

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 1714-9428

Vol. 177

Wednesday, January 23, 2019 / Le mercredi 23 janvier 2019

143

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.

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.

Elections New Brunswick

Pursuant to section 149 of the *Elections Act*, chapter E-3, Province of New Brunswick, the following changes to the original registrations have been entered in the Registry of Political Parties between October 1st, 2018 and December 31st, 2018:

Élections Nouveau-Brunswick

Conformément à l'article 149 de la *Loi électorale*, chapitre E-3, province du Nouveau-Brunswick, les changements suivants aux enregistrements originaux ont été inscrits au registre des partis politiques entre le 1^{er} octobre 2018 et le 31 décembre 2018 :

34 PROGRESSIVE CONSERVATIVE ASSOCIATION OF KINGS CENTRE (District No. 34) / ASSOCIATION PROGRESSIVE-CONSERVATRICE DE KINGS-CENTRE (Circonscription n^o 34)

President / Présidente

Krista Nyenhuis
1913 Route 121
Norton, NB E5T 1B4

40 PROGRESSIVE CONSERVATIVE ASSOCIATION OF FREDERICTON SOUTH (District No. 40) / ASSOCIATION PROGRESSISTE-CONSERVATRICE DE FREDERICTON-SUD (Circonscription n° 40)**President / Président**William Forestall
329, *avenue* University Avenue
Fredericton, NB E3B 4H9**41 PROGRESSIVE CONSERVATIVE ASSOCIATION OF FREDERICTON NORTH (District No. 41) / ASSOCIATION PROGRESSISTE-CONSERVATRICE DE FREDERICTON-NORD (Circonscription n° 41)****President / Président**Andrew Keezer
45, *avenue* Floral Avenue
Fredericton, NB E3A 1K8**42 PROGRESSIVE CONSERVATIVE ASSOCIATION OF CARLETON-VICTORIA (District No. 46) / ASSOCIATION PROGRESSISTE-CONSERVATRICE DE CARLETON-VICTORIA (Circonscription n° 46)****President / Président**Karl Trail
20, *rue* Clayton Street
Fredericton, NB E3A 4P8**43 PROGRESSIVE CONSERVATIVE ASSOCIATION OF FREDERICTON WEST-HANWELL (District No. 43) / ASSOCIATION PROGRESSISTE-CONSERVATRICE DE FREDERICTON-OUEST-HANWELL (Circonscription n° 43)****Official Representative / Représentant officiel**Nick Taggart
6, *promenade* Cobblestone Drive
Hanwell, NB E3E 2M7**49 PROGRESSIVE CONSERVATIVE ASSOCIATION OF MADAWASKA LES LACS-EDMUNDSTON (District No. 49) / ASSOCIATION PROGRESSISTE-CONSERVATRICE DE MADAWASKA-LES-LACS-EDMUNDSTON (Circonscription n° 49)****President / Président**Jean Guy Marquis
957, *rue* St-François Street
Verret, NB E3V 4P7**09 LIBERAL PARTY ASSOCIATION OF MIRAMICHI BAY-NEGUAC (District No. 09) / ASSOCIATION DU PARTI LIBÉRAL DE BAIE-DE-MIRAMICHI-NEGUAC (Circonscription n° 09)****Official Agent / Agente officielle**Sharon DeRoche
1730 Route 11
Barryville, NB E9G 4J1**15 LIBERAL PARTY ASSOCIATION OF SHEDIAC-BEAUBASSIN-CAP-PELÉ (District No. 15) / ASSOCIATION DU PARTI LIBÉRAL DE BAIE-DE-SHEDIAC-BEAUBASSIN-CAP-PELÉ (Circonscription n° 15)****Official Representative / Représentante officielle**Monette LeBlanc
15, *rue* Richard Street
Cap-Pelé, NB E4N 1Y2

KISS N.B. POLITICAL PARTY / KISS N.B. POLITICAL PARTYRegistration cancelled / *Enregistrement annulé***13 KENT SOUTH PARTI VERT N. B. GREEN PARTY DISTRICT ASSOCIATION (District No. 13) / ASSOCIATION DE CIRCONSCRIPTION DU PARTI VERT N. B. GREEN PARTY DE KENT-SUD (Circonscription n° 13)****Official Agent / Agente officielle**Eva Patricia Behak
1009, *chemin* St-Maurice Road
St-Maurice, NB E4S 5E6**36 SAINT CROIX PARTI VERT N. B. GREEN PARTY DISTRICT ASSOCIATION (District No. 36) / ASSOCIATION DE CIRCONSCRIPTION DU PARTI VERT N. B. GREEN PARTY DE SAINTE-CROIX (Circonscription n° 36)****President / Président**John Reist
115, *chemin* Boyd Road
Rollingdam, NB E5A 0B2**Official Representative / Représentant officiel**John D. Castell
302, *terrasse* Victoria Terrace
St. Andrews, NB E5B 1R9**49 MADAWASKA-LES LACS-EDMUNDSTON PARTI VERT N. B. GREEN PARTY DISTRICT ASSOCIATION (District No. 49) / ASSOCIATION DE CIRCONSCRIPTION DU PARTI VERT N. B. GREEN PARTY DE MADAWASKA-LES-LACS-EDMUNDSTON (Circonscription n° 49)****Agent / Agente officielle**Jeanine O. Boulet
3181 Route 205
Saint-François de Madawaska, NB E7A 2R7

Pursuant to section 4.1 and subsection 147(2) of the *Elections Act*, chapter E-3, Province of New Brunswick, the following district association has been registered as provided for in section 135 of the *Elections Act*:

Conformément à l'article 4.1 et au paragraphe 147(2) de la *Loi électorale*, chapitre E-3, province du Nouveau-Brunswick, l'association de circonscription suivante a été enregistrée comme le prévoit l'article 135 de la *Loi électorale* :

34 KINGS CENTRE PARTI VERT N. B. GREEN PARTY DISTRICT ASSOCIATION (District No. 34) / ASSOCIATION DE CIRCONSCRIPTION DU PARTI VERT N. B. GREEN PARTY DE KINGS-CENTRE (Circonscription n° 34)**President / Président**Bruce Dryer
7940 Route 102
Lower Greenwich, NB E5K 4H6**Official Representative / Représentant officiel**Burt Folkins
58, *allée* Ludford Lane
Mazerolle Settlement, NB E3E 2A1

Business Corporations Act

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

Notice of dissolution of provincial corporations

Take notice that the following provincial corporations have been dissolved as of **January 10, 2019**, pursuant to paragraph 139(1)(c) of the *Business Corporations Act*, as the said corporations have been in default in sending to the Director fees, notices and/or documents required by the Act. Certificates of Dissolution have been issued dated **January 10, 2019**.

055146 055146 N.B. INC.
 500887 500887 NB LTD.
 608492 608492 N.B. LTD.
 614807 614807 N.B. Inc.
 640456 640456 N.B. LTD.
 646468 646468 NB Ltd.
 653042 653042 NB Ltd.
 653191 653191 N.B. Ltd.
 653215 653215 N.B. INC.
 653230 653230 NB INC.
 659547 659547 N.B. Inc.
 659668 659668 N.B. Inc.
 659686 659686 NB Inc.
 666026 666026 NB Inc.
 666035 666035 NB Inc.
 672306 672306 N.B. Inc.
 672354 672354 NB Inc.
 672514 672514 N.B. Inc.
 678559 678559 N.B. LTD.
 678634 678634 N.B. Inc.
 678704 678704 N.B. Inc.
 684737 684737 N.B. Ltd.
 684790 684790 NB Corp.
 685097 685097 NB LTD.
 691411 691411 N.B. LTD.
 691441 691441 NB Inc.
 691527 691527 NB Inc.
 691572 691572 New Brunswick Corporation
 691672 691672 NB INC.
 691676 691676 N.B. Inc.
 691687 691687 N.B. Inc.
 691693 691693 NB Ltd.
 691791 691791 Nouveau-Brunswick Inc.
 627537 7thgen Energy Corp.
 614812 A.M.H. Properties Ltd.
 614518 Acrylic Window Innovations Inc.
 691353 B&T Country Haven Inc.
 678362 Back Bay Lobster Inc.
 691614 Bagtown Brewing Company Inc.
 503053 BECKETT TECHNICAL SERVICES INC.
 633828 Bellavance Mini Mart Inc.
 653336 BÉTON KOAVEK LTÉE / KOAVEK CONCRETE LTD
 512868 BETTS GENERAL STORE INC.
 691375 Breau's Plumbing and Heating Ltd.
 055267 BUILDING TECH & RESOLUTIONS LTD.
 691586 C&G Excavation Ltd.
 691543 C. Bernard Trucking Ltd.
 691831 C1 Enterprises Ltd.
 691420 Can-Ada Consulting LTD.
 691410 CANADA ORBITS TRADING INC.
 672625 Care A Lot Care Homes Inc.
 672403 Chase Logging Inc.
 665845 CMC Freestyle Fitness Inc.
 052639 COCAGNE HARDWOOD FLOORS LTD.
 691383 ConcrEx Professional Services Inc.

614829 CRAWFORD VENTURES LTD.
 691690 CREATIVE GEAR SOLUTIONS INC.
 665972 DIACO Machinery Inc.
 512725 Dig Construction 2000 Ltd.
 646732 DOAPARK CANADA INC.
 055224 DR. BRIAN W. MATCHETT PROFESSIONAL CORPORATION INC.
 512728 DR. GUY CHAMBERLAIN PROFESSIONAL CORPORATION
 614644 Dre Lise Langis, corporation professionnelle
 672529 Dre Nadia Lhimdi c. p. inc
 665736 Duntragon Limited
 685067 Eastern Geotech Ltd.
 691695 Enviroot Construction Materials Inc.
 050501 EQUITY CONSULTING LIMITED
 691509 ERIC THIBAUT ENTREPRISES INC.
 646629 Estate Health Inc.
 678355 First Pitch Corporation
 640413 FiveSeventy N.B. Inc.
 627778 Food Innovation Online Corp
 678698 Foundation Health Centre P.C. Inc.
 691837 GAUMAZ DISTRIBUTION INC.
 510245 GRAY'S AQUA MANAGEMENT LTD.
 691618 Headwaters Bar & Grill Inc.
 640577 Intrinsic Solutions Ltd.
 608319 J & E Security & Alarms Inc.
 678378 J J & D Sales Agencies Inc.
 659473 J.O.B.S. Home Renos Ltd.
 672257 J.P.'S EXTREME LIGHTING INC.
 627429 Jeffrey Investments Ltd.
 678608 JJK Industrial Co Ltd.
 691467 JockBox Online Inc.
 032534 JOHNSON'S PUMP INSTALLATIONS LTD.
 691616 Jumper Employment Data Inc.
 691721 KNUCKLE DOWN STUDIOS LTD.
 691584 L'Unique Resto-Bar/Spectacle Inc.
 640599 LA BLEUETIERE DES APALACHES INC.
 691809 Lagace Organic Farm Inc.
 672566 Lee Sheng Co. Ltd.
 608682 LES ENTREPRISES VOLCANO LTÉE/ VOLCANO ENTERPRISES LTD.
 653369 LETS HOLDINGS INC.
 691571 Licks 'N' Bites Inc.
 659538 LYMAN'S WELDING LTD.
 603071 M.A.P. MARKETING REPS INC.
 621388 Moka Delight Spa & Salon Inc.
 040209 N.B. SEED POTATO EXPORT CORP. - EXPORTATION POMMES DE TERRE DE SEMENCE N.-B. CORP.
 685082 New Future Properties Inc.
 507665 NWD INSTALLATIONS LTD.
 055202 OAK TREE PHOTOGRAPHY LTD.
 678516 Ouellet Ventilation Inc.
 050574 P & P MANUFACTURING REPS. LTD.
 055178 PECHERIES ROGER L. LTEE

Loi sur les corporations commerciales

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

Avis de dissolution de corporations provinciales

Sachez que les corporations provinciales suivantes ont été dissoutes en date du **10 janvier 2019** en vertu de l'alinéa 139(1)c) de la *Loi sur les corporations commerciales*, puisque lesdites corporations ont fait défaut de faire parvenir au directeur les droits, avis et/ou documents requis par la Loi. Les certificats de dissolution délivrés sont datés du **10 janvier 2019**.

