville de Campbellton	Lot and Residence	Lot et résidence	03438375	50121979
Serge Joseph Guitard	190 Mgr Martin Street Town of Saint-Quentin	190, rue Mgr Martin Ville de Saint-Quentin	Lot and Store	Lot et magasin	04681044	50009018
Succession de Rheal Joseph Lapointe Estate	40 Pierre Street L.S.D. of Lorne	40, rue Pierre D.S.L. de Lorne	Lot and Residence	Lot et résidence	04980838	50259027
Victor Caron	Route 17, S/S Adams Gulch L.S.D. of Eldon	Route 17, S/S Adams Gulch D.S.L. d'Eldon	Vacant Lot	Lot vacant	05658531	50201995
Succession d'Antoinette Levesque Estate, Daniel Levesque In Trust / En fidéicommis, Jean-Guy Levesque In Trust / En fidéicommis, Marcel C. Levesque	Darlington Drive Town of Dalhousie	Promenade Darlington Ville de Dalhousie	Steep Lot	Lot raide	06083763	50053859
Rhéal Levesque	River Road, Belledune Village of Belledune	Chemin River, Belledune Village de Belledune	Vacant Lot	Lot vacant	06439516	50222512

If you are the property owner(s), executor, administrator, or power of attorney for any of the above noted properties please contact the Department of Finance toll free at **1-800-669-7070** and inform the customer service representative you are calling with respect to a property expression of interest.

Dany Couillard
Provincial Tax Commissioner

Si vous êtes le propriétaire, l'exécuteur testamentaire, l'administrateur ou la personne munie d'une procuration du bien, veuillez communiquer avec le ministère des Finances par téléphone sans frais au **1-800-669-7070** et aviser le ou la représentant(e) que vous appelez en raison d'une déclaration d'intérêt concernant un bien.

Dany Couillard
Commissaire de l'impôt provincial

Department of Agriculture, Aquaculture and Fisheries

NOTICE OF CORRECTION

Please note that the Department heading for the Public Notice under the *Inshore Fisheries Representation Act* published on page 26 of the January 2, 2019 edition of *The Royal Gazette* should have read:

**Department of Agriculture,
Aquaculture and Fisheries**

PUBLIC NOTICE INSHORE FISHERIES REPRESENTATION ACT

Public notice is hereby given that the Fundy North Fishermen's Association is recognized to represent the interests of the licence-holders in **Region 4**, under the *Inshore Fisheries Representation Act*.

I hereby order that each buyer, purchasing fish from a licence-holder in **Region 4**, shall deduct from the purchase price the amount of annual dues for that year and remit these to the Fundy North Fishermen's Association, unless the fisherman shows proof that dues have been paid.

This order is effective January 4, 2019.

Ross Wetmore
Minister

Treasury Board

NOTICE PUBLIC SERVICE LABOUR RELATIONS ACT OCCUPATIONAL GROUP AMENDMENTS

Pursuant to Section 24 of the *Public Service Labour Relations Act*, notice is hereby given of amendments effective *December 21, 2018*:

OPERATIONAL CATEGORY, Part III

Occupational Group 382 (Patient Services)

NEW CLASSIFICATION
Advanced Care Paramedic

CODE
3011

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

AVIS D'ERRATUM

Sachez que l'entête du ministère pour l'avis public publié en application de la *Loi sur la représentation dans l'industrie de la pêche côtière* à la page 26 de la *Gazette royale* du 2 janvier 2019 aurait dû se lire comme suit :

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

AVIS PUBLIC LOI SUR LA REPRÉSENTATION DANS L'INDUSTRIE DE LA PÊCHE CÔTIÈRE

Sachez que Fundy North Fishermen's Association est reconnue à titre de représentant des titulaires de licence ou de permis de la **région 4** en vertu de la *Loi sur la représentation dans l'industrie de la pêche côtière*.

