

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 1714-9428

Vol. 178

Wednesday, January 1, 2020 / Le mercredi 1^{er} janvier 2020

1

Important Notice

We are moving on **January 1st, 2020**
to **Service New Brunswick**

See Notice to Advertisers
for our new address.

Avis important

Nous allons déménager le **1^{er} janvier 2020**
à **Services Nouveau-Brunswick**

Veillez consulter l'avis aux annonceurs
pour notre nouvelle adresse.

The Royal Gazette will not be published on **December 25, 2019**.

Please note changes in regular deadlines affecting the following publications:

Edition	Revised Deadline
January 1, 2020	Monday, December 16, 2019, 12 noon
January 8, 2020	Monday, December 23, 2019, 12 noon

For more information, please contact the *Royal Gazette* Coordinator at 506-453-3864.

La *Gazette royale* ne sera pas publiée le **25 décembre 2019**.

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

Édition	Nouvelle heure de tombée
Le 1 ^{er} janvier 2020	Le lundi 16 décembre 2019 à 12 h
Le 8 janvier 2020	Le lundi 23 décembre 2019 à 12 h

Pour de plus amples renseignements, veuillez communiquer avec le coordonnateur de la *Gazette royale* au 506-453-3864.

Effective January 1, 2020, the Minister of Service New Brunswick will be the Minister responsible for the administration of the *Official Notices Publication Act*, including *The Royal Gazette*.

The Royal Gazette e-mail will remain the same:
gazette@gnb.ca

À compter du 1^{er} janvier 2020, le ministre de Services Nouveau-Brunswick sera le ministre responsable de l'administration de la *Loi sur la publication des avis officiels*, y compris la *Gazette royale*.

L'adresse courriel de la *Gazette royale* demeure la même :
gazette@gnb.ca

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 au coordonnateur de la *Gazette royale*, à midi, au moins **7 jours ouvrables** avant le mercredi de publication. En cas de jour férié, veuillez communiquer avec le coordonnateur.

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
710644 N.B. INC.	River Glade	710644	2019	12	03
Menzies Pedorthic Services Inc.	Fredericton	712370	2019	11	26
DC Concept Marketing Inc.	Tracadie	713596	2019	11	26
Locke and Load Fisheries Inc.	Grand Manan	713620	2019	11	27
713627 NB Inc.	Moncton	713627	2019	11	28
713631 NB INC.	Lower Coverdale	713631	2019	11	28
MDClone Canada Inc.	Saint John	713633	2019	11	28
PUI Exchangeco Inc.	Saint John	713636	2019	11	28
PUI CallCo Inc.	Saint John	713637	2019	11	28
CFR Transport Inc.	Hanwell	713638	2019	11	28
Green Wave Sports Inc.	Saint John	713642	2019	11	28
713643 N.B. Ltd.	Saint John	713643	2019	11	28
713644 N.B. Ltd.	Saint John	713644	2019	11	28
713645 N.B. Ltd.	Saint John	713645	2019	11	28
Vestcor Real Estate Fund Feeder Inc.	Fredericton	713646	2019	11	28

McSorley Chartered Professional Accountant PC Inc.	Saint John	713647	2019	11	28
YORK FINANCIAL LTD.	Fredericton	713648	2019	11	28
713650 NB Inc.	Miramichi	713650	2019	11	29
713651 N.B. INC.	Moncton	713651	2019	11	29
CHAMPIONS FOR CHANGE EVENTS INC.	Saint John	713654	2019	11	29
TECH Bookkeeping Services Inc.	Riverview	713657	2019	11	29
Bathurst Southside Lounge Inc.	Bathurst	713658	2019	11	29
SerLos Entreprise Inc.	Losier Settlement	713660	2019	12	01
713661 NB Inc.	Bouctouche	713661	2019	11	29
Clayton Allison Holdings Inc.	Chaplin Island Road	713663	2019	11	29
Scott Allison Holdings Inc.	Miramichi	713664	2019	11	29
Centre éducatif les p'tits crayons Inc.	Memramcook	713669	2019	12	02
713671 NB INC.	Moncton	713671	2019	12	02
HOLDENS RESTAURANT GROUP INC.	Moncton	713672	2019	12	02
713673 NB INC.	Edmundston	713673	2019	12	02
713676 NB Ltd.	Moncton	713676	2019	12	02
SBN Consulting Inc.	Moncton	713678	2019	12	02
Dr. Jérémie LeBlanc Corporation Professionnelle Inc.	Grand-Barachois	713686	2019	12	02
713687 NB Inc.	Dieppe	713687	2019	12	02
Entreprises du Nord L.A. Inc.	Inkerman	713696	2019	12	02
713697 N.B. Inc.	Saint John	713697	2019	12	02
Cassi Lounge & Bar Inc.	Moncton	713698	2019	11	29
Eager Ent Retail Inc.	Fredericton	713701	2019	12	02
LeBlanc Steel Management Ltd.	Saint-Antoine	713708	2019	12	03
Patrick Boudreau CPA P.C. Inc.	Memramcook	713710	2019	12	03
713711 NB Inc.	Cap-Pelé	713711	2019	12	03
Humongous Fungus Inc.	Riverview	713712	2019	12	03
713716 NB Ltd.	Oromocto	713716	2019	12	03
713720 NB Ltd.	Saint John	713720	2019	12	03
Jesso Trucking Inc.	Fredericton	713721	2019	12	03
ON THE MOVE ENTERPRISES LTD.	Moncton	713724	2019	12	03
Myrtha Properties Ltd.	Dieppe	713726	2019	12	03
LCR Trucking & Rigging Ltd.	Saint John	713727	2019	12	03
Kebosh Holdings Incorporated	Saint John	713730	2019	12	03
Northern Paving Ltd.	Grand-Sault / Grand Falls	713731	2019	12	04
713732 NB Ltée	Bathurst	713732	2019	12	04
Primetria Software Inc.	Saint John	713733	2019	12	04