672300 PGAC GROUP INC.
 684988 Phil Coombes Enterprise Ltd.
 691359 Pisciculture Chaleur Aquaculture Inc.
 691788 PM Benoit Tracadie Construction Ltée
 665762 POLLINISATION PÉNINSULE INC.
 678430 Proficient Process Services (2014) Inc.
 614717 RAMAIYER KRISHNASWAMY PROFESSIONAL CORPORATION
 665998 Renforth Mobility Inc.
 614466 RinkSide Sports Inc.
 672484 River Valley Intervention Group Inc.
 030919 RIVER VALLEY INVESTMENTS (1982) LTD.
 621264 Robert Clayton Print & Promotions Inc.
 633700 Ron Brideau Welding & Repair Inc.
 672497 RPD Construction & Electricity Ltd.
 684729 Runts 'n Rascals Ltd.
 684813 Saintpro Canada Ltd.
 058451 SANTES ENTERPRISES LTD.
 640190 Seascape Properties Inc.
 055238 SECURITE SHIPPAGAN (1993) LTEE
 672448 SFM Floor Maintenance Inc.
 691682 Shar-Gar Trucking Ltd.
 691356 SKYBUR RESTAURANT LTD.
 678732 Southwell Invest Corp.
 691461 Sparta RES Ltd.
 666123 Startup Kitchen Inc.
 634148 Stephen Allan Fisheries Ltd.
 659808 SUNBELT - NNB & EQC Inc.
 672317 Superior Soundproofing Inc.
 691737 SYNERGREEN ENERGY INC.
 691753 SYNT FUNDS MANAGEMENT INC.
 015921 T. H. HOLDINGS LTD.
 008715 T.N.K. PROPERTIES LTD.
 032642 Ten D Holdings Ltd.
 691438 The Crooked Nail Manufacturing Company Ltd.
 666053 The Old Cosmo Complex Inc.
 515201 The Tickle Stick Factory inc.
 633940 Thériault & Sons Welding & Fabrication Inc.
 042914 THREE MILE STEAKHOUSE & PUB, INC.
 685113 TPMC Trucking Ltd.
 684992 Transport LSM Inc.
 633780 TRANSPORTATION PAYMENT SYSTEMS LTD.
 036061 TRIPARTE INVESTMENTS INC.
 621021 True Work Carpentry Limited
 691579 Unique Rental Management Inc.
 614797 Universal Painters Ltd.
 640490 US TRUCKS CANADA INC.
 685032 Valley Corner Complex Ltd.
 685081 Vape and Beyond Inc.
 016721 VENCO TILE LTD.
 678612 Weir Capitol Holdings Inc.
 672249 WhatChaMaCallits Diner Inc.
 011720 WINSTON MACKAY HOLDINGS LTD.
 646698 Zag Foods Inc.

Notice of cancellation of registration of extra-provincial corporations

Take notice that the registrations of the following extra-provincial corporations have been cancelled as of **January 10, 2019**, pursuant to paragraph 201(1)(a) of the *Business Corporations Act* as the said corporations have been in default in sending to the Director fees, notices and/or documents required by the Act:

653457	1773036 ONTARIO INC.	691828	AVRO Insurance Managers Ltd.
072278	2330385 MANITOBA LTD.	691596	LAZARO RENOVATION & RESTORATION INC.
076874	3583970 Canada Inc.	665863	MORRINET.COM LTD.
672461	4165179 CANADA INC.	691475	NetworkLab Incorporated
691701	6843816 CANADA INC.	017698	ONLINE SEALING SERVICES LTD.
691327	9783466 CANADA INC.	684880	POWERSCHOOL GROUP LLC
691445	9846921 Canada Incorporated	653381	Privest Wealth Management Inc.
665859	AMS TRANSPORTATION SERVICES INC.	653246	Reco Developments Corporation

Avis d'annulation de l'enregistrement des corporations extraprovinciales

Sachez que l'enregistrement des corporations extraprovinciales suivantes a été annulé en date du **10 janvier 2019** en vertu de l'alinéa 201(1)a) de la *Loi sur les corporations commerciales*, puisque lesdites corporations ont fait défaut de faire parvenir au directeur les droits, avis et/ou documents requis par la Loi :

672129	RICHLAND INVESTMENT & PROPERTY MANAGEMENT INC.
691494	SAFE GLOBAL INNOVATION LTD
678631	SAINT JOHN LNG DEVELOPMENT COMPANY LTD.
666020	Signature Aurrea Inc
	Aurrea Signature Inc.
646886	Worldlynx Wireless GP Inc.

Companies Act

Notice of dissolution of provincial companies

Take notice that the following provincial companies have been dissolved as of **January 10, 2019**, pursuant to paragraph 35(1)(c) of the *Companies Act*, as the said companies have been in default in sending to the Director fees, notices and/or documents required by the Act. Certificates of Dissolution have been issued dated **January 10, 2019**.

665941	ATLANTIC ABORIGINAL FIREFIGHTERS ASSOCIATION INC.	621526	GESTION ACADIE-CAN LTÉE.
023268	BRUNSWICKAN PUBLISHING INC.	691490	HERE FOR YOU FAMILY SERVICES INC. / ICI POUR VOUS SERVICES DOMICILE INC.
691659	Club de Natation Les Espadons inc.	672511	MARCHÉ CAMPBELLTON MARKET INC.
633790	Comité de la violence familiale du Nord-Ouest Inc.		

Avis de dissolution de compagnies provinciales

Soyez avisé que les compagnies provinciales suivantes ont été dissoutes en date du **10 janvier 2019** en vertu de l'alinéa 35(1)c) de la *Loi sur les compagnies*, puisque lesdites compagnies ont fait défaut de faire parvenir au directeur les droits, avis et/ou documents requis par la Loi. Les certificats de dissolution délivrés sont datés du **10 janvier 2019**.

672480	MARITIME COUNTRYFEST LIMITED
011062	MIRAMICHI HISTORICAL SOCIETY INC.
608386	New Song Communications Ministries Ltd.
672516	Théâtre la Cigogne 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 has cancelled, effective **January 10, 2019**, the registration of the certificates of partnership of the firms set forth in Schedule "A" annexed hereto and the certificates of business names of the businesses set forth in Schedule "B" annexed hereto by reason of the fact the said firms and businesses have failed to register certificates of renewal in accordance with paragraph 3(1)(b) or (c) or subsection 3.1(2) or 9(7), as the case may be applicable, of the said Act.

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

SACHEZ QUE, conformément aux articles 12.3 et 12.31 de la *Loi sur l'enregistrement des sociétés en nom collectif et des appellations commerciales*, L.R.N.-B. de 1973, ch. P-5, le registraire a annulé, le **10 janvier 2019**, en vertu de ladite loi, l'enregistrement des certificats de sociétés en nom collectif indiqués à l'annexe « A » ci-jointe et des certificats d'appellations commerciales des commerces indiqués à l'annexe « B » ci-jointe en raison du fait que ces firmes ou commerces ont négligé de faire enregistrer des certificats de renouvellement conformément à l'alinéa 3(1)b) ou c) ou au paragraphe 3.1(2) ou 9(7) de ladite loi, selon le cas.

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

633321	CPI CANADIAN IMAGES	671728	Express Catching
352483	ELLSWORTH JOHNSON PHILLIPS	671746	MTI Maritime Trade Institut

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

671775	Approved Auto	671831	Happy Medium Holistic Services	671843	Ready Man
671852	Arlin Construction	633589	HEALING FROM WITHIN	671727	REFRIGERATION DES ILES ENR.
329312	B & W RENTALS	639728	ICT Schools (Moncton)	671849	River Bend This n’ That Store
671818	Bastarache Beauty Services	352361	INSTITUT CULINAIRE DE	671715	Riverside Landscaping
633570	BATH CAR WASH		L’ATLANTIQUE/ATLANTIC	671816	RJO Mechanical Consulting
639968	BJ Mobile RV		CULINARY INSTITUTE	633669	Ryan Signs
344875	Bourse Richard-Savoie de la Fondation des caisses populaires acadiennes	671796	J Xcel Construction	671770	SALTYDOG PRINTING
671854	Brenan’s Bayview Select Community Funeral Home	633543	KINGS COUNTY LANDSCAPING AND HOME IMPROVEMENTS	671762	SFM Floor Maintenance
671855	Brenan’s Select Community Funeral Home & Crematorium	352387	L’HÉRON - Salon de thé	646245	SIRENS
337028	CAN-STOR	646240	L.A. EXPRESS	671826	Station 127
671748	Canadian Tire Store #137	633242	Leisure Family RV Center	646239	STITCHES
671800	Carleton Contact Solutions	671738	Liquidation Guys	633540	TBS-25 The Blind Spot
671813	CellMates iPhone Repair	671846	Luma Solar	671704	Teknion Textiles
671736	Churchill Place	352375	MAC VENTURES	671733	That One Thing Manufacturing
331440	CO-OP FUELS	633446	MAINLY FOR KIDS CLOTHING	671782	The Fab-U-Look Salon
671761	Copernicus Computing Solutions	671869	MCW Leblanc Consultants	671801	The Road Runners Mobile Diner
671703	Dalmack Publications	352418	ME MUM’S BAKERY	671739	Tree Skateboards
671859	Décoria Interiors	602643	MONCTON LICENSED PRACTICAL NURSES REGISTRY	352391	TRUDY’S FAMILY RESTAURANT
671740	Double Eagle Promotions	671874	MPLR Solutions	671556	Turkey-Art Sharing Network
671819	EASTERN QUALITY MANAGEMENT AND INSPECTION SERVICES	671802	Nanny On The Go	632449	Uncle Larry’s Billiards
627410	Ferguson Audio Productions	633361	Natural Home Interiors	646243	URBAN PLANET
671773	G.E.L. PRESSURE WASH SERVICES	671614	New Brunswick Police Association	633424	Voyages SD Travel
671785	Grocery Boy Delivery	633585	O’Brien Ventures	671764	WFG Securities of Canada
633521	GROW’N & MOW’N YARD and GARDEN CARE	671776	Odette Larocque T.S.I., R.S.W. Service de Counselling	639868	World Three on Three Street Hockey Championship
671805	Hamann Press	671798	Old Iron Excavating & Landscaping	646241	YM
		614221	OnSpeX	671861	You Photography by Lisa
		671815	Perdy Relaxed Spa	671690	Your Friend’s Place - Adult Day Center