J'ordonne que chaque acheteur de poisson déduise du prix d'achat du poisson les cotisations annuelles d'un titulaire de licence ou de permis dans la **région 4** et que cette cotisation soit remise à la Fundy North Fishermen's Association à moins que le pêcheur démontre preuve à l'appui que la cotisation a été payée.

Cette ordonnance est en vigueur à compter du 4 janvier 2019.

Le ministre,
Ross Wetmore

Conseil du Trésor

AVIS LOI RELATIVE AUX RELATIONS DE TRAVAIL DANS LES SERVICES PUBLICS MODIFICATIONS AU GROUPE PROFESSIONNEL

Conformément à l'article 24 de la *Loi relative aux relations de travail dans les services publics*, avis est donné par les présentes des modifications suivantes ont été apportées effectif le *21 décembre 2018* :

CATÉGORIE DE L'EXPLOITATION, Partie III

Groupe professionnel 382 (Soins aux patients)

NOUVELLE CLASSIFICATION
Ambulancier paramédical /
ambulancière paramédicale en soins avancés

CODE
3011

Department of Public Safety

DESIGNATION: QUALIFIED TECHNICIAN – BREATH SAMPLES SUBSECTION 254(1) OF THE *CRIMINAL CODE OF CANADA*

Pursuant to subsection 254(1) of the *Criminal Code* of Canada, I HEREBY DESIGNATE as being qualified to operate an approved instrument, the Intox EC/IR II, and therefore a “qualified technician” in respect of breath samples, the following persons:

Kimberly Abbott
Marc-Antoine Babin
Virginie Blondeau-Ethier
Alexandre Bonesso
Myriam Boudreau
George Breen
André Caissie
Danny Cyr
Stephane Dugas
Charles Gagné
Chris Hickey
Daniel Hine
Brett Knox
Linda Laforest
Marc-André Langis
Jason Leblanc
Remi LeBlanc
Barry Morris
Brian O’Regan
Vincent Pageau
Stephane Papillon
Luc Picard
Eric Roy
Alexander Tucker

DATED at the City of Fredericton, in the Province of New Brunswick, this 20th day of December, 2018.

Honorable Carl Urquhart
Minister of Public Safety and Solicitor General of New Brunswick

SALE OF MOTOR VEHICLES

Take notice that the Registrar of Motor Vehicles, Province of New Brunswick, will be disposing of the following vehicles on or after **December 21, 2018**.

2010 Kia Rio
Serial No.: KNADH4B37A6685375
License Plate: JKL316
Registered Owner: Louis Armand Pinette
Vehicle located at CMV Towing and Recovery out of Quispamsis, NB

Ministère de la Sécurité publique

DÉSIGNATION : TECHNICIEN(NE) QUALIFIÉ(E) – ÉCHANTILLONS D’HALEINE PARAGRAPHE 254(1) DU *CODE CRIMINEL DU CANADA*

Conformément au paragraphe 254(1) du *Code criminel* du Canada, JE DÉSIGNE PAR LA PRÉSENTE à titre de « technicien(ne) qualifié(e) » en matière d’échantillons d’haleine ayant les qualifications nécessaires pour manipuler un alcootest approuvé, le modèle Intox EC/IR II, les personnes suivantes :

Kimberly Abbott
Marc-Antoine Babin
Virginie Blondeau-Ethier
Alexandre Bonesso
Myriam Boudreau
George Breen
André Caissie
Danny Cyr
Stephane Dugas
Charles Gagné
Chris Hickey
Daniel Hine
Brett Knox
Linda Laforest
Marc-André Langis
Jason Leblanc
Remi LeBlanc
Barry Morris
Brian O’Regan
Vincent Pageau
Stephane Papillon
Luc Picard
Eric Roy
Alexander Tucker

FAIT à la ville de Fredericton, dans la province du Nouveau-Brunswick, le 20 décembre 2018.