COWAN TOWING INC.	Sainte-Marie-Saint-Raphaël	713734	2019	12	04
The Mobile Tire Guy Inc.	Saint John	713735	2019	12	04
Total Financing Saint John Inc.	Saint John	713738	2019	12	04
Hope Miramichi In-Home Support Services Inc.	Miramichi	713739	2019	12	04
Lovecraft Body Arts Inc.	Moncton	713740	2019	12	04
Gestion Martin N. Ltée	Shippagan	713743	2019	12	04
SÉCURITÉ SHIPPAGAN (2015) INC.	Tracadie-Sheila	713744	2019	12	04
Gestion Jean-Denis N. Ltée	Caraquet	713745	2019	12	04
SJS Services Inc.	Saint-Léonard	713748	2019	12	04
KHALSA SALES AND AUTO REPAIR INC.	Shediac Bridge	713749	2019	12	04
713751 N.-B. INC.	Le Goulet	713751	2019	12	05
Guillaume Houde CPA C.P. Inc.	Shediac	713752	2019	12	05
Fig Tree Holdings Inc.	Upper Cape	713754	2019	12	05
713757 NB Ltd.	Saint John	713757	2019	12	05
The Keep on Botsford Inc.	Moncton	713761	2019	12	05
713762 N.B. Inc.	Moncton	713762	2019	12	05
Spero Enterprises Inc.	Moncton	713763	2019	12	05
Dave Clavette, CPA, Corporation Professionnelle Inc.	Grand-Sault / Grand Falls	713764	2019	12	05
DoubleA Consulting Inc.	Saint John	713766	2019	12	05
P.D Holding Inc.	Portage	713768	2019	12	05
Renée Nadeau & Associés P.C. Inc.	Grand-Sault / Grand Falls	713769	2019	12	06
MLF INDUSTRIAL INC.	Haut-Sheila	713770	2019	12	06
Willow Bend Early Learning Centre Inc.	Stilesville	713776	2019	12	06
713777 NB LTD.	Grande-Digue	713777	2019	12	06
713780 N.B. Ltd.	Saint-Édouard-de-Kent	713780	2019	12	06
VISION SANTÉ CMJ INC.	Saint-Simon	713781	2019	12	06
713782 N.B. Inc. 713782 NB Inc.	Moncton	713782	2019	12	06
Kabongo Properties Inc.	Saint John	713786	2019	12	06
YOUNG & COMPANY ADVERTISING INC.	Saint John	713791	2019	12	06
Trust Chem Canada Ltd.	Fredericton	713793	2019	12	09
NOËL WEALTH MANAGEMENT INC.	Dieppe	713797	2019	12	09

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
NOVA CHEMICALS (CANADA) LTD. NOVA CHIMIE (CANADA) LTEE.	Saint John	Canada	713681	2019	12	02

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
COMPACT APPLIANCES LIMITED	004114	2019	12	02
Ermen Plumbing & Heating Ltd.	005939	2019	11	28
HOUSE OF FIXTURES LTD.	008202	2019	11	30
VYE CONSTRUCTION LTD.	016849	2019	11	28
C. WILLIAM GOODINE PROFESSIONAL CORPORATION	031927	2019	11	29
ABERDEEN MOTORS LTD.	034058	2019	12	02
GODIN HOLDINGS LTD.	038269	2019	11	30
ALLISON'S MANUFACTURING LTD.	039907	2019	11	29
Towne Sales and Service Limited	050838	2019	11	29
GOMEZ FAMILY HOLDINGS INC.	053804	2019	11	28
BAYMOUNT OUTDOOR ADVENTURES INC.	502003	2019	11	28
GODIN ELECTRIQUE LTEE - GODIN'S ELECTRIC LTD.	502042	2019	11	30
Le Gîte de la Sagouine Inc.	507939	2019	11	29
RESTAURANT LA SAGOINE (1998) LTEE	508156	2019	11	29
BOURGEOIS CONSEILLERS FINANCIERS INC./ BOURGEOIS FINANCIAL CONSULTANTS INC.	508381	2019	12	02
514436 N.B. Ltd.	514436	2019	12	02
CORPORATION PROFESSIONNELLE DR. SERGE LANDRY PROFESSIONAL CORPORATION	608797	2019	12	05
Dr. Peggy Sue Bown Professional Corporation	618194	2019	12	06
ERGO CONSULT O.T. INC.	635638	2019	12	06
MAEN ALQDAH P.C. INC.	637092	2019	11	29
GKS Holdings Inc.	643007	2019	12	05
644273 N.B. Inc.	644273	2019	12	02
HLM Holdings Inc.	647612	2019	12	06
Cirrus9 Inc.	651183	2019	12	06
Spring Specialty Ltd.	657010	2019	12	06

Southeast Welding (2011) Ltd.	660105	2019	12	06
YQM GROUP INC.	666690	2019	12	09
678641 N.B. Inc.	678641	2019	12	06
James C. Crocco Professional Corporation	681199	2019	12	06
Greys Financial Limited	688668	2019	12	02
Audacity Wireless Inc.	695967	2019	12	04
703364 NB INC.	703364	2019	12	04
703454 N.B. Inc.	703454	2019	12	05
Residence Prestige Inc. - Prestige Residence Inc.	704381	2019	11	27
Plasterco Professional Drywall Finishers Inc.	712324	2019	11	28

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

In relation to a certificate of amendment issued on December 31, 2013 under the name of “**A. Chamberlain Holdings Inc.**”, being corporation #670733, 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 31 décembre 2013 à « **A. Chamberlain Holdings Inc.** », dont le numéro de corporation est 670733 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.