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
Tri-City Drywall Inc.	Dieppe	706195	2019	01	01
Shannon Dion Professional Corporation Inc.	Fredericton	706477	2019	01	01
Dr. M.G. MacLeod Professional Corporation Inc.	Fredericton	706482	2019	01	01
Dr Geneviève Landry C.P. Inc.	Caraquet	706498	2019	01	01
Trash It Inc. - A La Poubelle Inc.	Atholville	706510	2018	12	27
706511 NB INC.	Tracadie-Sheila	706511	2018	12	27
Dr. Maryse Tadros Professional Corporation	Oromocto	706512	2018	12	27
706527 NB INC.	Moncton	706527	2018	12	27
Port City Counselling Services Inc.	Saint John	706529	2019	01	01
Wicked Strategies Inc.	Moncton	706539	2018	12	28
Tech Americas Canada, Inc.	Fredericton	706541	2019	01	01
706542 N.B. Inc.	Moncton	706542	2018	12	28
PLATINUM ASSET MANAGEMENT INC.	Saint John	706555	2018	12	28
Michaud Developments Corporation	Ammon	706556	2018	12	31

MB IT Consultancy Services Inc.	Fredericton	706558	2018	12	28
Tickle Bear Games Inc.	Moncton	706561	2018	12	30
Kayla Johnson Projects & Events Ltd.	Saint John	706569	2018	12	31
HIGH Q AUTO SALES LTD.	Quispamsis	706570	2018	12	31
ALOHA CAFÉ - BOUTIQUE INC.	Lamèque	706574	2018	12	31
CARAQUET TOWING INC.	Village Blanchard	706575	2018	12	31
Service EBC Atlantic Inc.	Saint-André	706577	2018	12	31
Lumuc Canadian Employer Services Inc.	Moncton	706578	2018	12	31
GESTION MARIE-HELENE INC.	Haut-Shippagan	706579	2018	12	31
GESTION JANIE YVES II INC.	Pointe-Alexandre	706580	2018	12	31
706584 NB Inc.	Lincoln	706584	2019	01	01
RYANCAN FOODS INC.	Saint John	706586	2019	01	02
706595 NB INC.	Oak Bay	706595	2019	01	02

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

In relation to a certificate of incorporation issued on December 4, 2017, under the name of “**699646 NB Inc.**”, being corporation #**699646**, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate of incorporation, correcting the “**Schedule – Share Structure / Annexe – Organisation du capital social**” to the attached articles.

Sachez que, relativement au certificat de constitution en incorporation délivré le 4 décembre 2017 à « **699646 NB Inc.** », dont le numéro de corporation est **699646**, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat corrigé d'incorporation corrigeant le « **Schedule – Share Structure / Annexe – Organisation du capital social** » des articles ci-joints.

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

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

Name / Raison sociale	Reference Number Numéro de référence	Date		
		Year année	Month mois	Day jour
THOMAS CONSTRUCTION LIMITED	016129	2018	12	31
CONRAD LAVOIE ET FILS LTEE.	030349	2018	12	28
EXPERT DELIVERY LTD.	031883	2018	12	31
BAYSIDE CHRYSLER DODGE LTD.	036340	2018	12	27
QM CONSTRUCTION LTD.	046941	2018	12	27
TRADO HOLDINGS LTD.	048678	2018	12	27
FAIRVILLE CONSTRUCTION LTD.	054150	2018	12	27
Portage Farms Ltd.	055637	2018	12	28
STEPHEN J. DOUCET PROFESSIONAL CORPORATION	507154	2018	12	27
M.G. NAGLE HOLDINGS LTD.	510109	2018	12	31
FRANTER HOLDINGS INC.	510384	2018	12	28

GLENWOOD KITCHEN LTD.	602939	2018	12	28
AKA Holdings Inc.	609942	2018	12	30
615359 N.B. Ltd.	615359	2018	12	27
Mar-de Investments Inc.	621141	2018	12	31
633054 N.B. LTD.	633054	2018	12	27
Les Entreprises Guy Haché Ltée	639577	2018	12	31
URQUHART CONSTRUCTION LTD	644413	2018	12	31
Joe Savage Farms Ltd.	655118	2018	12	28
Bonavek Holdings Ltd.	661286	2018	12	28
Stephen J. Hutchison Professional Corporation	661293	2018	12	27
672133 N.B. Inc.	672133	2018	12	31
QUACO MECHANICAL AND CONSULTING LTD.	676723	2018	12	27
Chris Goguen Holdings Inc.	680727	2018	12	31
Eastern Trenchless Ltd.	683822	2018	12	31
697002 NB INC.	697002	2018	12	28
NAMA HOLDINGS (2006) LTD.	700121	2018	12	28
Commercial Properties Limited	700141	2018	12	28
CJIM Property Management Ltd.	701903	2018	12	24

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

In relation to a certificate of amendment issued on April 27, 2017, under the name of “**R & J Cunningham Investments Inc.**”, being corporation #**637908**, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate of amendment correcting the “**Share Structure / Organisation du capital social**” to the attached articles.

Sachez que, relativement au certificat de modification délivré le 27 avril 2017 à « **R & J Cunningham Investments Inc.** », dont le numéro de corporation est **637908**, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat corrigé de modification corrigeant le « **Share Structure / Organisation du capital social** » des articles ci-joints.

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

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

Name / Raison sociale	Previous name Ancienne raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
Jill-Gar Holdings Ltd.	BRIAN E. GARLAND PROFESSIONAL CORPORATION	016372	2018	12	31
604373 N.B. Ltd.	HUGH'S AUTO BODY INC.	604373	2019	01	02
Cora Management Group Inc.	C3 MANAGEMENT GROUP INC.	692554	2019	01	01
Alexander Kelly Limited	691591 NB Inc.	706282	2019	01	01

3DPIERRE DESIGN-BUILD INC.	3DPIERRE DESIGN-BUILT INC.	706331	2019	01	02
Moffitt Dodge Chrysler Ltd.	DTA Holdings Ltd.	706440	2019	01	01
Michael J. Connors Professional Corporation	M.J. Connors Services P.C. Incorporated	706497	2019	01	01
Leaman Industries Ltd.	Fairfield-Ogden Holdings Ltd.	706519	2018	12	31
Doiron Enterprises Ltd.	706386 N.B. Inc.	706545	2018	12	31

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
LES INVESTISSEMENTS ANNIE-PIER INC.	634720 N.-B. INC. LES INVESTISSEMENTS ANNIE-PIER INC.	Caraquet	706037	2019	01	01
699827 NB Inc.	059483 N.B. LIMITEE 699827 NB Inc.	Shippagan	706221	2019	01	01
630154 N.B. Ltd.	611714 N.B. INC. 630154 N.B. Ltd. 656767 N.B. Ltd.	Dieppe	706257	2019	01	01
Judy Mitchell Enterprises Inc.	JUDY MITCHELL ENTERPRISES INC. 677931 N.B. Inc.	Saint John	706276	2019	01	01
691591 NB Inc.	ALEXANDER KELLY LIMITED 691591 NB Inc.	Fredericton	706282	2019	01	01
J. Deanco Inc.	VHC HOLDINGS LTD. J. DEANCO INC. 698653 N.B. Inc.	Scotchtown	706288	2019	01	01
CHATHAM SHOPPING CENTRE LIMITED	J. H. ALLAIN LTEE CHATHAM SHOPPING CENTRE LIMITED	Eel River Crossing	706299	2019	01	01
616066 N.B. Ltd.	616066 N.B. LTD. 644175 N.B. Inc.	Moncton	706357	2018	12	31
505035 N.B. Ltd.	RÉSIDENCE ELMWOOD RESIDENCE INC. 505035 N.B. Ltd.	Moncton	706396	2019	01	01
BLUE LADDER CONSTRUCTION INC.	E & R TONER RENOVATIONS LTD. JE Toner Holdings Inc.	Fredericton	706398	2018	12	31
O'Neill Doucet Holdings Inc.	056133 N.B. INC. O'Neill Doucet Holdings Inc.	Escuminac	706411	2019	01	01
CHALEUR MANAGEMENT LTD. - GESTION CHALEUR LTÉE	CHIASSON MANAGEMENT LTEE – CHIASSON MANAGEMENT LTD. SERVICES OCRAM LTEE-OCRAM SERVICES LTD. CHALEUR MANAGEMENT LTD. – GESTION CHALEUR LTEE.	Bathurst	706414	2019	01	01
Bertin Thériault C.P. Inc.	INVESTISSEMENT THEYO LTEE Bertin Thériault C.P. Inc.	Shippagan	706415	2019	01	01

Heron Enterprises Inc.	Talon Property Management Inc. Heron Enterprises Inc. 669295 N.B. Ltd.	Rothesay	706427	2019	01	01
Services Financiers Goguen Champlain Financial Services Inc.	PCI Pension Consultants Inc. Services Financiers Goguen Champlain Financial Services Inc.	Dieppe	706438	2019	01	01
DTA Holdings Ltd.	MOFFITT DODGE CHRYSLER LTD. DTA Holdings Ltd.	St. Stephen	706440	2019	01	01
Vestis Properties Ltd.	G.O. DEVELOPMENTS INC. Vestis Properties Ltd.	Moncton	706471	2019	01	01
Bathurst Venture Capital Corp.	BATHURST VENTURE CAPITAL CORP. 702750 N.B. Inc.	Miramichi	706473	2019	01	01
L. P. GODBOUT LTD.	L. P. GODBOUT LTD. 635478 N.B. Inc. 635480 N.B. Inc.	Grand-Sault / Grand Falls	706474	2019	01	01
R. WALSH HOLDINGS LTD.	FERNROB PRESSURE CLEANING SYSTEMS INC. R. Walsh Holdings Ltd.	Bathurst	706475	2018	12	31
Nowlan's Roofing (2019) Ltd.	McKee's Mills Enterprises Ltd. Nowlan's Roofing (2005) Ltd.	Saint-Grégoire	706479	2019	01	01
693345 N.B. Inc.	667050 N.B. Limited 693345 N.B. Inc.	Dieppe	706480	2019	01	01
Hillside Building & Sales Ltd.	DEVELOPPEMENT BACO DEVELOPMENT INC. Hub Insulation-Isolation Ltd/Ltée Hillside Building & Sales Ltd	Dieppe	706481	2019	01	01
Schulte Industries Ltd.	Schulte Industries Ltd. SUPER PRODUCTS CANADA INC.	Fredericton	706495	2019	01	01
M.J. Connors Services P.C. Incorporated	M.J. Connors P.C. Incorporated M.J. Connors Services P.C. Incorporated	Fredericton	706497	2019	01	01
Long's Variety Ltd.	Long's Variety Ltd. Leaman Industries Ltd.	Alma	706516	2018	12	31
Fairfield-Ogden Holdings Ltd.	LEAMAN INDUSTRIES LTD. FAIRFIELD-OGDEN HOLDINGS LTD.	Sussex	706519	2018	12	31
J. M. Hovey Insurance Ltd.	J.M. Hovey Insurance Ltd. R. L. BETHUNE & ASSOCIATES INC.	Hampton	706520	2019	01	01
DAIGLE ASSURANCE LTÉE / DAIGLE INSURANCE LTD.	DAIGLE ASSURANCE LTÉE / DAIGLE INSURANCE LTD. G.H. Goodine Insurance Ltd.	Saint-Léonard	706522	2019	01	01
Northern Harvest Sea Farms Inc.	NORTHERN HARVEST SEA FARMS INC. IB Aquaculture Ltd. Northern Harvest Services Inc.	Letang	706544	2019	01	01
706386 N.B. Inc.	DOIRON ENTERPRISES LTD. 706386 N.B. Inc.	Saint John	706545	2018	12	31
Eastwind Business Solutions Inc.	FLAGSTAFF (2015) INC. 679932 N.B. INC. EASTWIND BUSINESS SOLUTIONS INC.	Petitcodiac	706547	2019	01	01

