

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 1714-9428

Vol. 178

Wednesday, January 29, 2020 / Le mercredi 29 janvier 2020

109

Important Notice

As of **January 1st, 2020**, we have moved
to **Service New Brunswick**

See Notice to Advertisers
for our new address.

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

Avis important

À partir du **1^{er} janvier 2020**, nous avons déménagé
à **Services Nouveau-Brunswick**

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

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 à le 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
JJE HOLDINGS (2019) LTD.	Boundary Creek	713986	2019	12	18
TS e-commerce Ltd.	Moncton	714272	2020	01	02
Eliciunt Innovation Ltd.	Grande-Digue	714281	2020	01	03
Kohtalo Industries Inc.	Bouctouche	714282	2020	01	03
Down East Comfort Ltd.	Miramichi	714287	2020	01	03
Beaver Breeze Fisheries Ltd.	Beaver Harbour	714291	2020	01	03
714294 NB INC.	Arthurette	714294	2020	01	05
714296 New Brunswick Inc./714296 Nouveau-Brunswick Inc.	Rothestay	714296	2020	01	05
HML Projects Ltd.	Havelock	714297	2020	01	06
714303 NB Ltd.	Saint John	714303	2020	01	06
JET EXPRESS NB LTD.	Lincoln	714305	2020	01	06
Snell Dobbeltsteyn Holdings Ltd.	Saint John	714310	2020	01	06
HOMANA MEDICAL CLINIC PROFESSIONAL CORPORATION	Moncton	714311	2020	01	06
Entreprises Le Baobab Inc.	Bathurst	714314	2020	01	06
714318 NB Inc.	Moncton	714318	2020	01	07
All In Research & Innovation Inc.	Fredericton	714321	2020	01	07
N.A.P.S. - NEW ATLANTIC PROPERTY SERVICES INC.	Moncton	714322	2020	01	07
The Bread Rack Bakery & Deli Inc.	Rosedale	714323	2020	01	07
Iron Gate Developments Inc.	Saint John	714327	2020	01	07
GS SHEDIAC HOLDINGS CORPORATION	Shediac	714330	2020	01	07
714331 NB Inc.	Riverview	714331	2020	01	07

714332 N.B. Ltd.	Fredericton	714332	2020	01	07
LL Logistics Inc.	Hanwell	714333	2020	01	07
Gospa Auto Sales Inc.	Saint John	714336	2020	01	07
Dan's Equipment Ltd.	Bertrand	714338	2020	01	07
714345 NB INC.	Lamèque	714345	2020	01	08
J & E FISHING ENTERPRISE INC.	Belledune	714346	2020	01	08
My Space Giftshop Inc.	Saint Andrews	714348	2020	01	08
J.T. The Pit Stop Ltd.	Passekeag	714349	2020	01	08
StreamLight Productions Ltd.	Fredericton	714350	2020	01	08
DAVE MACDONALD PLUMBING LTD.	Titusville	714351	2020	01	08
Osasebo Investments Ltd.	Saint John	714353	2020	01	08
Miptob Worldwide Logistics Ltd.	Saint John	714354	2020	01	08
Tiffarah D. McLean P.C. Inc.	Fredericton	714356	2020	01	08

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
177146 Canada Inc.	Dieppe	Canada	714090	2019	12	23
Vaughne Assurance Limited	Saint John	Nouvelle-Écosse / Nova Scotia	714163	2019	12	31
FALL RIVER VENTURE LTD.	Moncton	Nouvelle-Écosse / Nova Scotia	714179	2019	12	30
CIGO Limited	Saint John	Nouvelle-Écosse / Nova Scotia	714226	2019	12	31

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
504134 N.B. LTD.	504134	2020	01	03
Holland and Alderman Holdings Inc.	684172	2020	01	01