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

In relation to a certificate of amendment issued on December 4, 2019 under the name of “**703364 NB INC.**”, being corporation #703364, 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 4 décembre 2019 à « **703364 NB INC.** », dont le numéro de corporation est 703364, 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 jour
003563 NB Inc.	CHAUFFAGE BENWELL FUELS LTD.	003563	2019	12	04
012340 NB Inc.	NORTHEAST FUELS CO. LTD.	012340	2019	12	04
DAVID FOULEM DESIGN INC.	DAVID FOULEM ARCHITECTE INC./DAVID FOULEM ARCHITECT INC.	503249	2019	11	28
Daigle Heating & Consulting Inc.	ELITE HEAT PUMPS LTD.	516212	2019	12	02
Physio For You Atlantic P.C. Inc.	Physio For You Atlantic Inc.	660807	2019	11	29

PHYSIOTHÉRAPIE BEAUSÉJOUR PHYSIOTHERAPY C.P. INC.	PHYSIOTHÉRAPIE BEAUSÉJOUR PHYSIOTHERAPY INC.	667756	2019	11	29
707576 NB INC.	Elite Gas Inc.	707576	2019	12	09
BOURQUE RYAN INSURANCE LTD.	612300 N.B. Ltd.	713630	2019	12	01

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
Gable Enterprises Ltd.	GABLE ENTERPRISES LTD. Starm Industries Ltd.	Norton	713484	2019	12	01
612300 N.B. Ltd.	Bourque Ryan Insurance Ltd. 612300 N.B. Ltd.	Moncton	713630	2019	12	01
Archway Insurance Inc.	661977 N.B. INCORPORATED 668206 NB Ltd. HALL & FAIRWEATHER LTD. Archway Insurance Inc. Shaw Insurance Agency Ltd. George Mitchell Insurance Inc.	Moncton	713652	2019	12	01
PECHERIES V.L.M. (2019) LTEE	PECHERIES V.L.M. LTEE 638355 NB INC.	Pigeon Hill	713719	2019	12	01

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

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

Name / Raison sociale	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
IDEAL FURNITURE LTD.	Grand-Sault / Grand Falls	008345	2019	11	29
P. SULLIVAN PROFESSIONAL CORPORATION	Sussex	031912	2019	11	28
RED-D-MASONRY LTD.	DSL de Drummond / LSD of Drummond	044808	2019	11	28
DR. FRANK FOWLIE PROFESSIONAL CORPORATION	Riverview	050045	2019	11	21
SCOTPORT DEVELOPMENTS INC.	Quispamsis	609788	2019	11	27
IMT CONSULTANTS INC.	Dieppe	612203	2019	12	03
Allain Lawn & Garden Inc	Moncton	612334	2019	12	01
619741 N.B. Inc.	Upper Queensbury	619741	2019	11	29
661206 N.B. Inc.	Rothsay	661206	2019	12	04
685501 NB CORP.	Tracadie	685501	2019	12	03
692403 NB LTD.	Saint-Basile	692403	2019	11	29
Yuntian International Co., Limited	Moncton	693635	2019	12	02
LAD Construction Ltd.	Stanley	693984	2019	11	28

Cedar Brook Landing River Lodge Inc.	Brown	694142	2019	12	02
Empire Gold Crown Building Products Ltd.	Bayfield	694325	2019	12	02
Mobile Primary Care MPC Inc.	Hanwell	704144	2019	12	05
Hope Miramichi In-Home Support Services Inc.	Miramichi	713739	2019	12	04

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

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
PLACEMENTS ALBENIE - BIBIANNE LTEE	013166	2019	12	02
Residence Prestige Inc. - Prestige Residence Inc.	704381	2019	12	03

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 Day jour
605724 N.B. INC.	Cayman Islands / Îles Caïmans	605724	2019	11	27
Team Howard Inc.	Saskatchewan	682907	2019	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 Day jour
SNOOK'S LANDSCAPING LTD.	047625	2019	12	06
057037 N.B. LTD.	057037	2019	11	29
Diamax Corporation	506904	2019	12	04
Gionet Optical Inc.	618362	2019	11	28
667694 N.B. Ltd.	667694	2019	12	03

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
10056715 CANADA INC.	Canada	Sangeeta Mehta Riverview	711449	2019	11	28
THERIAULT FINANCIAL INC.	Nouvelle-Écosse / Nova Scotia	Blair Corey Fredericton	712377	2019	11	14
LINETEN TECHNOLOGIES INC.	Colombie-Britannique / British Columbia	Stewart McKelvey Corporate Services (NB) Inc. Saint John	712400	2019	11	15
LLA ARCHITECTURE + INC.	Ontario	Adam M. King Fredericton	713459	2019	11	19
GLOBAL VISION SOFTWARE SYSTEMS INC.	Canada	Jean-Daniel Drapeau Dieppe	713551	2019	11	25
LA GANTERIE B.C.L. LTÉE	Canada	Aude St-Pierre-Gagné Bathurst	713562	2019	11	29
The Scene and Scenario Bureau Inc.	Canada	Eric MacKenzie Fredericton	713564	2019	11	25
THE INFLUENCER ACADEMY LTD.	Colombie-Britannique / British Columbia	Karen D. Stilwell Fredericton	713578	2019	11	26
EASTWARD PROPERTY INC.	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	713601	2019	11	27
FIGR NORFOLK INC.	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	713602	2019	11	27
HARROW LOGISTICS INC.	Canada	Birinder Kaur Fredericton	713622	2019	11	27
ForHire Freelance Group Incorporated	Canada	McInnes Cooper CSD Services Inc. Moncton	713674	2019	12	02
EASTPOINT ENGINEERING LIMITED	Nouvelle-Écosse / Nova Scotia	McInnes Cooper CSD Services Inc. Moncton	713675	2019	12	02
SOMERSET EQUIPMENT FINANCE LTD.	Colombie-Britannique / British Columbia	Stewart McKelvey Corporate Services (NB) Inc. Saint John	713680	2019	12	02
SOURCE ONE CAPITAL GP2 INC.	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	713682	2019	12	02
VTHC INC.	Québec / Quebec	Shelley G. Courser Saint John	713691	2019	12	02
Rob Roy Builders Inc.	Canada	Peter E. Crocco Woodstock	713692	2019	12	02
News Farce Inc.	Canada	Beverly MacEachern New Line	713693	2019	12	02