Project Group Ltd.	PROJECT GROUP LTD. Base Holdings Canada Inc.	Saint John	706566	2019	01	01
Xplornet Communications Inc.	Xplornet Communications Inc. 10788589 Canada Inc.	Woodstock	706567	2019	01	01
Ocean Capital Investments Limited	Ocean Capital Investments Limited Ocean Aviation Limited	Saint John	706568	2019	01	01
DiLee Holdings Ltd.	609943 N.B. Ltd. 673641 N.B. Ltd. DiLee Holdings Inc.	Fredericton	706571	2019	01	01
TDMR LAJOIE CORP.	TDMR LAJOIE CORP. GCL Development Corp.	Saint-Antoine	706572	2019	01	01

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

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

Name / Raison sociale	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
PIERRE CORMIER CA CORPORATION PROFESSIONNELLE LTÉE	Moncton	053416	2018	12	31
PLANT HOPE ADJUSTERS LTD. 623434 NB INC.	Moncton	510465	2018	12	31
Casa Tua Inc.	Tracadie-Sheila	623434	2018	12	31
PAUL & ANDRÉ LTÉE	Moncton	623453	2018	12	31
	Grand-Sault / Grand Falls	629374	2018	12	31

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, **notice of the discharge 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 libération 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
Bos Brothers Inc.	Moncton	Powell Associates Ltd. Saint John	600423	2018	12	28
EASTLAND INDUSTRIES LIMITED	Moncton	Powell Associates Ltd. Saint John	684454	2018	12	28

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
Polycom Canada Ltd.	Canada	622141	2018	12	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
Fatty Leaf Farms Craft Cannabis Ltd.	Canada	Zara Charlotte Morrison Sussex	706424	2018	12	19
UNIVERSAL FUELS, INC.	Texas	Stewart McKelvey Corporate Services (NB) Inc. Saint John	706428	2018	12	19
102070 P.E.I. INC.	Île-du-Prince-Édouard / Prince Edward Island	Jean-Sébastien Thériault Moncton	706429	2018	12	19
7568304 CANADA INC.	Canada	Michael Christophe Caraquet	706430	2018	12	19
V7M Inc.	Canada	McInnes Cooper CSD Services Inc. Fredericton	706433	2018	12	19
CYIENT CANADA INC.	Québec / Quebec	Deborah M. Power Fredericton	706496	2018	12	21
INNVEST HOTELS MANAGEMENT LTD.	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	706513	2018	12	31
Brainy Immigration and Employment Services Inc.	Canada	Navdeep Garg Moncton	706549	2018	12	28
RANDSTAD SOLUTIONS INC.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	706553	2018	12	28

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
LES ENTREPRISES AXCHEM CANADA LTÉE AXCHEM CANADA LTD.	AXCHEM CANADA LTD.	686118	2018	12	21
WEALTHCONNECT INC.	VIRTUAL BROKERS WEALTH MANAGEMENT INC.	689392	2018	12	21
STINGRAY GROUP INC. GROUPE STINGRAY INC.	GROUPE STINGRAY DIGITAL INC. STINGRAY DIGITAL GROUP INC.	699049	2018	12	31
OSL DIRECT SERVICES INC.	2557542 ONTARIO LTD.	702039	2018	12	20

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
HARTLAND AGROMART LTD.	Canada	Peter E Crocco Woodstock	019395	2019	01	02
0272825 B.C. LTD.	Colombie-Britannique / British Columbia	Stewart McKelvey Corporate Services (NB) Inc. Saint John	019921	2019	01	02
GROUPE SOMITEL INC.	Québec / Quebec	Helene Beaulieu Moncton	625757	2019	01	02
BLUE MOUNTAIN WIND ENERGY CENTRE ULC	Alberta	Stewart McKelvey Corporate Services (NB) Inc. Saint John	629333	2019	01	02
GS+A Value GP Inc.	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	652834	2019	01	02
Marneu US GP Inc.	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	652841	2019	01	02
Accu-link Call Centres Inc.	Ontario	Duane McAfee Saint John	656683	2019	01	02
Sportech Racing Canada Inc.	Ontario	Franklin O. Leger Saint John	657589	2019	01	02
AEOX ACQUISITIONS LTD.	Delaware	Josh J.B. McElman Saint John	664124	2019	01	02
MD Practice Software GP Inc. Commandité logiciels de gestion médicale MD inc.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	664483	2019	01	02
CARDTRONICS CANADA, LTD.	Alberta	Stewart McKelvey Corporate Services (NB) Inc. Saint John	671516	2019	01	02
Tire Recycling Atlantic Canada Corporation	Canada	P. Lorrie Yerxa Fredericton	687144	2019	01	02
ERNEST BOUTIN INC.	Québec / Quebec	Stewart McKelvey Corporate Services (NB) Inc. Saint John	691323	2019	01	02
GROUPE CANAM INC. CANAM GROUP INC.	Québec / Quebec	Stewart McKelvey Corporate Services (NB) Inc. Saint John	697545	2019	01	02
ZENETRA CORPORATION	Indiana	Cox & Palmer Corporate Services NB Inc. Saint John	700037	2019	01	02

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
AWARENESS CORPORATION	Ontario	Darrell J. Stephenson Saint John	609029	2018	12	21
4 CORNERS CONSULTING INC.	Nouvelle-Écosse / Nova Scotia	John Clifford Trainor Island View	668660	2018	12	28

Partnerships and Business Names Registration Act

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

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

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

Name / Raison sociale	Registrant of Certificate Enregistreur du certificat	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Ellie-Gant Grooming	Rebecca Hetherington	Rothesay	706024	2019	01	01
LCM Heat Pump Services	Larry C. Munn	Nerepis	706088	2019	01	01
Predictive Fun Statistics	Alain Hachey	Bathurst	706177	2018	12	12
Casa Tua	Nenci Gall	Moncton	706277	2019	01	01
URVH Foundation	SAINT JOHN REGIONAL HOSPITAL FOUNDATION INC.	Saint John	706399	2018	12	18
River Valley Health Solutions	698503 N.B. Inc.	Fredericton	706451	2018	12	20
Nathalie Thériault Coordination	Nathalie Thériault	Dieppe	706452	2018	12	20
Living Strong Healing Centre	Michelle Partington	Woodstock	706453	2018	12	20
High Valley Steel Erectors	KENNEBEC CONSTRUCTION SERVICES LTD.	Saint John	706478	2018	12	21
Figurra Institute	CHANTAL CHIASSON C.P. INC.	Dieppe	706507	2018	12	27
Institut Figurra	CHANTAL CHIASSON C.P. INC.	Dieppe	706508	2018	12	27
Rising Stars Daycare	705869 NB Corp.	Petitcodiac	706509	2018	12	27
Simply You Counselling Services	Rachel Cole	Fredericton	706526	2018	12	27
Maple Releaf Supplies	Frederick Gallant Perron	Tide Head	706528	2018	12	27
TDT Small Engine Repairs	Trevor Donald Taylor	Weaver	706536	2018	12	28
Concentra Solutions	TBC Consulting Group Inc.	Fredericton	706538	2018	12	28
Tracy Jacques Real Estate	Tracy Jacques	Bathurst	706540	2018	12	28

Startup Greater Moncton	Deborah Hawkes Kirby Sexton Alex Schmitt	Moncton	706557	2018	12	28
Pro Traffic Media	Nicolas Gauvin	Dieppe	706559	2018	12	29
Out of the Closet Boutique	Melissa Ellis	Bathurst	706560	2018	12	29
Family Matters Counseling Services	Andrea Northrup	Rothsay	706563	2018	12	31
DIASPORAS MUSIC	7568304 CANADA INC.	Caraquet	706564	2018	12	19
PLATINUM EXPRESS	PLATINUM ASSET MANAGEMENT INC.	Saint John	706565	2018	12	31
THE COIN CABINET	COIN CANADA LTD.	Moncton	706576	2018	12	31
MIKE PRIEST DESIGNS	Michael Priest	Kars	706583	2019	01	01
Big Axe Bed & Breakfast	Vasyl Vasylyev	Nackawic	706593	2019	01	02
MYPCsupport.ca	James Todd	Oak Bay	706594	2019	01	02
We Make Scents	Mary Spencer	Grande-Digue	706596	2019	01	02
Hugh's Auto Body	CENTENNIAL AUTO BODY LTD.	Moncton	706598	2019	01	02
Atlantic Quality & Technical Services	Custom Fabricators & Machinists Limited / Fabricants et Machinistes Industrielle Limitée	Saint John	706599	2019	01	02
AQTS Mechanical	Custom Fabricators & Machinists Limited / Fabricants et Machinistes Industrielle Limitée	Saint John	706600	2019	01	02
AQTS	Custom Fabricators & Machinists Limited / Fabricants et Machinistes Industrielle Limitée	Saint John	706601	2019	01	02

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
RUSSELL AND SWIM	J. D. IRVING, LIMITED	Saint John	332843	2019	01	03
WEST END SPORTS	Les Entreprises Guy Haché Ltée	Beresford	337830	2018	12	12
P.D. NELSON TRAINING CONSULTANT	P D Nelson	Oromocto	345964	2018	12	19
VIVACE PUBLISHING	Margaret Wood	Moncton	346096	2019	01	01
LAWNS UNLIMITED	Mike Rodgers	Pine Glen	353127	2018	12	21
J.L.R. Construction & Renovation	Laura Jardine	Warwick Settlement	611758	2018	12	28
LES FONDS UNIVERSITAS DU CANADA	FONDATION UNIVERSITAS UNIVERSITAS FOUNDATION	Moncton	620101	2018	12	11

