

Canada Post
Product Sales Agreement
926515

Postes Canada
Accord sur la vente de produits
n° 926515

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 0703-8623

Vol. 159

Wednesday, February 7, 2001 / Le mercredi 7 février 2001

121

Notice to Readers

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

Material submitted for publication must be received by the editor no later than noon, at least **9 days** prior to Wednesday's publication. However, when there is a public holiday, please contact the editor.

Avis aux lecteurs

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

Les documents à publier doivent parvenir à l'éditrice, à midi, au moins **9 jours** avant le mercredi de publication. En cas de jour férié, veuillez communiquer avec l'éditrice.

Orders in Council

NOTICE

Orders In Council issued during the month of November, 2000

November 2, 2000

- | | |
|----------|---|
| 2000-537 | Appointment: Expropriations Advisory Officer |
| 2000-538 | Appointment: Member and Chairman of the Agricultural Development Board |
| 2000-539 | Appointment: Member of the New Brunswick Forest Products Commission |
| 2000-542 | Investment and Exports Minister to provide financial assistance to Precision Metal Works Ltd. |
| 2000-543 | Supply and Services Minister to convey property in Saint John County to The Trustees of The Fundamental Baptist Church of Lancaster |
| 2000-544 | Transportation Minister to convey property in Kings County to Lorna McCready |

Décrets en conseil

AVIS

Décrets en conseil pris au cours du mois de novembre 2000

Le 2 novembre 2000

- | | |
|----------|--|
| 2000-537 | Nomination : commissaire consultatif de l'expropriation |
| 2000-538 | Nomination : membre et président de la Commission de l'aménagement agricole |
| 2000-539 | Nomination : membre de la Commission des produits forestiers du Nouveau-Brunswick |
| 2000-542 | Ministre des Investissements et des Exportations autorisé à accorder une aide financière à Precision Metal Works Ltd. |
| 2000-543 | Ministre de l'Approvisionnement et des Services autorisé à transférer à The Trustees of The Fundamental Baptist Church, de Lancaster, des biens situés dans le comté de Saint John |
| 2000-544 | Ministre des Transports autorisé à transférer à Lorna McCready des biens situés dans le comté de Kings |

2000-545	Transportation Minister to convey property in Northumberland County to Leo C. Ross	2000-545	Ministre des Transports autorisé à transférer à Leo C. Ross des biens situés dans le comté de Northumberland
2000-546	Order in Council 96-376 amended	2000-546	Modification du décret en conseil 96-376
2000-547	Order in Council 2000-500 amended	2000-547	Modification du décret en conseil 2000-500
2000-548	Order in Council 2000-526 amended	2000-548	Modification du décret en conseil 2000-526
November 9, 2000		Le 9 novembre 2000	
2000-549	Regional Development Corporation to make contributions to various organizations	2000-549	Corporation d'aménagement régional autorisée à accorder une aide financière à divers organismes
2000-550	Environment and Local Government Minister designated to act in the place of the Finance Minister on various rights, powers, duties, functions, responsibilities and authorities	2000-550	Ministre de l'Environnement et des Gouvernements locaux désigné pour agir à la place du ministre des Finances afin d'assumer les droits, pouvoirs, obligations, fonctions, responsabilités et autorités de ce dernier
2000-551	Appointment: Members of the Board of Directors of the Atlantic Provinces Special Education Authority	2000-551	Nomination : membres du conseil d'administration de la Commission de l'enseignement spécial des provinces de l'Atlantique
2000-552	Appointment: Deputy Head of the Culture and Sport Secretariat	2000-552	Nomination : administrateur général du Secrétariat à la Culture et aux Sports
2000-553	Appointment: Members of the Labour and Employment Board	2000-553	Nomination : membres de la Commission du travail et de l'emploi
2000-554	Appointment: Member and Chairman of the Military Compound Board	2000-554	Nomination : membre et président de la Commission du complexe militaire
2000-555	Appointment: Adjudicator of the Small Claims Court of New Brunswick	2000-555	Nomination : adjudicateur de la Cour des petites créances du Nouveau-Brunswick
2000-556	Administration and control of property in Restigouche County transferred from Natural Resources and Energy Minister to Supply and Services Minister; property conveyed to Ernest Pitre	2000-556	Gestion et contrôle de biens situés dans le comté de Restigouche transmis du ministre des Ressources naturelles et de l'Énergie au ministre de l'Approvisionnement et des Services; biens transférés à Ernest Pitre
2000-557	Administration and control of property in Queens County transferred from Education Minister to Supply and Services Minister; property conveyed to Logan Const. Ltd.	2000-557	Gestion et contrôle de biens situés dans le comté de Queens transmis du ministre de l'Éducation au ministre de l'Approvisionnement et des Services; biens transférés à Logan Const. Ltd.
2000-558	Administration and control of property in Queens County transferred from Environment and Local Government Minister to Supply and services Minister; property conveyed to the Queens County Historical Society & Museum Inc.	2000-558	Gestion et contrôle de biens situés dans le comté de Queens transmis du ministre de l'Environnement et des Gouvernements locaux au ministre de l'Approvisionnement et des Services; biens transférés à Queens County Historical Society & Museum Inc.
2000-559	Park status of property in Carleton County terminated; Administration and control of property in Carleton County transferred from Natural Resources and Energy Minister to Supply and Services Minister; property conveyed to David McCarthy	2000-559	Fin du statut de parc pour des terrains situés dans le comté de Carleton; gestion et contrôle de biens situés dans le comté de Carleton transmis du ministre des Ressources naturelles et de l'Énergie au ministre de l'Approvisionnement et des Services; biens transférés à David McCarthy
2000-560	Order in Council 90-315 revoked; Transportation Minister to convey property in Gloucester County to Smurfit-Stone Container Canada Inc.	2000-560	Abrogation du décret en conseil 90-315; ministre des Transports autorisé à transférer des biens situés dans le comté de Gloucester à Smurfit-Stone Container Canada Inc.
2000-561	Order in Council 99-593 rescinded	2000-561	Abrogation du décret en conseil 99-593
2000-562	Approval given for the Natural Resources and Energy Minister to enter into a settlement agreement with Ludovic Beznec; Administration and control of property in York County transferred from Transportation Minister to Natural Resources and Energy Minister; Natural Resources and Energy Minister to convey portion of land in York County to the New Brunswick Power Corporation	2000-562	Ministre des Ressources naturelles et de l'Énergie autorisé à conclure un règlement amiable avec Ludovic Beznec; gestion et contrôle de biens situés dans le comté de York transmis du ministre des Transports au ministre des Ressources naturelles et de l'Énergie; ministre des Ressources naturelles et de l'Énergie autorisé à transférer à la Société d'énergie du Nouveau-Brunswick une portion de terrain située dans le comté de York
2000-563	Approval given for the New Brunswick Power Corporation to enter into contracts with Atomic Energy Canada Limited	2000-563	Société d'énergie du Nouveau-Brunswick autorisée à conclure des contrats avec Énergie atomique du Canada limitée
2000-564	Regulation 95-126 under the <i>Jury Act</i> amended	2000-564	Modification du Règlement 95-126 établi en vertu de la <i>Loi sur les jurés</i>
November 16, 2000		Le 16 novembre 2000	
2000-566	Park status of property in Northumberland County terminated; Administration and control of property in Northumberland County transferred from Natural Resources and Energy Minister to Supply and Services Minister; property conveyed to Fresh Perk Coffee Shop Inc.	2000-566	Fin du statut de parc pour des terrains situés dans le comté de Northumberland; gestion et contrôle de biens situés dans le comté de Northumberland transmis du ministre des Ressources naturelles et de l'Énergie au ministre de l'Approvisionnement et des Services; biens transférés à Fresh Perk Coffee Shop Inc.