DR NICOLAS TABAH C.P. INC.	Canada	Krista Lee Rioux Campbellton	713694	2019	12	02
ProtectAll Enterprises, Inc.	Canada	Cox & Palmer Corporate Services NB Inc. Saint John	713705	2019	12	03
V.A.R. INC.	Québec / Quebec	Andrew G. Bell Professional Corporation Bouctouche	713707	2019	12	03
LUSH HANDMADE COSMETICS LTD.	Colombie-Britannique / British Columbia	Stewart McKelvey Corporate Services (NB) Inc. Saint John	713713	2019	11	22
KOR BRAN HOLDINGS INC.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	713715	2019	12	03
11646338 CANADA INC.	Canada	Sergei Neveselov Moncton	713746	2019	12	04
CARRY TELECOM INC.	Ontario	McInnes Cooper CSD Services Inc. Fredericton	713759	2019	12	05

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
FIDELITY CLEARING CANADA ULC SERVICES DE COMPENSATION FIDELITY CANADA S.R.I.	Fidelity Clearing Canada ULC	641609	2019	11	28
IDEMIA Identity & Security Canada, Inc.	MORPHO CANADA INC.	680606	2019	11	21
GEON PERFORMANCE SOLUTIONS ULC	POLYONE CANADA ULC	700519	2019	11	27
ZENABIS ATHOLVILLE LTD.	SUN PHARM ATHOLVILLE LTD.	700937	2019	11	28

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, the Director has made a **decision to cancel** the registration of the following extra-provincial corporations:

SACHEZ qu'en vertu de la *Loi sur les corporations commerciales*, le Directeur a **décidé d'annuler** l'enregistrement des corporations extraprovinciales suivantes :

Name / Raison sociale	Jurisdiction Compétence	Agent Représentant	Reference Number Numéro de référence	Notice Date Date de l'avis Year Month Day année mois jour	Proposed Cancellation Date / Date de l'annulation projetée Year Month Day année mois jour
4444655 Canada Inc.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	641749	2019 12 02	2020 03 02
Whiterock 460 Two Nations Fredericton Inc.	Ontario	Steven D. Christie Fredericton	647487	2019 12 02	2020 03 02

CESC Customer Support Services ULC	Colombie-Britannique /British Columbia	Stewart McKelvey Corporate Services (NB) Inc. Saint John	660251	2019	12	02	2020	03	02
Jammin Rock Resources Inc.	Canada	Willard M. Jenkins Saint John	660379	2019	12	02	2020	03	02
FIDEM FINANCE GP LTD.	Ontario	Josh J.B. McElman Saint John	674407	2019	12	02	2020	03	02
DR. OETKER CANADA LTD.	Ontario	Brian Simpson Saint-André	679470	2019	12	02	2020	03	02
UM Technologies Canada, LLC	Pennsylvanie / Pennsylvania	Stewart McKelvey Corporate Services (NB) Inc. Saint John	686566	2019	12	02	2020	03	02
Humi Inc.	Canada	DOCU-TEK INCORPORATED Fredericton	691761	2019	12	02	2020	03	02
CWB NL FINANCIAL INC.	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	700462	2019	12	02	2020	03	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
ABM ONSITE SERVICES - CANADA ULC	Colombie-Britannique / British Columbia	Stewart McKelvey Corporate Services (NB) Inc. Saint John	681650	2019	12	04

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
TD ASSET MANAGEMENT INC./GESTION DE PLACEMENTS TD INC.	GREYSTONE MANAGED INVESTMENTS INC. TD ASSET MANAGEMENT INC./ GESTION DE PLACEMENTS TD INC.	McInnes Cooper CSD Services Inc. Fredericton	713568	2019	11	25
GEON PERFORMANCE SOLUTIONS CANADA INC.	GEON PERFORMANCE SOLUTIONS ULC	Stewart McKelvey Corporate Services (NB) Inc. Saint John	713623	2019	11	28

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
Al Nour Center Inc.	Fredericton	712300	2019	11	28
ST. STEPHEN PICKLEBALL ASSOCIATION LTD.	St. Stephen	713512	2019	11	21
Cafétéria Chez Flambou Inc.	Saint-Léonard	713604	2019	11	27
MARCHÉ COMMUNAUTAIRE BATHURST COMMUNITY MARKET INC.	Bathurst	713621	2019	11	27
Garderie Les Petits Passereaux Inc.	Pont-Landry	713626	2019	11	27
Hope Miramichi In-Home Support Services Ltd.	Miramichi	713773	2019	12	05

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
Dream Center International - Moncton Inc.	707751	2019	11	27

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
NEW BRUNSWICK ENERGY INSTITUTE INC./ INSTITUT DE L'ÉNERGIE DU NOUVEAU-BRUNSWICK INC.	670547	2019	12	05

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	Date		
		Year année	Month mois	Day jour
CLUB D'AGE D'OR DE RICHIBOUCTOU INC.	003832	2019	12	05
ARCHERS ASSOCIATION OF NEW BRUNSWICK INC.	023439	2019	12	03
FAR OUT EAST FILM CLUB INC.	024564	2019	12	03