LES FONDS UNIVERSITAS	FONDATION UNIVERSITAS UNIVERSITAS FOUNDATION	Moncton	620102	2018	12	11
Coastal Blending & Packaging	Highlands Blending & Packaging G.P.	Saint John	641613	2018	12	27
Enviro Chem	J. D. IRVING, LIMITED	Saint John	642394	2019	01	02
SANFORD CANADA	NEWELL INDUSTRIES CANADA CANADA ULC	Fredericton	642557	2018	12	27
Multiple-Pakfold Business Forms	DATA COMMUNICATIONS MANAGEMENT CORP./ GESTION DES COMMUNICATIONS DATA CORP.	Saint John	661993	2018	12	27
JLD McIsaac Enterprises	Jeffrey McIsaac	Giants Glen	669518	2018	12	31
Fundy Farms Local Harvest	Ryan Smith	Edgett's Landing	672703	2018	12	31
Seacret	SEACRET SKINCARE INC.	Saint John	672929	2018	12	31
Seacret Skincare	SEACRET SKINCARE INC.	Saint John	672930	2018	12	31
Seacret Direct	SEACRET SKINCARE INC.	Saint John	672931	2018	12	31
Harper's Heating Service	Raymond Harper	Petitcodiac	673222	2018	12	27
The Sky Is The Limit Early Learning	Aimee Olsen	Miramichi	673449	2018	12	31
Doum Levesque Logging	Stéphane Gérard Levesque	Saint-Quentin	673707	2018	12	28

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
ELLIE-GANT GROOMING	Rothesay	337300	2018	12	31
PFIZER PHARMACEUTICAL GROUP	Saint John	350972	2018	12	20
Caraquet Towing	Village Blanchard	600880	2018	12	31
WYETH PHARMACEUTICALS	Saint John	609463	2018	12	20
PFIZER GLOBAL PHARMACEUTICALS	Saint John	609539	2018	12	20
PHARMACIA CANADA	Saint John	609541	2018	12	20
WHITEHALL-ROBINS	Saint John	614611	2018	12	20
Imperial Building Products	Richibucto	619961	2018	12	28
GOODY CANADA	Fredericton	642555	2018	12	27
Worldlynx Wireless	Fredericton	647560	2018	12	27
Studio Unisex Eleganté by / par Julie Martin	Dieppe	651197	2018	12	31
Back in Balance Massage Therapy Clinic	Fredericton	653112	2018	12	31

Produits Pharmaceutiques Pfizer Global	Saint John	653391	2018	12	20
Groupe Pharmaceutique de Pfizer	Saint John	653393	2018	12	20
Wyeth Organics	Saint John	653396	2018	12	20
Wyeth pharmaceutiques	Saint John	653398	2018	12	20
Wyeth Canada	Saint John	653402	2018	12	20
Pfizer Global Research and Development	Saint John	653409	2018	12	20
Division mondiale de recherche et développement de Pfizer	Saint John	653410	2018	12	20
Pfizer Injectables	Saint John	653412	2018	12	20
FLSMIDTH KNELSON	Saint John	661560	2018	12	28
MYPsupport.ca	Oak Bay	669367	2018	12	31
RADON SOLUTION BASQUE	Tracadie-Sheila	669912	2018	12	28
AQTS	Saint John	674800	2019	01	02
AQTS Mechanical	Saint John	676141	2019	01	02
Atlantic Quality & Technical Services	Saint John	680062	2019	01	02
ALOHA Café - Boutique	Lamèque	682592	2018	12	31
East Coast Claim Services	Moncton	687030	2018	12	27
Brunswick Claims Services	Moncton	687031	2018	12	27
Cora Management Group	Moncton	688687	2019	01	01
Big Axe Bed & Breakfast	Nackawic	689059	2019	01	02
Tri-City Drywall	Dieppe	692995	2019	01	01
VBWM	Saint John	694568	2018	12	21
KAYLA JOHNSON PROJECTS & EVENTS	Quispamsis	697772	2018	12	31
BREZ General Trading	Dieppe	697970	2018	12	31
Woodchuck Carvings	Bouctouche	698402	2018	12	31
Eco Valley Restorations	Grand-Sault / Grand Falls	699035	2019	01	01
Service EBC Atlantic	Saint-André	703916	2018	12	31
PORT CITY COUNSELLING SERVICES	Rothsay	704709	2018	12	31

Limited Partnership Act

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

Name / Raison sociale	General Partners Commandités	Principal place in New Brunswick Principal établissement au Nouveau-Brunswick	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Village View No. 4 Limited Partnership	Village View No. 4 G.P. Inc.	Saint John	706470	2018	12	21

Loi sur les sociétés en commandite

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

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

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

Name / Raison sociale	General Partners Commandités	Principal place in New Brunswick Principal établissement au Nouveau-Brunswick	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
CABOT FINANCE N.B. LP	Cabot US Investments LLC	Fredericton	400561	2018	12	28
24th Avenue Vacation Villas (NB) Limited Partnership	24th Avenue Vacation Villas (NB) Ltd.	Saint John	671991	2018	12	31

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

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

Name / Raison sociale	Principal place in New Brunswick Principal établissement au Nouveau-Brunswick	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
IRESS MARKET TECHNOLOGY CANADA LP	Saint John	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	629500	2018	12	21
The Showroom Limited Partnership	Fredericton	Manitoba	McInnes Cooper CSD Services Inc. Fredericton	706434	2018	12	19

Department of Agriculture, Aquaculture and Fisheries

NEW BRUNSWICK FARM PRODUCTS COMMISSION ORDER NO. 2019-01

Pursuant to subsection 11(2) of the *Natural Products Act*, the New Brunswick Farm Products Commission makes the following order:

SHORT TITLE

1. This Order may be cited as the “**Wholesale/Retail Pricing Order**”.

ORDER

2. The minimum and maximum wholesale prices in the Province of New Brunswick for the following fluid milk products shall be as follows:

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

COMMISSION DES PRODUITS DE FERME DU NOUVEAU-BRUNSWICK ARRÊTÉ N° 2019-01

Conformément au paragraphe 11(2) de la *Loi sur les produits naturels*, la Commission des produits de ferme du Nouveau-Brunswick prend l'arrêté suivant :

TITRE ABRÉGÉ

1. Le présent arrêté peut être cité sous le titre « **Arrêté aux prix du gros et détail** ».

ARRÊTÉ

2. Les prix minimums et maximums de la vente en gros dans la province du Nouveau-Brunswick pour les produits de lait de consommation suivants sont :

CLASS 1(A): Homogenized, 2%, 1%, and skim; except milk sold in the School Milk Program

	WHOLESALE	
	MINIMUM	MAXIMUM
CLASS 1(A)		
Homogenized, 2%, 1%, and skim; except milk sold in the School Milk Program		
20 litre dispenser (Army Corrugated)	\$36.61	\$ 44.54
20 litre dispenser	\$34.61	\$ 42.10
10 litre dispenser	\$17.49	\$ 21.28
5 litre dispenser	\$ 8.84	\$ 10.75
4 litre jug	\$ 6.86	\$ 8.35
4 litre poly bag	\$ 6.61	\$ 8.04
2 litre jug	\$ 3.54	\$ 4.31
2 litre carton	\$ 3.51	\$ 4.27
1 litre plastic	\$ 1.75	\$ 2.13
1 litre carton	\$ 1.75	\$ 2.13
473 ml plastic	\$ 1.02	\$ 1.24
473 ml carton	\$ 0.98	\$ 1.19
237 ml carton	\$ 0.54	\$ 0.66
200 ml plastic ext shelf life	\$ 0.36	\$ 0.44
200 ml tetra	\$ 0.43	\$ 0.52
125 ml carton	\$ 0.36	\$ 0.44
9 ml – bag of 160 creamers	\$ 5.31	\$ 6.46
Organic Milk (1%, 2% and 3% BF)		
4 Litre poly bag	\$10.79	\$ 11.99
2 litre carton	\$ 5.48	\$ 6.09
1.5 litre PET (polyethylene terephthalate)	\$ 4.51	\$ 5.01
1 litre carton	\$ 2.75	\$ 3.06
Chocolate Milk, Flavoured Milk and Buttermilk		
20 litre dispenser (Army Corrugated)	\$38.57	\$ 46.92
20 litre dispenser	\$36.57	\$ 44.49
4 litre jug	\$ 7.46	\$ 9.08
4 litre poly bag	\$ 7.21	\$ 8.77
2 litre jug	\$ 3.79	\$ 4.61
2 litre carton	\$ 3.75	\$ 4.56
1 litre plastic	\$ 1.86	\$ 2.26
1 litre carton	\$ 1.86	\$ 2.26
473 ml plastic	\$ 1.10	\$ 1.34
473 ml carton	\$ 1.06	\$ 1.29
237 ml carton	\$ 0.58	\$ 0.71
200 ml bottle extended shelf life	\$ 0.54	\$ 0.66
Eggnog		
2 litre carton	\$ 4.25	\$ 5.17
1 litre carton	\$ 2.16	\$ 2.63
1 litre plastic	\$ 2.16	\$ 2.63
Milk that has undergone special processing (micro-filtered ultra-pasteurized skim, 1%, 2%, 3% and 3.25% BF)		
2 litre carton	\$ 3.85	\$ 4.68
1.5 litre PET (polyethylene terephthalate)	\$ 3.54	\$ 3.93
1 litre carton	\$ 1.95	\$ 2.37
Milk that has been ultra-filtered with 75% added protein and is sugar and lactose reduced (skim, 1%, 2%, 3% and 3.25%)		
1 litre PET (polyethylene terephthalate)	\$ 3.26	\$ 3.97

CATÉGORIE 1(A) : Homogénéisé, 2 %, 1 % et écrémé – sauf le lait vendu dans le cadre du Programme de distribution de lait dans les écoles.