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
Economy Glass Ltd.	HIGH MANAGEMENT COMPANY LTD.	036551	2020	01	06
JAMIESON MULLIN CHARTERED PROFESSIONAL ACCOUNTANTS INC.	Steeves Porter Hetu & Associates P.C. Inc.	059037	2020	01	01
515295 N.B. Inc.	LASER LOOKS INC.	515295	2020	01	07
Mill House Investments Limited	711976 N.B. Limited	711976	2020	01	07
LASER LOOKS (2020) INC.	713671 NB INC.	713671	2020	01	07
Retract Distribution Inc.	714096 NB Inc.	714096	2020	01	07
Catkin Holdings Inc.	Appleco Inc.	714142	2020	01	01
OCWEN REALTY LIMITED-LA COMPAGNIE D'IMMEUBLE OCWEN LIMITEE	712314 NB Inc.	714161	2020	01	01
ROD HUSSEY'S AUTO REPAIR LTD.	713697 N.B. Inc.	714213	2019	12	30
WM. Langin & Son Well Drilling Ltd.	714070 N.B. Inc.	714221	2020	01	01
Bouctouche Bay Industries Ltd.	713780 N.B. Ltd.	714233	2020	01	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
L.L.B. Holdings Ltd.	L.L.B. HOLDINGS LTD. LILCO Inc.	Memramcook	714113	2020	01	01
Béton Brunswick Ltée	BETON BRUNSWICK LTEE Béton Nouveau Ltée -New Concrete Products Ltd. Victoria Forms (2000) Ltd. South East Concrete Ltd.	Saint-Jacques	714114	2020	01	01
615359 N.B. Ltd.	615359 N.B. Ltd. LWD CLK Holdings Ltd.	Saint John	714116	2019	12	31
Gestion L.G.H. & S.C. Ltée	GESTION L.G.H. & S.C. LTEE TOURBIERE MIRAMICHI LTEE/ MIRAMICHI PEAT MOSS LTD. 687928 N.B. Inc.	Pokemouche	714122	2020	01	01
THERMOSTEK GLASS LTÉE	Vitrerie Novy Glass Ltée THERMOSTEK GLASS LTÉE	Shippagan	714123	2019	12	31
VISION COMMERCIAL GROUP LTD.	VISION COMMERCIAL GROUP LTD. SUNSET REALTY GROUP CORP.	Moncton	714127	2019	12	23
U.R. Wired Investments Inc.	U.R. Wired Investments Inc. U.R. Wired Two Inc. We Are Wired Inc.	Rothsay	714130	2020	01	01

Universal Industries Limited	059482 N.B. LTD. UNIVERSAL INDUSTRIES LIMITED Downey Five Limited	Saint John	714131	2020	01	01
Hatchard Engineering Ltd.	GKS Holdings Inc. Hatchard Engineering Ltd.	Beardsley	714132	2020	01	01
Holland and Alderman Holdings Inc.	I.F.M.S. CONSULTING INC. Holland and Alderman Holdings Inc.	Fredericton	714134	2020	01	01
C.A. Bourque Services P.C. Incorporated	C.A. Bourque P.C. Incorporated C.A. Bourque Services P.C. Incorporated	Moncton	714135	2020	01	01
Appleco Inc.	APPLECO INC. 611251 N.B. INC.	Fredericton	714142	2020	01	01
503741 N.B. Ltd.	503741 N.B. LTD. 659416 N.B. LTD.	Hillandale	714144	2020	01	01
H. & M. Holdings Ltd.	H. & M. HOLDINGS LTD. 638097 NB LTD.	Bathurst	714148	2020	01	01
KING AQUACULTURE INC.	HUÎTRES BABINEAU INC. - BABINEAU OYSTERS INC. KING AQUACULTURE INC.	Richibouctou-Village	714160	2020	01	01
712314 NB Inc.	712314 NB Inc. OCWEN REALTY LIMITED - LA COMPAGNIE D'IMMEUBLE OCWEN LIMITEE	St-Hilaire	714161	2020	01	01
505790 N.B. Inc.	057845 N.B. INC. BLUE CHIP INVESTMENTS INC. 045734 N.B. CORP. 505790 N.B. INC. LEM Manufacturing Inc. 617337 N.B. Inc. B & M Developments Inc. 177146 Canada Inc.	Dieppe	714162	2020	01	01
Huestis Insurance & Associates Ltd.	TOZER INSURANCE LTD. Huestis Insurance & Associates Ltd. Vaughne Assurance Limited	Saint John	714164	2020	01	01
Nova Insurance Ltd.	Nova Insurance Ltd. Davidson Insurance Limited Penney's Insurance Limited	Saint John	714167	2020	01	01
Andritz Ltd./Andritz Ltee.	Andritz Ltd./Andritz Ltee. Andritz Paper Machinery Ltd.	Saint John	714169	2020	01	01
877 Coverdale Road Limited	877 Coverdale Road Limited 707691 NB INC.	Moncton	714170	2020	01	01
686104 NB INC.	LES PRODUITS PLASTIQUES DE L'ILE LTEE/ ISLAND PLASTIC PRODUCTS LTD 686104 NB INC.	Savoie Landing	714171	2020	01	01
055859 N.B. LTD.	055859 N. B. LTD. 502157 N.B. LTD. 647775 NB Inc.	Moncton	714172	2020	01	01
515734 N.B. Inc.	DR. LES CLEMENTS PROFESSIONAL CORPORATION 515734 N. B. INC.	Fredericton	714173	2020	01	01
ARCHIVERO INVESTMENTS LTD.	ARCHIVERO INVESTMENTS LTD. FALL RIVER VENTURE LTD.	Moncton	714180	2020	01	01