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	Date		
				Year année	Month mois	Day jour
Go Travel	1561374 ALBERTA LTD.	Hanwell	710637	2019	12	05
Underwater Wizard Solutions	Biko Leclair-Brideau	Tracadie	710921	2019	12	09
Canvas Moncton	55Opal Developments Inc.	Moncton	712386	2019	11	14
Campbellton Carstar	RESTIGOUCHE MOTORS LIMITED	Campbellton	712428	2019	12	01
B. Davidson Construction	Brody Davidson	Lower St Marys	712434	2019	11	18
Atelier DD Shop Auto Esthetics Technician	Darren Dube	Saint-Jacques	713456	2019	11	19
Hope Miramichi In-Home Support Services	Blake Martin Tara Digham-Allain Tara Waye	Miramichi	713461	2019	11	19
HARBOUR ROAD PUB	710110 N.B. Ltd.	Pennfield	713485	2019	11	20
Benefits HQ	PEOPLE CORPORATION	Saint John	713529	2019	11	22
Collage	PEOPLE CORPORATION	Saint John	713530	2019	11	22
Collage HR	PEOPLE CORPORATION	Saint John	713531	2019	11	22
Harris Lake Lodge Association	Dana Burlock Brent MacKenzie Colin Moore	Fredericton	713552	2019	12	09
Atlantic Residential Suites	InvestinUs Inc.	Quispamsis	713559	2019	12	01
Essentrics with Nancy	Nancy Gould	Dieppe	713563	2019	11	25
Ruth E Meed Consultant	Ruth Meed	Victoria Corner	713587	2019	11	26
CWJ TRADE INTERNATIONAL & CO.	JING CAO	Grand Bay-Westfield	713603	2019	11	27
Heron Island Oyster Grow	James D Labillois	Première nation de Eel River Bar / Eel River Bar First Nation	713612	2019	11	27
R&L Consulting Services	Rick Law	Shediac	713613	2019	11	27
The Painted Pineapple Home Décor	CASEY CREATIVE, DESIGN & DÉCOR INC.	Moncton	713616	2019	11	27
GoodWorx Technologies	693154 N.B. Ltd.	Quispamsis	713618	2019	11	27
AIR LIQUIDE HEALTHCARE	VITALAIRE CANADA INC.	Moncton	713619	2019	11	28
Petitcodiac Redemption center	Dean Corey	Petitcodiac	713624	2019	11	28
Atlantic Coast Movers	1785634 Ontario Inc.	Moncton	713625	2019	11	27
HIGH END AUTO DETAILING	Terry Lavigne	South Tetagouche	713628	2019	11	28
Jmac Delivers	Jason Macdonald	Moncton	713639	2019	11	28

River Valley Doulas	Amy Gow	Fredericton	713640	2019	11	28
DKHA Consulting	Dwayne Chase	Youngs Cove	713649	2019	11	28
Black Label Construction	Eric Boulay	Dieppe	713655	2019	11	29
CGN Interior Paints	Cory G Nowell	Rusagonis	713666	2019	11	29
Sally Casnig Custom Creations	Sally Payette	Hoyt	713667	2019	11	30
Murdock Boyd Colpitts Architects	Murdock & Boyd Architects Inc.	Saint John	713679	2019	12	02
CARSTAR Tracadie	Reg Auto Body Inc.	Leech	713685	2019	12	02
TANIS ENTERPRISES	Gilbert Leclair	Bathurst	713688	2019	12	02
RAE'S PAMPERED PETS	Raeanne Laura Hare	South Esk	713689	2019	12	02
Conan Graham Concrete finisher	Conan Graham	St. Stephen	713695	2019	12	02
MA DÉCO Design	Marise Levesque	Saint-Jacques	713702	2019	12	03
AIG Canada	AIG Insurance Company of Canada	Saint John	713703	2019	12	03
AIG Property Casualty	Aig Insurance Company of Canada	Saint John	713704	2019	12	03
ProtectAll	ProtectAll Enterprises, Inc.	Saint John	713706	2019	12	03
THE SMART ENERGY COMPANY	NEXGEN TODAY GROUP OF COMPANIES INC.	Quispamsis	713709	2019	12	03
FORHIRE.APP	ForHire Freelance Group Incorporated	Moncton	713718	2019	12	03
BAM Infinite Solutions	Angela Adams	Doaktown	713728	2019	12	03
Citywide Properties	Eric Beal	Northampton	713729	2019	12	03
Piston alley bar & grill	John Valley	Comté de Northumberland County	713742	2019	12	04
Clinique Médi-Pied Nancy Thériault	Sylvie Nancy Thériault	Dieppe	713747	2019	12	09
Community Media Group	3 SIXTY LIVE LTD.	Saint John	713753	2019	12	05
Dark Instinct Tattoo Studio	Kassandra Ketchum	Saint John	713765	2019	12	05
Momentum Occupational Therapy	Erin Grace Gray	Riverview	713767	2019	12	05
Clinique de Massothérapie Claudie Paulin	Claudie Paulin	Shippagan	713772	2019	12	06
Lakeview on the Mountain Estates	WESTHONY INC.	Upper Kingsclear	713774	2019	12	05
Ross Country Smokehouse	Chuck Ross	Boucouche Sud	713783	2019	12	06
Great Catch Productions	Shannon Penny	Saint John	713784	2019	12	06
InStream Consulting	Samuel Andrews	Fredericton	713788	2019	12	06
Les délices de Linda	Marie Linda Lebouthillier	Bas-Caraquet	713789	2019	12	06
Golden Service Express	Henri Michel Bouloumegue	Moncton	713790	2019	12	06
Elite Gas	Select Mechanical Incorporated	Quispamsis	713794	2019	12	09
Far out Topicals, creams and body lotions	Martin Robichaud	Moncton	713799	2019	12	09

IDEAWORX MEDIA	3 SIXTY LIVE LTD.	Saint John	713804	2019	12	09
Door2Door Pickup Couriers	Kebosh Holdings Incorporated	Saint John	713807	2019	12	09

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	Year année	Date Month mois	Day jour
SCOTIAMCLEOD	SCOTIA CAPITAL INC./SCOTIA CAPITAUX INC.	Saint John	319166	2019	11	29
BAYSIDE WELDING	John P. O'Neill	Miramichi	321844	2019	11	20
Bestway Enterprises	Rena I. Newbatt	Moncton	347791	2019	11	20
SCOTIA CAPITAL	SCOTIA CAPITAL INC./SCOTIA CAPITAUX INC.	Saint John	348261	2019	11	29
Salon Johanne	Johanne Lagacé	Saint-Arthur	603256	2019	11	28
AON/RUBEN-WINKLER ENTERTAINMENT INSURANCE BROKERS	AON REED STENHOUSE INC.	Fredericton	614118	2019	12	04
MIRAMICHI BOOKS	Willis D. Hamilton	Saint John	617298	2019	12	05
INVESTMENT PLANNING COUNSEL	IPC ESTATE SERVICES INC.	Saint John	634740	2019	12	02
INVESTMENT PLANNING COUNSEL	IPC Securities Corporation	Moncton	634743	2019	12	02
Macaw Gifts	Claudette LeClair	South Tetagouche	640835	2019	11	28
Carolee's Esthetic Salon	Carolee B. Stokes	Riverview	641138	2019	11	28
Reyson Contracting	M.E. WILSON CONTRACTING LTD.	Fredericton	641163	2019	11	28
La Serre Aux Quelques Fleurs	Bruno A. Kenney	Bois-Blanc	641166	2019	11	19
École de conduite Maximum Driver Training	Joanne Cormier	Saint-Joseph-de-Kent	641403	2019	11	22
HIGH TECH INDUSTRIES	513356 N.B. LTD.	Bellefond	641408	2019	11	20
Lloyd's Satellite Sales and Services	Lloyd Bernard	Sainte-Rosette	641476	2019	12	04
THE VILLAGE CENTER BARBER SHOP	Jennifer MacKinnon	Harvey Station	648239	2019	12	03
Sylvestre McGraw Trucking	Sylvestre McGraw	Pont-Lafrance	676754	2019	12	05
Résidence N. Brideau	Nathalie Brideau	Petit-Paquetville	677371	2019	11	28
Forever Young Home Childcare Centre	Shannon Jones	Fredericton	678350	2019	11	21
East Plat Consulting	Craig Leonard	Fredericton	678759	2019	12	06
Joel Dallaire Repair Shop	Joel Dallaire	Haute-Aboujagane	678787	2019	12	03
SCRUB IT MEDICAL UNIFORM SALES	Paula Frost	Moncton	678902	2019	12	04