	VENTE EN GROS	
	MINIMUM	MAXIMUM
CATÉGORIE 1(A)		
Homogénéisé, 2 %, 1 % et écrémé – sauf le lait vendu dans le cadre du Programme de distribution de lait dans les écoles		
Distributeur automatique de lait de 20 litres (carton ondulé pour l'armée)	36,61 \$	44,54 \$
Distributeur automatique de lait de 20 litres	34,61 \$	42,10 \$
Distributeur automatique de lait de 10 litres	17,49 \$	21,28 \$
Distributeur automatique de lait de 5 litres	8,84 \$	10,75 \$
Pot de 4 litres	6,86 \$	8,35 \$
Sac en polyéthylène de 4 litres	6,61 \$	8,04 \$
Pot de 2 litres	3,54 \$	4,31 \$
Carton de 2 litres	3,51 \$	4,27 \$
Pot de plastique de 1 litre	1,75 \$	2,13 \$
Carton de 1 litre	1,75 \$	2,13 \$
Bouteille de plastique de 473 ml	1,02 \$	1,24 \$
Carton de 473 ml	0,98 \$	1,19 \$
Carton de 237 ml	0,54 \$	0,66 \$
Bouteille de plastique de 200 ml durée de vie prolongée	0,36 \$	0,44 \$
Carton de 200 ml durée de vie prolongée	0,43 \$	0,52 \$
Carton de 125 ml	0,36 \$	0,44 \$
Sac de 160 mini-berlingots de 9 ml	5,31 \$	6,46 \$
Lait biologique (1 %, 2 % et 3 %)		
Sac en polyéthylène de 4 litres	10,79 \$	11,99 \$
Carton de 2 litres	5,48 \$	6,09 \$
1,5 litre PET (polyéthylène téréphthalate)	4,51 \$	5,01 \$
Carton de 1 litre	2,75 \$	3,06 \$
Lait au chocolat, lait aromatisé et lait de beurre		
Distributeur automatique de 20 litres (carton ondulé pour l'armée)	38,57 \$	46,92 \$
Distributeur automatique de 20 litres	36,57 \$	44,49 \$
Pot de 4 litres	7,46 \$	9,08 \$
Sac en polyéthylène de 4 litres	7,21 \$	8,77 \$
Pot de 2 litres	3,79 \$	4,61 \$
Carton de 2 litres	3,75 \$	4,56 \$
Pot de plastique de 1 litre	1,86 \$	2,26 \$
Carton de 1 litre	1,86 \$	2,26 \$
Bouteille de plastique de 473 ml	1,10 \$	1,34 \$
Carton de 473 ml	1,06 \$	1,29 \$
Carton de 237 ml	0,58 \$	0,71 \$
Bouteille de plastique de 200 ml durée de vie prolongée	0,54 \$	0,66 \$
Lait de poule		
Carton de 2 litres	4,25 \$	5,17 \$
Carton de 1 litre	2,16 \$	2,63 \$
Pot de plastique de 1 litre	2,16 \$	2,63 \$
Lait ayant subi un traitement spécial [microfiltration et ultra-pasteurisation, (écrémé, 1 %, 2 %, 3 % et 3,25 %)]		
Carton de 2 litres	3,85 \$	4,68 \$
1,5 litre PET (polyéthylène téréphthalate)	3,54 \$	3,93 \$
Carton de 1 litre	1,95 \$	2,37 \$
Lait ayant subi ultrafiltration et avec 75 % de protéine ajoutée et réduit en lactose et sucre (écrémé, 1 %, 2 %, 3 % et 3,25 %)		
1 litre PET (polyéthylène téréphthalate)	3,26 \$	3,97 \$

Ultra- High Temperature (UHT) Shelf Stable Milk

1 litre white	\$ 2.13	\$ 2.59
310 ml chocolate	\$ 1.18	\$ 1.44
200 ml white	\$ 0.77	\$ 0.94
200 ml chocolate	\$ 0.77	\$ 0.94

Lactose Reduced Milk

4 litre bag	\$ 8.51	\$ 9.46
2 litre carton	\$ 4.59	\$ 5.10
1.5 litre PET (polyethylene terephthalate)	\$ 4.02	\$ 4.47
1 litre carton	\$ 2.37	\$ 2.63
310 ml plastic	\$ 1.36	\$ 1.51

CLASS 1(B)**Light Cream**

473 ml carton	\$ 1.31	\$ 1.59
---------------	---------	---------

Flavoured Cream

473 ml carton	\$ 1.80	\$ 2.19
---------------	---------	---------

Cereal Cream

20 litre dispenser	\$50.96	\$ 62.00
10 litre dispenser	\$25.45	\$ 30.96
1 litre carton	\$ 2.57	\$ 3.13
1 litre carton lactose-free	\$ 2.99	\$ 3.32
473 ml carton	\$ 1.36	\$ 1.65
9 ml – bag of 160 creamers	\$ 6.04	\$ 7.35

Table/Coffee Cream

20 litre dispenser	\$60.76	\$ 73.92
10 litre dispenser	\$30.38	\$ 36.96
5 litre dispenser	\$15.28	\$ 18.59
1 litre carton	\$ 3.12	\$ 3.80
473 ml carton	\$ 1.63	\$ 1.98
9 ml – bag of 160 creamers	\$ 6.95	\$ 8.45

Whipping Cream

20 litre dispenser	\$97.17	\$118.21
1 litre carton	\$ 4.92	\$ 5.99
473 ml carton	\$ 2.47	\$ 3.00
237 ml carton	\$ 1.26	\$ 1.53
473 ml lactose free	\$ 2.96	\$ 3.60

3. The retail price for fluid products shall not fall below the minimum wholesale prices set out in this order.

4. Notwithstanding Section 3, eggnog may be sold below the minimum wholesale price between December 26, 2018 and January 31, 2019 and between December 26, 2019 and January 31, 2020.

5. Order No. 2018-13 is hereby repealed.

6. This order shall come into force on January 8, 2019.

Dated this January 8, 2019 at Fredericton, New Brunswick.

Robert Shannon, Chair

**NEW BRUNSWICK
FARM PRODUCTS COMMISSION
ORDER NO. 2019-02**

Pursuant to Subsection 11(3) of the *Natural Products Act*, the New Brunswick Farm Products Commission makes the following Order:

Lait ultra haute température (UHT) de longue conservation

1 litre blanc	2,13 \$	2,59 \$
310 ml chocolat	1,18 \$	1,44 \$
200 ml blanc	0,77 \$	0,94 \$
200 ml chocolat	0,77 \$	0,94 \$

Lait en teneur réduite en lactose

Sac de 4 litres	8,51 \$	9,46 \$
Carton de 2 litres	4,59 \$	5,10 \$
1,5 litre PET (polyéthylène téréphthalate)	4,02 \$	4,47 \$
Carton de 1 litre	2,37 \$	2,63 \$
Bouteille de plastique de 310 ml	1,36 \$	1,51 \$

CATÉGORIE 1(B)**Crème légère**

Carton de 473 ml	1,31 \$	1,59 \$
------------------	---------	---------

Crème aromatisée

Carton de 473 ml	1,80 \$	2,19 \$
------------------	---------	---------

Crème à céréales

Distributeur automatique de 20 litres	50,96 \$	62,00 \$
Distributeur automatique de 10 litres	25,45 \$	30,96 \$
Carton de 1 litre	2,57 \$	3,13 \$
Carton de 1 litre sans lactose	2,99 \$	3,32 \$
Carton de 473 ml	1,36 \$	1,65 \$
Sac de 160 mini-berlingots de 9 ml	6,04 \$	7,35 \$

Crème à café / crème de table

Distributeur automatique de 20 litres	60,76 \$	73,92 \$
Distributeur automatique de 10 litres	30,38 \$	36,96 \$
Distributeur automatique de 5 litres	15,28 \$	18,59 \$
Carton de 1 litre	3,12 \$	3,80 \$
Carton de 473 ml	1,63 \$	1,98 \$
Sac de 160 mini-berlingots de 9 ml	6,95 \$	8,45 \$

Crème à fouetter

Distributeur automatique de 20 litres	97,17 \$	118,21 \$
Carton de 1 litre	4,92 \$	5,99 \$
Carton de 473 ml	2,47 \$	3,00 \$
Carton de 237 ml	1,26 \$	1,53 \$
Carton de 473 ml en teneur réduite en lactose	2,96 \$	3,60 \$

3. Le prix de vente au détail pour les produits de lait de consommation ne sera pas inférieur au prix de vente en gros minimum énuméré dans cet arrêté.

4. Malgré la section 3, le lait de poule peut être vendu à un prix inférieur au prix de vente en gros minimum entre le 26 décembre 2018 et le 31 janvier 2019 et entre le 26 décembre 2019 et le 31 janvier 2020.

5. L'Arrêté 2018-13 est par les présentes abrogé.

6. Le présent arrêté entre en vigueur le 8 janvier 2019.

Fait à Fredericton, au Nouveau-Brunswick, le 8 janvier 2019.

Robert Shannon, président

**COMMISSION DES PRODUITS DE FERME
DU NOUVEAU-BRUNSWICK
ARRÊTÉ N° 2019-02**

En vertu de paragraphe 11(3) de la *Loi sur les produits naturels*, la Commission des produits de ferme du Nouveau-Brunswick prend l'arrêté suivant :

SHORT TITLE

1. This Order shall be entitled “**Milk Container Order.**”

DEFINITIONS

2. “Fluid Milk Products” means fluid milk products as defined in the *Natural Products Act*.
“Fluid Cream Products” means fluid cream products as defined in the *Natural Products Act*.
“Milk Dealer” means milk dealer as defined in the *Natural Products Act*.

ORDER

3. No Milk Dealer shall sell fluid milk products or fluid cream products in New Brunswick in a container of a size other than the following sizes:

- (a) 9 millilitres
- (b) 125 millilitres
- (c) 200 millilitres
- (d) 237 millilitres
- (e) 310 millilitres
- (f) 473 millilitres
- (g) one litre
- (h) 1.5 litres
- (i) two litres
- (j) four litres
- (k) five litre dispenser
- (l) ten litre dispenser
- (m) twenty litre dispenser

4. New Brunswick Farm Products Commission Order No. 2018-14 is hereby repealed.

5. This Order shall come into force on January 8, 2019.

Dated in Saint John New Brunswick, this January 8, 2019.

Robert Shannon, Chair

NEW BRUNSWICK
FARM PRODUCTS COMMISSION
ORDER NO. 2019-03

Pursuant to Subsection 11(2) of the *Natural Products Act*, the New Brunswick Farm Products Commission makes the following Order:

SHORT TITLE

This Order may be cited as the “**Producer Pricing Order**”.

DEFINITIONS

2. In this Order, unless the context otherwise requires:
 - (a) “Board” means Dairy Farmers of New Brunswick;

TITRE ABRÉGÉ

1. Le présent arrêté est intitulé « **Arrêté sur les récipients de lait** ».

DÉFINITIONS

2. « Produits laitiers nature » désigne les produits laitiers nature aux termes de la *Loi sur les produits naturels*.
« Produits de crème nature » désigne les produits de crème nature aux termes de la *Loi sur les produits naturels*.
« Exploitant de laiterie » désigne un exploitant de laiterie aux termes de la *Loi sur les produits naturels*.

ARRÊTÉ

3. Nul exploitant de laiterie ne peut vendre des produits laitiers nature ou des produits de crème nature au Nouveau-Brunswick dans un récipient de format autre que les suivants:

- a) 9 millilitres
- b) 125 millilitres
- c) 200 millilitres
- d) 237 millilitres
- e) 310 millilitres
- f) 473 millilitres
- g) un litre
- h) 1,5 litre
- i) deux litres
- j) quatre litres
- k) cinq litres (distributeur automatique)
- l) dix litres (distributeur automatique)
- m) vingt litres (distributeur automatique)

4. L’arrêté n° 2018-14 de la Commission des produits de ferme du Nouveau-Brunswick est par les présentes abrogé.

5. Le présent arrêté entre en vigueur le 8 janvier 2019.

Fait à Saint John, au Nouveau-Brunswick, le 8 janvier 2019.