712276 N.B. Ltd.	Cirrus9 Inc. 712276 N.B. Ltd.	Saint John	714184	2020	01	01
Thistle Investments Corporation	Black Brook Investments Limited Les Investissements Black Brook Limitée Rocky Brook Investments Limited Thistle Investments Corporation	Saint John	714185	2020	01	01
BAIG BLVD. MOTORS INC.	BAIG BLVD. MOTORS INC. MONCTON COLLISION CENTRE INC.	Moncton	714186	2020	01	01
M.R. POIRIER P.C. INCORPORATED	M.R. Poirier P.C. Incorporated MJSN Investments Inc.	Moncton	714187	2020	01	01
R.M. BOUDREAU P.C. INCORPORATED	R.M. Boudreau P.C. Incorporated R.M. Boudreau Services P.C. Incorporated	Moncton	714188	2020	01	01
Acadian Bay Sea Products Inc.	HUITRES DU CAP LTÉE / CAPE OYSTER LTD. Acadian Bay Sea Products Inc.	Sainte-Anne-de-Kent	714189	2020	01	01
A.G. Richard P.C. Inc.	André G. Richard Professional Corporation A.G. Richard P.C. Inc.	Moncton	714190	2020	01	01
PORTAGE FARMS LTD.	Portage Farms Ltd. Joe Savage Farms Ltd.	Grand-Sault / Grand Falls	714191	2020	01	01
055916 N.B. LTD.	055916 N.B. LTD. 513377 N.B. LTD.	Florenceville- Bristol	714197	2019	12	31
Jardine Auctioneers Inc.	JARDINE AUCTIONEERS INC. J.A. TOWING & RECOVERY INC.	Fredericton	714199	2020	01	01
713697 N.B. Inc.	ROD HUSSEY'S AUTO REPAIR LTD. 713697 N.B. Inc.	Saint John	714213	2019	12	30
714070 N.B. Inc.	WM. LANGIN & SON WELL DRILLING LTD. 714070 N.B. Inc.	Minto	714221	2020	01	01
ALL-COVERAGE INSURANCE LTD.	ALL-COVERAGE INSURANCE LTD. GoToInsure Saint John Inc.	Saint John	714222	2020	01	01
MacKenzie Douglas Coatings & Linings Ltd.	MACKENZIE DOUGLAS COATINGS & LININGS LTD. Ultimate Coatings & Linings Ltd.	Saint John	714223	2020	01	01
Soucie-Salo Safety Inc.	Soucie-Salo Safety (Timmins) Inc. Soucie-Salo Safety Inc.	Saint John	714227	2020	01	01
Groupe Dean Daigle Group Inc.	SARMON HOLDING INC. Groupe Dean Daigle Group Inc.	Edmundston	714228	2020	01	01
CHARLOTTE COUNTY BROKERAGES INC.	CHARLOTTE COUNTY BROKERAGES INC. R. F. CHARLTON INSURANCE LTD.	Saint John	714232	2020	01	01
713780 N.B. Ltd.	Bouctouche Bay Industries Ltd./ Industries Baie de Bouctouche Ltée 713780 N.B. Ltd.	Saint-Édouard- de-Kent	714233	2020	01	01
691270 N.B. Ltd.	B. N. Training Solutions Inc. 691270 N.B. Ltd.	Quispamsis	714263	2020	01	01
Oakville Lane Dental Inc.	Oakville Lane Dental Inc. 711724 N.B. INC.	Rothsay	714264	2020	01	01

Patrick Boudreau CPA P.C. Inc.	Patrick Boudreau CPA P.C. Inc. 713982 NB Inc.	Memramcook	714275	2020	01	01
James K. Whittaker, CPA Professional Corporation	Peter G. Gaulton, CPA, Professional Corporation James K. Whittaker, CPA Professional Corporation	Saint John	714284	2020	01	03