Clinique Harmonie	Annick Soucy	Glenlevit	679016	2019	12	01
SEQUOIA ON TRINITY, MONCTON NORTH	678742 NB Inc.	Moncton	679021	2019	11	26
COMPASS POINT COUNSELLING	JANE PERKINS LOVE	Quispamsis	679086	2019	12	06
L. & S. Melanson Trucking	Laurie Joseph Melanson	Sackville	679111	2019	11	22
Décor Chez-Toi	Linda Levasseur	Moncton	679185	2019	11	28
D & J Basque Holdings	Daniel Basque	Robertville	679196	2019	11	22
L'enseignement de Deux Nations / Two Nations Teaching	Raymonde Balfour Colleen Gauvin Louise LeBlanc	Dundee	679198	2019	11	28
Cosman Benefits and Pension Solutions	PALETA MANAGEMENT LTD.	Saint John	679914	2019	12	02
Weir Power & Industrial	Weir Canada, Inc.	Moncton	679928	2019	11	25
Rivercraft Marine	Danny McNeil	Atholville	680034	2019	11	29
Capital CAD Supplies	Cansel Survey Equipment Inc./Les Equipements D'Arpentage Cansel Inc.	Fredericton	680321	2019	12	05
Bob's Copy Centre	Cansel Survey Equipment Inc./Les Equipements D'Arpentage Cansel Inc.	Fredericton	680322	2019	12	05

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 / Date	Month / Mois	Day / Jour
STATE FARM INVESTOR SERVICES	Saint John	350683	2019	12	04	
Breezes Salon	Oromocto	627564	2019	12	03	
Harbour Road Pub	Pennfield	632799	2019	11	20	
Laline Communications	Saint-Basile	664067	2019	12	06	
STATE FARM	Aurora	665063	2019	12	04	
State Farm Insurance and Financial Review	Saint John	681889	2019	12	04	
SÉCURITÉ SHIPPAGAN 2015	Tracadie-Sheila	685987	2019	12	04	
MissFit & Impulse Fitness	Dieppe	688965	2019	12	05	
COLLAGE	Saint John	696864	2019	11	22	
COLLAGE HR	Saint John	696865	2019	11	22	
KENNETH ROBINSON FUEL	Doaktown	697249	2019	12	04	
Campbellton Auto Collision	Campbellton	699367	2019	12	01	
GC MARINE	Saint-Louis	701591	2019	12	09	

COWAN TOWING	Sainte-Marie-Saint-Raphaël	703162	2019	12	04
Hope Miramichi In-Home Support Services	Miramichi	713461	2019	12	04

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

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

Name / Raison sociale	Agent and Address / Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
SCOTIAMCLEOD	Stewart McKelvey Corporate Services (NB) Inc. Saint John	319166	2019	11	25
SCOTIA CAPITAL	Stewart McKelvey Corporate Services (NB) Inc. Saint John	348261	2019	11	25
R&G Transport	George L. Cooper Moncton	677317	2019	11	28
Dairytown Products	George L. Cooper Moncton	677318	2019	11	28
Dairytown Processing	George L. Cooper Moncton	677319	2019	11	28
Dairytown	George L. Cooper Moncton	677320	2019	11	28

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
Sunny Corner Auto Sales	Touné Whitney Jody Nowlan	Sunny Corner	712435	2019	11	25
Trina's Take Out	Jody Nowlan Touné Whitney	Sunny Corner	712436	2019	11	25
Crandall & Schmidt Property Management	Benjamin Schmidt Scott Crandall	Fredericton	713516	2019	11	21
All Right Electrical services (AR)	Josh Ian Pelkey Austen David Parker	Traceyville	713575	2019	11	26
Nest It Real Estate Investing	Tone Meeg Peter Arthur Bjerkelund	Fredericton	713684	2019	12	02
VICTORY HEALTH ENHANCEMENT (VHE)	Clifford Jason Ashton Alphonso Kerry Jean Smith	McKees Mills	713785	2019	12	06

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	Date		
				Year année	Month mois	Day jour
Coiffure Look Essentiel	Noella Glazier Renée-Claude Arseneau	Petit-Rocher	641137	2019	11	26
Van Dyke's Greenhouse	Rini VanDyk Nancy VanDyk	Hartford	678842	2019	11	28
BUNKER HILL FARM	Jacqueline Cleveland Richard Cleveland	Rusagonis	679034	2019	11	22
Cole's Garden Patch	Tracy Jean Shea Kirk Edward Shea	Miramichi	679040	2019	12	04

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	Date		
			Year année	Month mois	Day jour
AGILITY RUNS FUR FUN K9 ACADEMY	Darlings Island	641505	2019	11	22