Robert Shannon, président

COMMISSION DES PRODUITS DE FERME
DU NOUVEAU-BRUNSWICK
ARRÊTÉ N° 2019-03

Conformément au paragraphe 11(2) de la *Loi sur les produits naturels*, la Commission des produits de ferme du Nouveau-Brunswick prend l’arrêté suivant :

TITRE ABRÉGÉ

1. Le présent arrêté peut être cité sous le titre « **Arrêté sur la fixation des prix par les producteurs** ».

DÉFINITIONS

2. Dans le présent arrêté, à moins que le contexte n’exige une interprétation contraire :
 - a) « classes de lait » désigne la classe appropriée d’un produit laitier pour l’établissement de son niveau de prix, selon la définition de l’« Arrêté sur la classification du lait » de la Commission, modifié selon les besoins;

- (b) “Commission” means the New Brunswick Farm Products Commission;
- (c) “end use product utilization” means that processors will declare their raw milk utilization based on butterfat used to make each product within a class. The protein and lactose & other solids contained in those products are estimated using the “Pure skim formula”;
- (d) “milk classes” means the appropriate class within which a dairy product fits in establishing its price level, as defined under the Commission Order entitled “Milk Classification Order”, as amended from time to time;
- (e) “multiple component pricing” means pricing milk on the basis of its components, butterfat and the quantity of protein and other solids/lactose in the solids non-fat (SNF);
- (f) “pure skim formula” means a method for estimating protein and other solids usage for plant billing purposes;
- (g) B.F. means Butterfat, L.O.S. means Lactose and Other Solids;
- (h) P5 means a Milk pool consisting of the five provinces of Ontario eastward, excluding Newfoundland and Labrador;
- (i) “Harmonized Billing Ratios” means the dairy product billing ratios established by the Canadian Milk Supply Management Committee.

ORDER

3. All milk supplied to a processor shall be sold by the Board and bought by the processor at a price equal to the rate established in Column 2 for each kilogram of butterfat as determined by the content of the finished products within the respective classes, as determined by representative samples of the finished product; the amount as set out in Column 3 for each kilogram of milk-protein determined from the application of the pure skim formula; the amount as set out in Column 4 for each kilogram of lactose and other milk solids content as determined by the application of the pure skim formula, with the exception of Class 1(a), 1(b), and 1(c) where the value of Solids Non-Fat will be representative of New Brunswick’s application of the pure skim formula on the previous year end use component declaration, as noted in column 5 and 6. These base tests will be revised annually.

Class of Milk	Per kg of B.F.	Per kg of Protein	Per kg L.O.S.	Base Protein	Base L.O.S.
1(a) ¹	\$8.0442	\$ 8.2815	\$8.2815	3.4121	5.8592
1(a) ²	\$8.0442	\$ 8.4074	\$8.4074		
1(b)	\$8.0442	\$ 8.4048	\$8.4048	2.7320	4.7074
1(c)	as established by the Canadian Milk Supply Management Committee or the Canadian Dairy Commission				
2(a)	\$8.9823	\$ 6.1566	\$6.1566		
2(b)	\$8.9823	\$ 6.1566	\$6.1566		
3(a)	\$8.9823	\$14.0948	\$0.8770		
3(b)	\$8.9823	\$13.7273	\$0.8770		
3(c1)	\$8.9823	\$14.0948	\$0.8770		
3(c2)	\$8.9823	\$15.2450	\$0.8770		
4(a)	\$8.9823	\$ 5.6001	\$5.6001		
4(b)	\$8.9823	\$ 5.7087	\$5.7087		
4(c)	as established by the Canadian Milk Supply Management Committee or the Canadian Dairy Commission				
4(d)	\$8.9823	\$ 5.6001	\$5.6001		

- b) « Commission » désigne la Commission des produits de ferme du Nouveau-Brunswick;
- c) « établissement du prix des composants multiples » désigne l’établissement du prix du lait d’après ses composants, la matière grasse et la quantité de protéines et d’autres matières sèches ou de lactose dans la matière sèche dégraissée;
- d) « formule de lait écrémé pur » désigne une méthode qui sert à l’estimation de l’emploi des protéines et des autres matières sèches pour les fins de facturation à l’usine;
- e) « L’Office » désigne les Producteurs laitiers du Nouveau-Brunswick;
- f) « utilisation finale » signifie que les transformateurs de lait doivent déclarer leur utilisation de lait cru d’après la matière grasse utilisée dans chaque classe de produit. Les protéines, le lactose et les autres matières sèches contenus dans les produits en question sont calculés d’après la « formule de lait écrémé pur »;
- g) M.G. veut dire Matières Grasses et L.M.S. veut dire Lactose et autres Matières Solides;
- h) P5 signifie la mise en commun de lait constitué par les cinq provinces de l’Ontario vers l’est, à l’exclusion de Terre-Neuve et Labrador;
- i) « Ratios de facturations harmonisés » désigne les ratios de facturations sur les produits laitiers tels qu’établis par le Comité canadien de gestion des approvisionnements de lait.

ARRÊTÉ

3. Tout le lait fourni à un transformateur doit être vendu par l’Office et acheté par celui-ci à un prix égal au taux établi dans la colonne 2 pour chaque kilogramme de matière grasse, tel que déterminé par le contenu des produits finis dans les classes respectives, lequel contenu est établi au moyen d’échantillons représentatifs du produit fini; le montant établi dans la colonne 3 pour chaque kilogramme de protéines du lait d’après la formule de lait écrémé pur; le montant établi dans la colonne 4 pour chaque kilogramme de lactose ou de matière sèche du lait d’après la formule de lait écrémé pur, sauf pour les classes 1(a), 1(b) et 1(c), où la valeur de la matière sèche dégraissée du lait sera représentative de l’application du Nouveau-Brunswick de la formule de lait écrémé pur selon la déclaration de l’année précédente sur les composants de l’utilisation finale, comme cela est mentionné dans les colonnes 5 et 6. Les analyses de base en question seront revues chaque année.

Classe de lait	Par kg de M.G.	Par kg de protéines	Par kg Lactose et M.S.	Base Protéines	Base L.M.S.
1(a) ¹	8,0442 \$	8,2815 \$	8,2815 \$	3,4121	5,8592
1(a) ²	8,0442 \$	8,4074 \$	8,4074 \$		
1(b)	8,0442 \$	8,4080 \$	8,4080 \$	2,7320	4,7074
1(c)	tel qu’établi par le Comité canadien de gestion des approvisionnements de lait ou la Commission canadienne du lait				
2(a)	8,9823 \$	6,1566 \$	6,1566 \$		
2(b)	8,9823 \$	6,1566 \$	6,1566 \$		
3(a)	8,9823 \$	14,0948 \$	0,8770 \$		
3(b)	8,9823 \$	13,7273 \$	0,8770 \$		
3(c1)	8,9823 \$	14,0948 \$	0,8770 \$		
3(c2)	8,9823 \$	15,2450 \$	0,8770 \$		
4(a)	8,9823 \$	5,6001 \$	5,6001 \$		
4(b)	8,9823 \$	5,7087 \$	5,7087 \$		
4(c)	tel qu’établi par le Comité canadien de gestion des approvisionnements de lait ou la Commission canadienne du lait				
4(d)	8,9823 \$	5,6001 \$	5,6001 \$		

4. Milk component prices payable by processors in New Brunswick for classes 3(d), 4(b), 5(a), 5(b), 5(c), 5(d), and Class 7, including the Harmonized Billing Ratios, are as established by the Canadian Milk Supply Management Committee or the Canadian Dairy Commission.

5. Commission Order No. 2018-13 is hereby repealed.
6. This Order shall come into force on February 1, 2019.

Dated this 8th day of January 2019 at Fredericton, New Brunswick.

Robert Shannon, Chairman

4. Les prix pour les composantes de lait payables par les transformateurs au Nouveau Brunswick pour les classes 3(d), 4(b), 5(a), 5(b), 5(c), 5(d) et la classe 7, incluant les ratios de facturations harmonisés, sont tel qu'établis par le Comité canadien de gestion des approvisionnements de lait ou la Commission canadienne du lait.

5. L'arrêté n° 2018-13 de la Commission est abrogé.
6. Le présent arrêté entre en vigueur le 1^{er} février 2019.

Fait à Fredericton, au Nouveau-Brunswick, le 8 janvier 2019.

Robert Shannon, président

Service New Brunswick

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

Previous Registered Name: Durnin, Samantha Gail
New Registered Name: Beam, Samantha Gail
Address: Burton, NB
Date Granted: October 11, 2018

Previous Registered Name: Lacasse, Nathalie Marie Régis
New Registered Name: Bergeron, Mariève Isabelle
Address: Tide Head, NB
Date Granted: October 18, 2018

Previous Registered Name: Bourgeois, Kyle Jason
New Registered Name: Bourgeois, Chanel Jayne
Address: Moncton, NB
Date Granted: October 30, 2018

Previous Registered Name: Hiscock, Weston Hudson
New Registered Name: Hudson, Weston
Address: Kingston, NB
Date Granted: October 18, 2018

Previous Registered Name: Justason, Sarah Lynne
New Registered Name: Justason, Elliott Michael-Black
Address: Moncton, NB
Date Granted: October 30, 2018

Previous Registered Name: Lim, Sungeun
New Registered Name: Lim, Kate Sungeun
Address: Saint Andrews, NB
Date Granted: October 11, 2018

Previous Registered Name: Tupy, Jamie Dawn Monteith
New Registered Name: Monteith, Jamie Dawn
Address: Fredericton, NB
Date Granted: October 5, 2018

Services Nouveau-Brunswick

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

Ancien nom enregistré : Durnin, Samantha Gail
Nouveau nom enregistré : Beam, Samantha Gail
Adresse : Burton (N.-B.)
Date d'accueil de la demande : le 11 octobre 2018

Ancien nom enregistré : Lacasse, Nathalie Marie Régis
Nouveau nom enregistré : Bergeron, Mariève Isabelle
Adresse : Tide Head (N.-B.)
Date d'accueil de la demande : le 18 octobre 2018

Ancien nom enregistré : Bourgeois, Kyle Jason
Nouveau nom enregistré : Bourgeois, Chanel Jayne
Adresse : Moncton (N.-B.)
Date d'accueil de la demande : le 30 octobre 2018

Ancien nom enregistré : Hiscock, Weston Hudson
Nouveau nom enregistré : Hudson, Weston
Adresse : Kingston (N.-B.)
Date d'accueil de la demande : le 18 octobre 2018

Ancien nom enregistré : Justason, Sarah Lynne
Nouveau nom enregistré : Justason, Elliott Michael-Black
Adresse : Moncton (N.-B.)
Date d'accueil de la demande : le 30 octobre 2018

Ancien nom enregistré : Lim, Sungeun
Nouveau nom enregistré : Lim, Kate Sungeun
Adresse : Saint Andrews (N.-B.)
Date d'accueil de la demande : le 11 octobre 2018

Ancien nom enregistré : Tupy, Jamie Dawn Monteith
Nouveau nom enregistré : Monteith, Jamie Dawn
Adresse : Fredericton (N.-B.)
Date d'accueil de la demande : le 5 octobre 2018

Previous Registered Name: Lecouteur-Morais, Nicholas
Jérôme
New Registered Name: Morais, Nicholas Jérôme
Address: Moncton, NB
Date Granted: October 5, 2018