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
JENKINS REALTY LTD.	Hampton	008788	2019	12	31
ARTHUR LAWTON INVESTMENTS LTD.	Saint John	009684	2019	12	31
ROBERT A. WINTON, LIMITED	Belledune	021258	2020	01	07
D.W. TOZER ENGINEER & CONSTRUCTOR LTD.	Bathurst	036213	2020	01	03
DR. J. ANTHONY G. LORDON PROFESSIONAL CORPORATION	Saint John	052921	2019	12	31
059312 N.B. INC.	Hanwell	059312	2019	12	31
PROVINCIAL SECURITY AND INVESTIGATION SERVICES LTD.	Penniac	509603	2019	12	30
JRMPG Limited	Saint John	604580	2019	12	31
Brima Group Inc.	Saint John	606266	2019	12	31
A and J Nelson's Landscaping Ltd.	Lower Coverdale	610463	2019	12	20
AB Miles Ltd.	Estey's Bridge	629424	2019	12	30
Drs Luc Frenette et Nathalie Poitras C.P. Inc.	Edmundston	632805	2019	12	31
638886 N.B. Inc.	Moncton	638886	2019	12	31
Grues Irving Inc.	Saint John	655815	2019	12	31
ConOps Construction Ltd.	Saint John	668772	2019	12	31
Gestion Frenette et Poitras Inc.	Edmundston	669466	2019	12	31
Toner Construction Ltd.	Fredericton	670758	2019	12	31
Fluor BC Ltd.	Saint John	671689	2019	12	31
MORRISON SMALL ENGINE INC.	Dunlop	672996	2019	12	30
679150 NB Inc.	Quispamsis	679150	2020	01	06
DÉFI CANADIEN EXPORT INC.	Saint-Basile	679505	2019	12	20
Vhernier CAN Ltd.	Moncton	689240	2020	01	03

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	Date		
		Year année	Month mois	Day jour
OCWEN REALTY LIMITED-LA COMPAGNIE D'IMMEUBLE OCWEN LIMITEE	714161	2020	01	01

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	Date		
			Year année	Month mois	Day jour
HCN Canadian Properties, Inc.	Ontario	660860	2019	12	20
681761 N.B. Inc.	Canada	681761	2019	12	17

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	Date		
		Year année	Month mois	Day jour
045734 N.B. CORP.	501435	2019	12	23

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Date		
				Year année	Month mois	Day jour
DR. F. ANOCHIE MEDICAL PROF. CORP.	Saskatchewan	Karen Anne Bird Saint John	714089	2019	12	23
MONEY MART CANADA INC.	Alberta	Stewart McKelvey Corporate Services (NB) Inc. Saint John	714117	2019	12	23
INDUSTRIAL PROPERTIES REGINA LIMITED	Îles Turks et Caïques / Turks and Caicos Islands	Edwin Ehrhardt Moncton	714125	2019	12	23
Business Excellence Consultancy Inc.	Canada	Amir Moawad Fredericton	714159	2019	12	30
SEB ADMINISTRATIVE SERVICES INC.	Ontario	McInnes Cooper CSD Services Inc. Moncton	714168	2019	12	30

ALLIANCE INCOME SERVICES CORP.	Ontario	WINDSOR HOLDINGS LTD. Saint John	714177	2019	12	30
2222304 ALBERTA CORP.	Alberta	Stewart McKelvey Corporate Services (NB) Inc. Saint John	714183	2019	12	30
BENJAMIN PERRON M.D. INC.	Québec / Quebec	Stewart McKelvey Corporate Services (NB) Inc. Saint John	714224	2019	12	31
CHRISTOPHE GAUTHIER HOLDINGS LIMITED	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	714225	2019	12	31

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 Day jour
IMT SERVICES, LLC	IMT SERVICES CORPORATION	620136	2019	12	31
GENERATION PMCA CORP.	GENERATION PORTFOLIO MANAGEMENT CORP.	631609	2019	12	23
LIFETOUCH CANADA ULC	Lifetouch Canada Inc.	664632	2019	12	23

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
La Coop fédérée	Québec / Quebec	J WILLIAM COLLETTE Moncton	071788	2020 01 06	2020 04 06
OCWEN REALTY QUEBEC LIMITED - LA COMPAGNIE D'IMMEUBLE OCWEN QUEBEC LIMITE	Canada	J. Yvon Arseneau Campbellton	071969	2020 01 06	2020 04 06
CROSS CREEK HOLDINGS LIMITED	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Fredericton	654935	2020 01 06	2020 04 06
TD FINANCING SERVICES INC./ SERVICES DE FINANCEMENT TD INC.	Ontario	McInnes Cooper CSD Services Inc. Fredericton	660803	2020 01 06	2020 04 06
HMA Land Services Ltd.	Alberta	Stewart McKelvey Corporate Services (NB) Inc Saint John	675311	2020 01 06	2020 04 06