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	Date		
				Year année	Month mois	Day jour
527 QUEEN LIMITED PARTNERSHIP	Queen Street Post Limited	Fredericton	400449	2019	12	05
Cooke Aquaculture Limited Partnership	678941 N.B. Inc.	Saint John	679907	2019	11	22
BPBI VENTURES I, LP	EUGENIO TORRES OSTOS	Tracy	713580	2019	11	26
Boxburn International Limited Partnership	Canadian GP LLC	Saint John	713629	2019	11	28
JAR Investments LP	JAR Investments GP LLC	Saint John	713632	2019	11	28
Vestcor Real Estate Fund Limited Partnership	Vestcor Investments General Partner, Inc.	Fredericton	713634	2019	11	28
Tagomi San Limited Partnership	Tagomi San GP LLC	Saint John	713653	2019	11	29

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
Jimbaran International Limited Partnership	Jimbaran International LLC	Saint John	697066	2019	11	25

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
CREIT MANAGEMENT L.P./ GESTION CREIT, SEC	Saint John	Manitoba	Stewart McKelvey Corporate Services (NB) INC. Saint John	616455	2019	11	22
ENERCARE HOME AND COMMERCIAL SERVICES LIMITED PARTNERSHIP	Saint John	Ontario	Stewart McKelvey Corporate Services (NB) INC. Saint John	679851	2019	12	02
SOURCE ONE CAPITAL FIRST LP	Saint John	Ontario	Stewart McKelvey Corporate Services (NB) INC. Saint John	713538	2019	11	22
SOURCE ONE CAPITAL THIRD LP	Saint John	Ontario	Stewart McKelvey Corporate Services (NB) INC. Saint John	713539	2019	11	22
SOURCE ONE CAPITAL SECOND LP	Saint John	Ontario	Stewart McKelvey Corporate Services (NB) INC. Saint John	713683	2019	12	02
NINEPOINT 2020 FLOW- THROUGH LIMITED PARTNERSHIP	Saint John	Ontario	Stewart McKelvey Corporate Services (NB) INC. Saint John	713778	2019	12	06
LCI MM LIMITED PARTNERSHIP	Saint John	Ontario	Stewart McKelvey Corporate Services (NB) INC. Saint John	713779	2019	12	06

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
GS+A ENHANCED PREFERRED SHARE FUND	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	687605	2019	11	21

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
Calendar Club of Canada Limited Partnership	Delaware	Calendar Club of Canada Ltd.	Saint John	400534	2019	11	27
GTS Group Limited Partnership	Nouveau-Brunswick /New Brunswick	Canadian GP LLC	Saint John	711579	2019	11	29
BPBI FINTECH I, LP	Nouveau-Brunswick / New Brunswick	BPBI GP FINTECH I, INC.	Tracy	712201	2019	11	26

Notices

APPENDIX OF FORMS FORM 70A

NOTICE OF INTENT TO APPLY FOR A TITLE DECLARATION (FORM 70A)

TO: LAURENE DRAPEAU
AND: ROBERT JOSEPH LONGAPHIE
AND: DONALD JASON STURGEON
TO WHOM IT MAY CONCERN
TAKE NOTICE THAT:

Clinton Phillips and Debra Phillips, 4327 Heritage Drive, Tracy, NB E5L 1B2 intend to apply for a title declaration in relation to land located at 4327 Heritage Lane, Tracy, NB PID 60016649 in Sunbury County.

The title declaration sought is as follows:

That Clinton Phillips and Debra Phillips are the owners of the lands marked "LOT #1" as shown on a subdivision plan entitled Subdivision Plan, Mrs. Elsie Nason Subdivision, prepared by J.K. Robinson N.B.L.S. and dated August 8, 1974, registered in the Sunbury County Registry Office under Official No. 112-74.

Avis

FORMULAIRE FORMULE 70A

AVIS D'INTENTION DE SOLLICITER UNE DÉCLARATION DE TITRE DE PROPRIÉTÉ (FORMULE 70A)

DESTINATAIRES : LAURENE DRAPEAU,
ROBERT JOSEPH LONGAPHIE ET
DONALD JASON STURGEON
À QUI DE DROIT
SACHEZ QUE :

Clinton Phillips et Debra Phillips, du 4327, promenade Heritage, à Tracy, au Nouveau-Brunswick, E5L 1B2 entendent solliciter une déclaration de titre de propriété relativement au bien-fonds sis au 4327, allée Heritage, à Tracy, au Nouveau-Brunswick, comté de Sunbury, et dont le NID est 60016649.

La déclaration de titre de propriété recherchée est ainsi établie :

Que Clinton Phillips et Debra Phillips sont les propriétaires des biens-fonds marqués «LOT #1» figurant sur un plan de lotissement intitulé «*Subdivision Plan, Mrs. Elsie Nason Subdivision*», préparé le 8 août 1974 par J. K. Robinson, AGNB, enregistré au bureau de l'enregistrement du comté de Sunbury sous le numéro officiel 112-74.

The title declaration, if granted, will bind all persons.

If you dispute or question the proposed title declaration in any way, you must, no later than the 16th day of January, 2020, send a dispute note to the person giving this notice at the address given below. Form 70B of the Rules of Court may be used for a dispute note. You must indicate the reasons for the objection in your dispute note. If you fail to send a dispute note by that date, a proceeding may be commenced and a title declaration granted on the basis that you do not oppose it.

DATED at Fredericton, New Brunswick, this 5th day of December, 2019.

Solicitor for person giving this notice (*or* Person giving this notice, *where not represented by a solicitor*)

Name of solicitor for person giving this notice:
A. Gordon Shepard

Name of solicitor's firm (*if applicable*):
A. Gordon Shepard Professional Corporation

Address of solicitor:
468 Bowlen Street, Fredericton, NB E3A 2T4

E-mail address (*if any*): agordonshepard@outlook.com

Telephone number: (506) 453-9898

Fax number (*if any*): (506) 452-8225

Si elle est accordée, la déclaration de titre de propriété liera toutes les personnes.