Previous Registered Name: Melanson, Kira Karolyn
New Registered Name: Paynter, Elliot Myron
Address: Riverview, NB
Date Granted: October 9, 2018

Previous Registered Name: Morrison, Noah Mark David
New Registered Name: Shephard, Noah Mark David
Address: Saint John, NB
Date Granted: October 16, 2018

Previous Registered Name: MacKenzie, Sara-Elizabeth
Sandy
New Registered Name: Vautour, Sara-Elizabeth Sandy
Address: Moncton, NB
Date Granted: October 11, 2018

Robert Bellefleur
Registrar General of Vital Statistics

Ancien nom enregistré : Lecouteur-Morais, Nicholas
Jérôme
Nouveau nom enregistré : Morais, Nicholas Jérôme
Adresse : Moncton (N.-B.)
Date d'accueil de la demande : le 5 octobre 2018

Ancien nom enregistré : Melanson, Kira Karolyn
Nouveau nom enregistré : Paynter, Elliot Myron
Adresse : Riverview (N.-B.)
Date d'accueil de la demande : le 9 octobre 2018

Ancien nom enregistré : Morrison, Noah Mark David
Nouveau nom enregistré : Shephard, Noah Mark David
Adresse : Saint John (N.-B.)
Date d'accueil de la demande : le 16 octobre 2018

Ancien nom enregistré : MacKenzie, Sara-Elizabeth
Sandy
Nouveau nom enregistré : Vautour, Sara-Elizabeth Sandy
Adresse : Moncton (N.-B.)
Date d'accueil de la demande : le 11 octobre 2018

Robert Bellefleur
Registraire général des statistiques
de l'état civil

Notices of Sale

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

To Phyllis Ella Davidson, original Mortgagor, and to all others whom it may concern. Sale pursuant to terms of the Mortgage and the *Property Act* R.S.N.B., 1973, c.P-19 and Acts in amendment thereof. Freehold property being situated at 1130 Route 425 Highway, Whitney, New Brunswick, the same lot conveyed to Phyllis Ella Davidson by Transfer registered in the Land Titles System on May 3, 2010, as document number 28665405.

Notice of Sale given by Scotia Mortgage Corporation. Sale to be held at or near the front of the Court House for the Judicial District of Miramichi, 673 King George Highway, Miramichi, New Brunswick on the 11th day of February, 2019, at the hour of 11:00 a.m., local time. See advertisement of Notice of Mortgage Sale in *The Miramichi Leader* dated January 11, 18, 25 and February 1, 2019.

McInnes Cooper, Solicitors for Scotia Mortgage Corporation, 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)

Destinataire : Phyllis Ella Davidson, débitrice hypothécaire originaire; 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 1130, route 425, à Whitney, au Nouveau-Brunswick, et correspondant au même lot ayant été transféré à Phyllis Ella Davidson par l'acte de transfert enregistré au bureau d'enregistrement foncier le 3 mai 2010, sous le numéro 28665405.

Avis de vente donné par la Société hypothécaire Scotia. La vente aura lieu le 11 février 2019, à 11 h, heure locale, à l'avant du palais de justice de la circonscription judiciaire de Miramichi, ou tout près, 673, route King George, Miramichi (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions des 11, 18 et 25 janvier et du 1^{er} février 2019 du *Miramichi Leader*.

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

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

To Sherri-Lynn Ann Bridges and Joseph Leo Surette, original Mortgagors, and to all others whom it may concern. Sale pursuant to terms of the Mortgage and the *Property Act* R.S.N.B., 1973, c.P-19 and Acts in amendment thereof. Freehold property being situated at 15 Victoria Street West, Saint John, New Brunswick, the same lot conveyed to Sherri-Lynn Ann Bridges and Joseph Leo Surette by Transfer registered in the Land Titles System on June 28, 2013, as document number 32825649.

Notice of Sale given by The Bank of Nova Scotia. Sale to be held at the Saint John Law Courts located at 10 Peel Plaza, Saint John, New Brunswick on the 11th day of February, 2019, at the hour of 11:00 a.m., local time. See advertisement of Notice of Mortgage Sale in the *Telegraph-Journal* dated January 11, 18, 25 and February 1, 2019.

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.

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

To Deidre Penny Follett and Terrance Lloyd Parsons, original Mortgagors, and to all others whom it may concern. Sale pursuant to terms of the Mortgage and the *Property Act* R.S.N.B., 1973, c.P-19 and Acts in amendment thereof. Freehold property being situated at 650 Royal Road, Fredericton, New Brunswick, the same lot conveyed to Deidre Penny Follett and Terrance Lloyd Parsons by Transfer registered in the Land Titles System on October 27, 2014, as document number 34313479.

Notice of Sale given by The Bank of Nova Scotia. Sale to be held at the Fredericton Justice Building located at 427 Queen Street, Fredericton, New Brunswick on the 11th day of February, 2019, at the hour of 10:00 a.m., local time. See advertisement of Notice of Mortgage Sale in *The Daily Gleaner* dated January 11, 18, 25 and February 1, 2019.

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.

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

To Timothy Elwood Ellis and Tracy Lorraine Ellis, original Mortgagors, and to all others whom it may concern. Sale pursuant to terms of the Mortgage and the *Property Act* R.S.N.B., 1973, c.P-19 and Acts in amendment thereof. Freehold property being situated at 407 Boyne Road, Hoyt, New Brunswick, the same lot conveyed to Timothy Elwood Ellis and Tracy Lorraine Ellis by Transfer registered in the Land Titles System on August 8, 2011, as document number 30440904.

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

Destinataires : Sherri-Lynn Ann Bridges et Joseph Leo Surette, débiteurs hypothécaires originaires; 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 15, rue Victoria Ouest, à Saint John, au Nouveau-Brunswick, et correspondant au même lot ayant été transféré à Sherri-Lynn Ann Bridges et Joseph Leo Surette par l'acte de transfert enregistré dans le système d'enregistrement foncier le 28 juin 2013, sous le numéro 32825649.

Avis de vente donné par la Banque de Nouvelle-Écosse. La vente aura lieu le 11 février 2019, à 11 h, heure locale, au palais de justice de Saint John, 10, place Peel, Saint John (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions des 11, 18 et 25 janvier et du 1^{er} février 2019 du *Telegraph-Journal*.

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

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

Destinataires : Deidre Penny Follett et Terrance Lloyd Parsons, débiteurs hypothécaires originaires; 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 650, chemin Royal, à Fredericton, au Nouveau-Brunswick, et correspondant au même lot ayant été transféré à Deidre Penny Follett et Terrance Lloyd Parsons par l'acte de transfert enregistré au bureau de l'enregistrement foncier le 27 octobre 2014, sous le numéro 34313479.

Avis de vente donné par la Banque de Nouvelle-Écosse. La vente aura lieu le 11 février 2019, à 10 h, heure locale, au palais de justice de Fredericton, 427, rue Queen, Fredericton (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions des 11, 18 et 25 janvier et du 1^{er} février 2019 du *Daily Gleaner*.

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

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

Destinataires : Timothy Elwood Ellis et Tracy Lorraine Ellis, débiteurs hypothécaires originaires; 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 407, chemin Boyne, à Hoyt, au Nouveau-Brunswick, et correspondant au même lot ayant été transféré à Timothy Elwood Ellis et Tracy Lorraine Ellis par l'acte de transfert enregistré dans le système d'enregistrement foncier le 8 août 2011, sous le numéro 30440904.

Notice of Sale given by Scotia Mortgage Corporation. Sale to be held at the Burton Court House located at 23 Route 102, Burton, New Brunswick on the 11th day of February, 2019, at the hour of 11:00 a.m., local time. See advertisement of Notice of Mortgage Sale in *The Daily Gleaner* dated January 11, 18, 25 and February 1, 2019.

McInnes Cooper, Solicitors for Scotia Mortgage Corporation, 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 donné par la Société hypothécaire Scotia. La vente aura lieu le 11 février 2019, à 11 h, heure locale, au palais de justice de Burton, 23, route 102, Burton (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions des 11, 18 et 25 janvier et du 1^{er} février 2019 du *Daily Gleaner*.

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

Notice to Advertisers

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

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

Notices	Cost per Insertion
Notice of the intention to apply for the enactment of a private bill	\$ 20
Originating process	\$ 25
Order of a court	\$ 25
Notice under the <i>Absconding Debtors Act</i>	\$ 20
Notice under the General Rules under the <i>Law Society Act, 1996</i> , of disbarment or suspension or of application for reinstatement or readmission	\$ 20
Notice of examination under the <i>Licensed Practical Nurses Act</i>	\$ 25
Notice under the <i>Motor Carrier Act</i>	\$ 30
Any document under the <i>Political Process Financing Act</i>	\$ 20
Notice to creditors under New Brunswick Regulation 84-9 under the <i>Probate Court Act</i>	\$ 20
Notice under Rule 70 of the Rules of Court Note: Survey Maps cannot exceed 8.5" x 14"	\$120
Notice under the <i>Sale of Lands Publication Act</i> , if the notice is 1/2 page in length or less	\$ 20
Notice under the <i>Sale of Lands Publication Act</i> , if the notice is greater than 1/2 page in length	\$ 75
Any document under the <i>Winding-up and Restructuring Act</i> (Canada)	\$ 20
Notice of a correction	charge is the same as for publishing the original document
Any other document	\$3.50 for each cm or less

Avis aux annonceurs

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

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

Avis	Coût par parution
Avis d'intention de demander l'adoption d'un projet de loi d'intérêt privé	20 \$
Acte introductif d'instance	25 \$
Ordonnance rendue par une cour	25 \$
Avis exigé par la <i>Loi sur les débiteurs en fuite</i>	20 \$
Avis de radiation ou de suspension ou de demande de réintégration ou de réadmission, exigé par les Règles générales prises sous le régime de la <i>Loi de 1996 sur le Barreau</i>	20 \$
Avis d'examen exigé par la <i>Loi sur les infirmières et infirmiers auxiliaires autorisés</i>	25 \$
Avis exigé par la <i>Loi sur les transports routiers</i>	30 \$
Tout document devant être publié en vertu de la <i>Loi sur le financement de l'activité politique</i>	20 \$
Avis aux créanciers exigé par le Règlement du Nouveau-Brunswick 84-9 établi en vertu de la <i>Loi sur la Cour des successions</i>	20 \$
Avis exigé par la Règle 70 des Règles de procédure Nota : Les plans d'arpentage ne doivent pas dépasser 8,5 po sur 14 po	120 \$
Avis exigé par la <i>Loi sur la vente de biens-fonds par voie d'annonces</i> , si l'avis est d'une demi-page ou moins en longueur	20 \$
Avis exigé par la <i>Loi sur la vente de biens-fonds par voie d'annonces</i> , si l'avis est de plus d'une demi-page en longueur	75 \$
Tout document devant être publié en vertu de la <i>Loi sur les liquidations et les restructurations</i> (Canada)	20 \$
Avis d'une correction	les frais sont les mêmes que ceux imposés pour la publication du document original
Tout autre document	3,50 \$ pour chaque cm ou moins

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 commissionaire.

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 commissionaire.