Sinisco Edmundston Inc.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Moncton	679231	2020	01	06	2020	04	06
9631984 CANADA INC.	Canada	Deborah M. Power Fredericton	689185	2020	01	06	2020	04	06
TUDOR, PICKERING, HOLT & CO. SECURITIES - CANADA, ULC	Alberta	Stewart McKelvey Corporate Services (NB) Inc Saint John	693165	2020	01	06	2020	04	06
KASSIRER ASSET MANAGEMENT CORPORATION	Ontario	Stewart McKelvey Corporate Services (NB) Inc Saint John	693864	2020	01	06	2020	04	06
Amar Canada Ltd.	Terre-Neuve-et- Labrador / Newfoundland and Labrador	Stewart McKelvey Corporate Services (NB) Inc Saint John	700728	2020	01	06	2020	04	06
Ocean Aqua Shipping I Ltd.	Terre-Neuve-et- Labrador / Newfoundland and Labrador	Stewart McKelvey Corporate Services (NB) Inc Saint John	700729	2020	01	06	2020	04	06
Mar Fortuna Ltd.	Terre-Neuve-et- Labrador / Newfoundland and Labrador	Stewart McKelvey Corporate Services (NB) Inc Saint John	700731	2020	01	06	2020	04	06
Marbase Rental Ltd.	Terre-Neuve-et- Labrador / Newfoundland and Labrador	Stewart McKelvey Corporate Services (NB) Inc Saint John	700732	2020	01	06	2020	04	06
10499757 Canada Ltd.	Canada	Arthur Doyle Saint John	701696	2020	01	06	2020	04	06
PELTON INTERACTIVE, INC.	Delaware	Cox & Palmer Corporate Services NB Inc. Saint John	704294	2020	01	06	2020	04	06

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent Représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
DHL No. 32 Holdings Ltd.	Colombie-Britannique / British Columbia	Stewart McKelvey Corporate Services (NB) Inc. Saint John	076375	2020	01	06
AGRI-MARCHE INC.	Québec / Quebec	James F LeMesurier Saint John	076469	2020	01	06
9310-5864 QUÉBEC INC.	Québec / Quebec	Carl Gagné Edmundston	678983	2020	01	06
2520885 ONTARIO INC.	Ontario	George L. Cooper Moncton	691424	2020	01	06

LEADON (FREDERICTON) REAL ESTATE GP INC.	Colombie-Britannique / British Columbia	Stewart McKelvey Corporate Services (NB) Inc. Saint John	693248	2020	01	06
LEADON (FREDERICTON) OPERATIONS GP INC.	Colombie-Britannique / British Columbia	Stewart McKelvey Corporate Services (NB) Inc. Saint John	693250	2020	01	06
Blue Ocean Gear LLC	Californie / California	McInnes Cooper CSD Services Inc. Fredericton	703205	2020	01	06

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
SHOPPERS REALTY INC./ PROPRIÉTÉS SHOPPERS INC.	Shoppers Realty Inc./Propriétés Shoppers Inc.	Walter D. Vail	714137	2019	12	23
KERRY (CANADA) INC.	KERRY (CANADA) INC.	Willard M. Jenkins	714181	2019	12	30

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
STL SERVICES-CONSEILS	9228-9982 QUÉBEC INC.	Atholville	709200	2019	12	23
KV Chinese Restaurant	708908 N.B. LTD.	Quispamsis	709648	2020	01	03
TreatLab Creamery	Xavier Bulman	Riverview	713723	2019	12	03
Paper Release Recycling	Yashesh Vora	Moncton	713792	2019	12	08
Wilson Allen	Wilson Legal Solutions, Inc.	Saint John	713938	2019	12	17
North Shore Minor Basketball Association	ShelleyArseneault Tyler Gideon Jennifer Winchester Rodney Savoie	Dalhousie	713943	2019	12	17
École REIKI Michelle School	Michelle Parent-Gagné	Campbellton	713980	2020	01	01
Dar AL-Sadeeg Publishing	LUTFI PUBLISHING INC.	Fredericton	714081	2019	12	23
Gauvin Station Service	713845 NB Inc.	Haut-Lamèque	714082	2020	01	01
Queen's Farm Fundy	Dominic Béland	Riverside-Albert	714084	2019	12	23