Si vous contestez ou mettez en question de quelque façon que ce soit la déclaration de titre de propriété proposée, vous devez, au plus tard le 16 janvier 2020, envoyer un contredit à l'adresse indiquée ci-après à la personne qui donne le présent avis et y énoncer les motifs de votre opposition. À cette fin, vous pouvez vous servir de la formule 70B des Règles de procédure. En cas d'omission d'envoyer le contredit au plus tard à cette date, une instance pourra être introduite et une déclaration de titre de propriété pourra être accordée sur le fondement de votre absence d'opposition.

FAIT à Fredericton, au Nouveau-Brunswick, le 5 décembre 2019.

Avocat de la personne qui donne le présent avis (*ou* personne qui donne le présent avis, *si elle n'est pas représentée par un avocat*)

Nom de l'avocat de la personne qui donne le présent avis :
A. Gordon Shepard

Raison sociale de l'avocat (*s'il y a lieu*) :
A. Gordon Shepard Professional Corporation

Adresse de l'avocat :
468, rue Bowlen, Fredericton (Nouveau-Brunswick) E3A 2T4

Adresse électronique (*le cas échéant*) : agordonshepard@outlook.com

Numéro de téléphone : (506) 453-9898

Numéro de télécopieur (*le cas échéant*) : (506) 452-8225

Notices of Sale

**PROVINCE OF NEW BRUNSWICK
COUNTY OF GLOUCESTER
TO: Simon Albert Hachey, Mortgagor**

AND TO: ALL OTHER WHOM IT MAY CONCERN
Freehold property situate in Saumarez, in the Parish of Saumarez, in the County of Gloucester and the Province of New Brunswick.

Sale conducted under the Power of Sale in the mortgage and under the *Property Act*.

Notice of sale given by Caisse populaire acadienne ltée, Mortgagee.

Avis de vente

**PROVINCE DU NOUVEAU-BRUNSWICK
COMTÉ DE GLOUCESTER
DESTINATAIRE : Simon Albert Hachey, débiteur hypothécaire
ET À : TOUTES AUTRES PERSONNES INTÉRESSÉES**
Bien en tenure libre situé à Saumarez, dans la paroisse de Saumarez, dans le comté de Gloucester et la province du Nouveau-Brunswick.

Vente effectuée en vertu du pouvoir de vente contenu dans l'acte d'hypothèque et de la *Loi sur les biens*.

Avis de vente donné par Caisse populaire acadienne ltée, créancière hypothécaire.

Sale will be held on Friday, **January 10th, 2020**, at 2:00 p.m. local time, at the Town Hall, at Tracadie, in the County of Gloucester and the Province of New Brunswick. See advertisement in *L'Acadie Nouvelle*.

José Duguay

DUGUAY PAULIN LÉGER, 3623 Principale Street, Tracadie-Sheila, N.B. E1X 1C9, Solicitors for Caisse populaire acadienne ltée

La vente aura lieu le **vendredi 10 janvier 2020 à 14 h** heure locale, à l'Édifice municipal de la municipalité régionale de Tracadie, à Tracadie, dans le comté de Gloucester et la province du Nouveau-Brunswick. Voir l'annonce publiée dans *L'Acadie Nouvelle*.

José Duguay

DUGUAY PAULIN LÉGER, 3623, rue Principale, Tracadie-Sheila, N.-B. E1X 1C9, avocats de Caisse populaire acadienne ltée

Notice to Advertisers

The Royal Gazette is published every Wednesday under the authority of the *Official Notices Publication 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	Fee
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 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
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 of sale of property under an Act, if the notice is 1/2 page or less	\$ 20
Notice of sale of property under an Act, if the notice is greater than 1/2 page	\$ 75
Any document under the <i>Winding-up and Restructuring Act</i> (Canada)	\$ 20
Notice of a correction	fee is the same as for publishing the original document

Avis aux annonceurs

La *Gazette royale* est publiée tous les mercredis conformément à la *Loi sur la publication des avis officiels*. Les documents à publier doivent parvenir au coordonnateur 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. Le coordonnateur 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	Droit
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 de radiation ou de suspension ou de demande de réintégration ou de réadmission, que prévoient les Règles générales prises sous le régime de la <i>Loi de 1996 sur le Barreau</i>	20 \$
Avis d'examen qu'exige la <i>Loi sur les infirmières et infirmiers auxiliaires autorisés</i>	25 \$
Avis qu'exige la <i>Loi sur les transports routiers</i>	30 \$
Avis aux créanciers prévu par le Règlement du Nouveau-Brunswick 84-9 pris en vertu de la <i>Loi sur la Cour des successions</i>	20 \$
Avis qu'exige la Règle 70 des Règles de procédure Nota : Les plans d'arpentage ne doivent pas dépasser 8,5 po sur 14 po	120 \$
Avis de vente d'un bien que prévoit une loi, si l'avis mesure une demi-page ou moins	20 \$
Avis de vente d'un bien que prévoit une loi, si l'avis est de plus une demi-page	75 \$
Tout document devant être publié en vertu de la <i>Loi sur les liquidations et les restructurations</i> (Canada)	20 \$
Avis de correction	les droits sont les mêmes que ceux exigés pour la publication du document original

Any other document	\$3.50 for each cm (rounded up to the nearest cm)	Tout autre document	3,50 \$ pour chaque cm (arrondi au cm supérieur)
--------------------	---	---------------------	--

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

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.

The **official version** of *The Royal Gazette* is available **free on-line** each Wednesday.

La **version officielle** de la *Gazette royale* est disponible **gratuitement en ligne** chaque mercredi.

Our new address as of **January 1st, 2020**, is as follows:

The Royal Gazette
Service New Brunswick
 Brookside Place
 435 Brookside Drive, Suite 30
 P.O. Box 6000
 Fredericton, NB E3B 5H1

Tel: 506-453-3864
 E-mail: gazette@gnb.ca

Notre nouvelle adresse à partir du **1^{er} janvier 2020** :

Gazette royale
Services Nouveau-Brunswick
 Place Brookside
 435, promenade Brookside, bureau 30
 C.P. 6000
 Fredericton (N.-B.) E3B 5H1

Tél. : 506-453-3864
 Courriel : gazette@gnb.ca

Note: Deliveries are to be addressed to *The Royal Gazette* and left at the reception.

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