L’honorable Carl Urquhart
Ministre de la Sécurité publique et solliciteur général du Nouveau-Brunswick

VENTE DE VÉHICULES À MOTEUR

Sachez que le registraire des véhicules à moteur de la province du Nouveau-Brunswick mettra en vente les véhicules à moteur suivants le **21 décembre 2018**.

Kia Rio 2010
Numéro de série : KNADH4B37A6685375
Numéro d’immatriculation : JKL316
Propriétaire immatriculé : Louis Armand Pinette
Véhicule se trouvant actuellement chez CMV Towing and Recovery, Quispamsis (N.-B.)

2013 Toyota Camry
Serial No.: 4T1BF1FK4DU660316
License Plate: WU166
Registered Owner: Derek Watson McVicar
 Vehicle located at CMV Towing and Recovery out of Quispamsis, NB

2004 Pontiac Grand Am
Serial No.: 1G2NF52EX4M662522
License Plate: NA
Registered Owner: Tyler Jacob Underhill
 Vehicle located at CMV Towing and Recovery out of Quispamsis, NB

2009 Mazda 3
Serial No.: JM1BK32F091219831
License Plate: GUG310
Registered Owner: Frank John Bourdage
 Vehicle located at CMV Towing and Recovery out of Quispamsis, NB

2012 Chevrolet Cruze
Serial No.: 1G1PG5SC0C7372960
License Plate: JEJ537
Registered Owner: Lisa Marie Seeley/ Autonum Financing Solutions
 Vehicle located at CMV Towing and Recovery out of Quispamsis, NB

2002 Honda Civic
Serial No.: 2HGES1683H900779
License Plate: NA
Registered Owner: Joseph James Rheal Doucet
 Vehicle located at CMV Towing and Recovery out of Quispamsis, NB

SALE OF MOTOR VEHICLES

Take notice that the Registrar of Motor Vehicles, Province of New Brunswick, will be disposing of the following vehicles on or after **December 21, 2018**.

2006 Saturn Ion
Serial No.: 1G8AJ55F16Z189400
License Plate: NA
Registered Owner: Patrick Andrew Evans
 Vehicle located at CMV Towing and Recovery out of Quispamsis, NB

2008 Jeep Patriot
Serial No.: 1J8FT28W08D687192
License Plate: JNO157
Registered Owner: Donald Allan Douglas Thompson/ Second Look Auto Sales Ltd.
 Vehicle located at CMV Towing and Recovery out of Quispamsis, NB

2013 Toyota Camry
Numéro de série : 4T1BF1FK4DU660316
Numéro d'immatriculation : WU166
Propriétaire immatriculé : Derek Watson McVicar
 Véhicule se trouvant actuellement chez CMV Towing and Recovery, Quispamsis (N.-B.)

Pontiac Grand Am 2004
Numéro de série : 1G2NF52EX4M662522
Numéro d'immatriculation : S.O.
Propriétaire immatriculé : Tyler Jacob Underhill
 Véhicule se trouvant actuellement chez CMV Towing and Recovery, Quispamsis (N.-B.)

Mazda 3 2009
Numéro de série : JM1BK32F091219831
Numéro d'immatriculation : GUG310
Propriétaire immatriculé : Frank John Bourdage
 Véhicule se trouvant actuellement chez CMV Towing and Recovery, Quispamsis (N.-B.)

Chevrolet Cruze 2012
Numéro de série : 1G1PG5SC0C7372960
Numéro d'immatriculation : JEJ537
Propriétaire immatriculée : Lisa Marie Seeley/ Autonum Financing Solutions
 Véhicule se trouvant actuellement chez CMV Towing and Recovery, Quispamsis (N.-B.)

Honda Civic 2002
Numéro de série : 2HGES1683H900779
Numéro d'immatriculation : S.O.
Propriétaire immatriculé : Joseph James Rheal Doucet
 Véhicule se trouvant actuellement chez CMV Towing and Recovery, Quispamsis (N.-B.)