Zenful Counselling and Yoga	Melissa Lanteigne	New Maryland	714094	2020	01	07
Bella Moda Salon	Nadine Landry	Dieppe	714109	2020	01	08
STEEVES PORTER HETU	JAMIESON MULLIN CHARTERED PROFESSIONAL ACCOUNTANTS INC.	Quispamsis	714133	2020	01	01
JLT Enterprise	Jeff Theriault	Shediac Bridge	714138	2019	12	23
Higher Vibrations Studio	Sarah Thomas	Fredericton	714140	2019	12	23
Béton Nouveau	Béton Brunswick Ltée	Saint-Jacques	714153	2020	01	01
South East Concrete	Béton Brunswick Ltée	Saint-Jacques	714154	2020	01	01
Rector Foods	KERRY (CANADA) INC.	Saint John	714182	2019	12	30
HOUSE OF KANE WELLNESS AND BEAUTY STUDIO	Hannah Kane	Hampton	714276	2020	01	02
Sarah Michal Photography	Sarah Andrew	Fredericton	714280	2020	01	02
St. Stephen Properties	Joseph Mathieu Rouleau	St. Stephen	714283	2020	01	03
iMOTION Fitness	Nadine Poirier	Moncton	714288	2020	01	03
GO Electric	James Goguen	Grand-Barachois	714298	2020	01	06
HAYES Solutions	Kenneth Hayes	Lincoln	714300	2020	01	06
Alan Hargrove Photography	Alan Hargrove	Bedell	714304	2020	01	06
COSMAIR CANADA	L'ORÉAL CANADA INC.	Moncton	714312	2020	01	06
Good For You Consulting	Linda Maher	Rothsay	714313	2020	01	06
Arctic Supply Centre	Elizabeth Westwell	Petitcodiac	714315	2020	01	06
Crooked River Distillery	Crooked River Farm Inc.	Memramcook	714316	2020	01	06
Be Thy Food-Floriane Deparis, R.H.N.	Floriane Deparis	Fredericton	714317	2020	01	07
Purely Wild Creations	Julie Mackay	Nashwaak Bridge	714319	2020	01	07
Suzanne's Foot Reflexology Care	Suzanne Arsenault	Notre-Dame	714324	2020	01	07
Ashley Brook Apartments	Robin Clark Homes Ltd.	Fredericton	714329	2020	01	07
Lucky Babe Handmade	Julie Whitlock	Rusagonis	714334	2020	01	07
Custom fix renovations	Blake Brice	Fredericton	714335	2020	01	07
Krista MacDonald Counselling Service	Krista MacDonald	Sussex	714337	2020	01	07
Hat Creek Farm	John Adam Hornbrook	Mount Hebron	714341	2020	01	07
New Name Destination Services	Heather White Brittain	Rothsay	714343	2020	01	07
The Willow Tree Massage Therapy Clinic	Amanda Evans	Moncton	714344	2020	01	07
Pathway Mediation and Legal Services	Jacqueline Dickison Professional Corporation	Fredericton	714352	2020	01	08
Full Grain Furniture	William Joseph Brian Rignanesi	Quispamsis	714355	2020	01	08
New Concrete Products	Béton Brunswick Ltée	Saint-Jacques	714357	2020	01	08

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
HEEL-N-TOE	Shirley M. Ritchie	Lower Woodstock	329574	2019	12	31
NEW DAWN CONTRACTOR	Rodney Joe	Burnt Church	343264	2019	12	20
Rock's Car Wash	Rock Poirier	Moncton	603901	2020	01	07
COTTON WOODLOT	Mike G. Cotton	Knightville	609201	2019	12	23
A Liz A Beth's Flowers & Gifts	Carolyn L. Dignard	Saint John	609847	2019	12	31
ExxonMobil Business Support Centre	EXXONMOBIL BUSINESS SUPPORT CENTRE CANADA ULC	Fredericton	615049	2020	01	07
ExxonMobil Business Support Centre Canada	EXXONMOBIL BUSINESS SUPPORT CENTRE CANADA UL	Fredericton	615050	2020	01	07
CABOT FARMS	Cavendish Farms Corporation Les Fermes Cavendish Incorporée	Dieppe	616619	2020	01	03
CABOT ENTERPRISES	Cavendish Farms Corporation Les Fermes Cavendish Incorporée	Dieppe	616620	2020	01	03
Irving Pulp & Paper	Irving Pulp & Paper, Limited Les Pâtes & Papier Irving, Limitée	Saint John	616698	2020	01	03
CAVENDISH FARMS/LES FERMES CAVENDISH	Cavendish Farms Corporation Les Fermes Cavendish Incorporée	Dieppe	617003	2020	01	03
GIANT TIGER	TORA MONCTON LIMITED	Quispamsis	617036	2020	01	08
VICKERS DISTANCE EDUCATION	Elizabeth Vickers	Saint John	641104	2020	01	06
Barrest Used Books Etc./ Barrest livres usages etc.	Micheline Barrest	Campbellton	641292	2019	12	23
Lucie's Foot Care	Lucie Gauthier	Dieppe	647901	2019	12	23
GARAGE GAËTAN B. NADEAU ENR.	Gaëtan B. Nadeau	Clair	648121	2019	12	23
Ironshore Canada	Ironshore Canada Ltd.	Saint John	648528	2020	01	08
Irvingdale Shipping	J. D. IRVING, LIMITED	Saint John	649161	2020	01	03
Irving Glen Shipping	J. D. IRVING, LIMITED	Saint John	649162	2020	01	03
Irvingdale Associates	J. D. IRVING, LIMITED	Saint John	649268	2020	01	03
OSCAR SKOLLSBERG'S FOOD TECHNIQUE	KERRY (CANADA) INC.	Saint John	653478	2019	12	30
ALLIANZ GLOBAL ASSISTANCE	AZGA Service Canada Inc.	Fredericton	661858	2020	01	03
Rustic Reflections Antiques and Collectables	Lawrence Tobin	Gagetown	673481	2019	12	23
Autobahn Autohaus	608737 N.B. LTD.	Moncton	678422	2019	12	23
Kerry	KERRY (CANADA) INC.	Saint John	678525	2019	12	30