VENTE DE VÉHICULES À MOTEUR

Sachez que le registraire des véhicules à moteur de la province du Nouveau-Brunswick mettra en vente les véhicules à moteur suivants le **21 décembre 2018**.

Saturn Ion 2006
Numéro de série : 1G8AJ55F16Z189400
Numéro d'immatriculation : S.O.
Propriétaire immatriculé : Patrick Andrew Evans
 Véhicule se trouvant actuellement chez CMV Towing and Recovery, Quispamsis (N.-B.)

Jeep Patriot 2008
Numéro de série : 1J8FT28W08D687192
Numéro d'immatriculation : JNO157
Propriétaire immatriculé : Donald Allan Douglas Thompson/ Second Look Auto Sales Ltd.
 Véhicule se trouvant actuellement chez CMV Towing and Recovery, Quispamsis (N.-B.)

2007 Dodge Caliber
Serial No.: 1B3HB48B17D392016
License Plate: JBF886
Registered Owner: Tiana Marie Stafford
 Vehicle located at CMV Towing and Recovery out of Quispamsis, NB

2007 Dodge Caliber
Serial No.: 1B3HB48C37D282402
License Plate: GRA731
Registered Owner: Gaeton Gabriel Comeau
 Vehicle located at CMV Towing and Recovery out of Quispamsis, NB

Dodge Caliber 2007
Numéro de série : 1B3HB48B17D392016
Numéro d'immatriculation : JBF886
Propriétaire immatriculée : Tiana Marie Stafford
 Véhicule se trouvant actuellement chez CMV Towing and Recovery, Quispamsis (N.-B.)

Dodge Caliber 2007
Numéro de série : 1B3HB48C37D282402
Numéro d'immatriculation : GRA731
Propriétaire immatriculé : Gaeton Gabriel Comeau
 Véhicule se trouvant actuellement chez CMV Towing and Recovery, Quispamsis (N.-B.)

Financial and Consumer Services Commission

Notice under the *Credit Unions Act*

Public notice is hereby given pursuant to subparagraph 285(2)(b)(iv) of the *Credit Unions Act*, chapter C-32.2, that a certificate of intent to dissolve has been issued for CHURCH RIVER CREDIT UNION LIMITED effective January 4th, 2019.

Etienne LeBoeuf
 Designate Superintendent of Credit Unions

Commission des services financiers et des services aux consommateurs

Avis en vertu de la *Loi sur les caisses populaires*

Sachez qu'en vertu du sous-alinéa 285(2)(b)(iv) de la *Loi sur les caisses populaires*, chapitre C-32.2, qu'un certificat d'intention de dissolution a été délivré pour CHURCH RIVER CREDIT UNION LIMITED, qui prend effet le 4 janvier 2019.

Etienne LeBoeuf
 Surintendant désigné des caisses populaires

Notices of Sale

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

To: Gino Lurette and Marie Linda Couturier, mortgagors and owners of the equity of redemption, and to all others whom it may concern. Sale under the terms of the mortgage and the *Property Act*, R.S.N.B. 1973, c.P-19. Freehold property situate at 8 St-Jean Street, Kedgwick, Province of New Brunswick, the said land corresponding to the same lot having been conveyed to Gino Lurette and Marie Linda Couturier by deed registered at the Registry Office on June 14, 2012, as Number 31589576.

Notice of Sale given by the Bank of Nova Scotia, mortgagee. Sale on **January 31, 2019, at 11:00 a.m.**, local time, at the Campbellton Courthouse, 57 Water Street, Suite 202, Campbellton, New Brunswick. See Notice of Sale in the January 3, 10, 17, and 24, 2019, editions of *L'Acadie Nouvelle*.

McInnes Cooper, Solicitors for the Bank of Nova Scotia, 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.