Kerry Bio-Science	KERRY (CANADA) INC.	Saint John	678526	2019	12	30
BRICK CITY BARBERS	Clarence Miller	Saint John	678721	2020	01	06
Community Animal Hospital	672199 N.B. Ltd.	Riverview	679248	2020	01	06
FIDELE BOUCHARD MECHANICAL	Fidele Bouchard	Stymiest	679290	2019	12	23
Co-op Wee Care Daycare	Fredericton Direct Charge Co-operative Limited	Fredericton	679341	2019	12	23
A & J MARKETING	Alain Ringuette	Grand-Sault / Grand-Falls	679363	2019	12	20
DANIEL ROSSIGNOL RENOVATION	Daniel Rossignol	Rivière-Verte	679561	2020	01	03
Maritime Oysters N.B.	M.R. JAILLET ENTERPRISES INC	Saint-Joseph-de-Kent	680066	2020	01	03
TIC Travel Insurance Coordinators	AZGA Service Canada Inc.	Fredericton	680377	2020	01	03
Les Entreprises Sani	Sylva Arseneau	Tilley-Road	680483	2020	01	07
Shorestest Consulting	Gabriel Youssef	Fredericton	680559	2020	01	07
Wills for the Unwilling	Jodi Lee-White	Fredericton	680875	2020	01	06

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
Les Jardins du Boniface	Saint-Basile	641736	2020	01	03
MD PHYSICIAN SERVICES	Saint John	649953	2020	01	08
SERVICES AUX MÉDECINS MD	Saint John	649955	2020	01	08
Gauvin Station Service	Haut-Lamèque	657795	2019	12	31
FORFITNESS AND ATHLETICS	Rothesay	662827	2019	12	31
StreamLight Productions	Fredericton	688110	2020	01	08
DAVE MACDONALD PLUMBING	Titusville	688314	2020	01	08
Queen's Farm Fundy	Riverside Albert	700883	2019	12	23
LA PTITE FRITURE ENRG.	Haut-Lamèque	702093	2019	12	23
Forward Accounting Solutions	Dieppe	702243	2020	01	02
N.A.P.S. - New Atlantic Property Services	Moncton	703426	2020	01	06
MY SPACE GIFT SHOP	Saint John	709126	2020	01	07

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
ForFitness and Athletics	David Forgie Matt Forgie	Rothesay	712383	2020	01	01

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

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

Name / Raison sociale	Partners / Membres	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
RIVER BAY ADVENTURES	Angela M. Donahue James D. Donahue	Saint John	646338	2019	12	20

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

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

Name / Raison sociale	Retiring Partners Associés sortants	Incoming Partners Nouveaux associés	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
RIVER BAY ADVENTURES	John W. Kelley	Angela M. Donahue	646338	2019	12	20
Petroff Partnership Architects	Mark Feldman Architect Limited		677343	2019	12	30
Old Mill Artisans	Luanna Dugas Anna Caissie	Lisa Dawson Brent Dawson	695366	2020	01	06

Limited Partnership Act

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

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 :

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
JOLS Partners LP	JOLS Investments Ltd.	Saint John	714129	2019	12	23
Four Forces LP	Four Forces LLC	Saint John	714178	2019	12	30
Castletown Investments LP	Castletown Investments GP LLC	Saint John	714243	2019	12	31

Niarbyl Investments LP	Niarbyl Investments GP LLC	Saint John	714244	2019	12	31
------------------------	-------------------------------	------------	--------	------	----	----

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
Energy East Pipeline Limited Partnership	Alberta	William H. Teed Saint John	671090	2019	12	23
Leadon (Fredericton) Operations LP	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	693003	2019	12	23
Leadon (Fredericton) Real Estate LP	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	693249	2019	12	23

Department of Justice and Office of the Attorney General

STATUTE REPEAL ACT 2019 LIST OF REPEALS

Under section 3 of the *Statute Repeal Act*, S.N.B. 2012, c.13, notice is given that the following Acts and provisions of Acts set out below were repealed on December 31, 2019, in accordance with section 2 of that Act.