Avis de vente

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

Destinataires : Gino Lurette et Marie Linda Couturier, débiteurs hypothécaires, propriétaires du droit de rachat, et tout autre intéressé éventuel. Vente effectuée conformément aux dispositions de l'acte d'hypothèque et de la *Loi sur les biens*, L.R.N.-B. 1973, ch. P-19. Biens en tenure libre situé au 8, rue St-Jean, Kedgwick, province du Nouveau-Brunswick, ledit bien correspondant au même lot ayant été transféré à Gino Lurette et Marie Linda Couturier par Transfert enregistré au bureau d'enregistrement foncier le 14 juin 2012, sous le numéro 31589576. Avis de vente donné par la Banque de Nouvelle-Écosse, créancière hypothécaire. La vente aura lieu le **31 janvier 2019 à 11 h**, heure locale, au Palais de Justice de Campbellton, 57, rue Water, Pièce 202, Campbellton (Nouveau-Brunswick). Voir l'avis de vente publié dans les éditions de *L'Acadie Nouvelle* du 3, 10, 17 et 24 janvier 2019.

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

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

To: Estate of Joseph Romeo Guitard, original mortgagor; and to Fairstone Financial Inc. (formerly Citifinancial Canada East Corporation), second mortgagee; and to Dale Louise Guitard, spouse of Joseph Romeo Guitard; 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 27 Hillside Street, Campbellton, in the County of Restigouche and Province of New Brunswick, and being identified as PID 50107259.

Notice of Sale given by The Toronto-Dominion Bank, mortgagee and holder of the first mortgage. Sale to be held at the Campbellton Court House, City Centre Mall, 157 Water Street, Campbellton, New Brunswick on Thursday, January 24, 2019, at the hour of 11:00 a.m., local time. See advertisement of Notice of Mortgage Sale in *The Tribune* dated December 28, 2018 and January 4, 11, and 18, 2019.

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

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

Destinataires : La succession de Joseph Roméo Guitard, débiteur hypothécaire originaire; Fairstone Financial Inc. (anciennement CitiFinancière, corporation du Canada Est), titulaire de la deuxième hypothèque; Dale Louise Guitard, conjointe de Joseph Roméo Guitard; et tout autre intéressé éventuel. Vente effectuée en vertu des dispositions de l'acte d'hypothèque et de la *Loi sur les biens*, L.R.N.-B. 1973, ch. P-19, avec ses modifications successives. Biens en tenure libre situés au 27, rue Hillside, à Campbellton, comté de Restigouche, province du Nouveau-Brunswick, et dont le NID est 50107259.

Avis de vente donné par la Banque Toronto-Dominion, créancière hypothécaire et titulaire de la première hypothèque. La vente aura lieu le jeudi 24 janvier 2019, à 11 h, heure locale, au palais de justice de Campbellton, Mail Centre-ville, 157, rue Water, Campbellton (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions du 28 décembre 2018 et des 4, 11 et 18 janvier 2019 du journal *The Tribune*.

R. Scott Wilson, 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

Notice to Advertisers

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

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

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

Avis aux annonceurs

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

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

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

Notice under 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) Notice of a correction	\$ 20 charge is the same as for publishing the original document	Tout document devant être publié en vertu de la <i>Loi sur les liquidations et les restructurations</i> (Canada) Avis d'une correction	20 \$ les frais sont les mêmes que ceux imposés pour la publication du document original
Any other document	\$3.50 for each cm or less	Tout autre document	3,50 \$ pour chaque cm ou moins

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

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

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

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

Notice: The telephone number for *The Royal Gazette* has changed. Please see below.

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

Tel: 506-453-2520
E-mail: gazette@gnb.ca

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

Les paiements peuvent être faits par chèque ou mandat (à l'ordre du ministre des Finances). Aucun remboursement ne sera effectué en cas d'annulation.

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

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

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

Avis : Le numéro de téléphone de la *Gazette royale* a changé. Prière de voir ci-dessous.

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

Tél. : 506-453-2520
Courriel : gazette@gnb.ca

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