An Act to Amend the Mining Act, S.N.B. 2007, c.40
An Act to Amend the Quarriable Substances Act, S.N.B. 2007, c.41
New Brunswick Building Code Act, S.N.B. 2009, c.N-3.5
An Act to Amend the Tobacco Sales Act, S.N.B. 2009, c.17
An Act to Amend the Motor Vehicle Act, S.N.B. 2009, c.31
An Act to Amend the Highway Act, S.N.B. 2009, c.32

Attorney General

Ministère de la Justice et Cabinet du procureur général

LOI SUR L'ABROGATION DES LOIS LISTE DES ABROGATIONS DE 2019

Conformément à l'article 3 de la *Loi sur l'abrogation des lois*, L.N.-B. 2012, ch. 13, avis est donné que les lois et dispositions de lois figurant ci-après sont abrogées le 31 décembre 2019 par l'effet de l'article 2 de cette loi.

Loi modifiant la Loi sur les mines, L.N.-B. 2007, ch. 40
Loi modifiant la Loi sur l'exploitation des carrières, L.N.-B. 2007, ch. 41
Loi sur le Code du bâtiment du Nouveau-Brunswick, L.N.-B. 2009, ch. N-3.5
Loi modifiant la Loi sur les ventes de tabac, L.N.-B. 2009, ch. 17
Loi modifiant la Loi sur les véhicules à moteur, L.N.-B. 2009, ch. 31
Loi modifiant la Loi sur la voirie, L.N.-B. 2009, ch. 32

Le procureur général

Notices of Sale

To David Prianti and Tammy Melissa Hovey/Tammy Melissa Hovey Prianti, original Mortgages, 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 situate at 100 Portage Street, Memramcook, New Brunswick, the same lots conveyed to David Prianti and Tammy Melissa Hovey by Transfer registered in the Land Titles Office on October 21, 2005, as document number 21166153.

Notice of Sale given by The Bank of Nova Scotia. Sale to be held at Moncton City Hall, located at 655 Main Street, Moncton, New Brunswick, on the 13th day of February, 2020, at the hour of 11:00 a.m., local time. See advertisement of Notice of Sale in the *Times & Transcript* dated January 15, January 22, January 29 and February 5, 2020.

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.

To Daniel Alexander Spear and April Dawn Seelye/April Dawn Spear, original Mortgages, 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 434 Route 780, Utopia, New Brunswick, the same lot conveyed to Daniel Alexander Spear and April Dawn Seelye/April Dawn Spear by Deed registered in the Charlotte County Registry Office on February 28, 2003 as Number 15888713 and by Deed registered on December 21, 2006 as Number 23256648.

Notice of Sale given by Scotia Mortgage Corporation. Sale to be held at St. Stephen Town Hall, located at 73 Milltown Boulevard, Suite 112, St. Stephen, New Brunswick, on the 13th day of February, 2020, at the hour of 11:00 a.m., local time. See advertisement of Notice of Sale in the *Telegraph-Journal* dated January 15, January 22, January 29 and February 5, 2020.

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

Destinataires : David Prianti et Tammy Melissa Hovey/Tammy Melissa Hovey Prianti, 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, chap. P-19, avec ses modifications successives. Biens en tenure libre situés au 100, rue Portage, à Memramcook, au Nouveau-Brunswick, et correspondant aux mêmes lots transférés à David Prianti et Tammy Melissa Hovey par l'acte de transfert enregistré au bureau de l'enregistrement foncier le 21 octobre 2005, sous le numéro 21166153.

Avis de vente donné par la Banque de Nouvelle-Écosse. La vente aura lieu le 13 février 2020, à 11 h, heure locale, à l'hôtel de ville de Moncton, situé au 655, rue Main, à Moncton, au Nouveau-Brunswick. Voir l'annonce publiée dans les éditions des 15, 22 et 29 janvier, et du 5 février 2020 du *Times & Transcript*.

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.

Destinataires : Daniel Alexander Spear et April Dawn Seelye/April Dawn Spear, 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, chap. P-19, avec ses modifications successives. Biens en tenure libre situés au 434, route 780, à Utopia, au Nouveau-Brunswick, et correspondant au même lot ayant été transféré à Daniel Alexander Spear et April Dawn Seelye/April Dawn Spear par l'acte de transfert enregistré au bureau de l'enregistrement du comté de Charlotte le 28 février 2003, sous le numéro 15888713, et par l'acte de transfert enregistré le 21 décembre 2006, sous le numéro 23256648.

Avis de vente donné par la Société hypothécaire Scotia. La vente aura lieu le 13 février 2020, à 11 h, heure locale, à l'hôtel de ville de St. Stephen, situé au 73, boulevard Milltown, bureau 112, à St. Stephen, au Nouveau-Brunswick. Voir l'annonce publiée dans les éditions des 15, 22 et 29 janvier et du 5 février 2020 du *Telegraph-Journal*.

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 *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
Any other document	\$3.50 for each cm (rounded up to the nearest cm)

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.

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 à le 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
Tout autre document	3,50 \$ pour chaque cm (arrondi au cm supérieur)

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.

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.