2000-567	Administration and control of property in Saint John County transferred from Finance Minister to Supply and Services Minister; property conveyed to Kevin and Susan Murtagh	2000-567	Gestion et contrôle de biens situés dans le comté de Saint John transférés du ministre des Finances au ministre de l'Approvisionnement et des Services; biens transférés à Kevin et Susan Murtagh
2000-568	Administration and control of property in Queens County transferred from Her Majesty the Queen in Right of Canada as represented by the Minister of Fisheries and Oceans to Her Majesty in Right of the Province of New Brunswick as represented by the Minister of Supply and Services; Administration and control of property in Queens County transferred from Supply and Services Minister to Natural Resources and Energy	2000-568	Gestion et contrôle de biens situés dans le comté de Queens transmis de Sa Majesté la Reine du chef du Canada, représentée par le ministre des Pêches et des Océans, à Sa Majesté du chef de la province du Nouveau-Brunswick, représentée par le ministre de l'Approvisionnement et des Services; gestion et contrôle de biens situés dans le comté de Queens transmis du ministre de l'Approvisionnement et des Services au ministre des Ressources naturelles et de l'Énergie
2000-569	Supply and Services Minister to convey property in Carleton County to Valley Grain Pool Inc.	2000-569	Ministre de l'Approvisionnement et des Services autorisé à transférer à Valley Grain Pool Inc. des biens situés dans le comté de Carleton
2000-570	Administration and control of property in Saint John County transferred from Natural Resources and Energy Minister to Supply and Services Minister; property conveyed to Suzanne Giasson in exchange for a parcel of land in Saint John County	2000-570	Gestion et contrôle de biens situés dans le comté de Saint John transmis du ministre des Ressources naturelles et de l'Énergie au ministre de l'Approvisionnement et des Services; biens transférés à Suzanne Giasson en échange d'une parcelle de terre située dans le comté de Saint John
2000-571	Natural Resources and Energy Minister to grant property in Restigouche County to Charles Stewart	2000-571	Ministre des Ressources naturelles et de l'Énergie autorisé à concéder à Charles Stewart des biens situés dans le comté de Restigouche
2000-572	Natural Resources and Energy Minister to grant property in Victoria County to Jean Paul Desjardins	2000-572	Ministre des Ressources naturelles et de l'Énergie autorisé à concéder à Jean-Paul Desjardins des biens situés dans le comté de Victoria
2000-573	Natural Resources and Energy Minister to set apart and grant lands in Madawaska County to the City of Edmundston and to Jules and Jeanne Hébert Beaulieu	2000-573	Ministre des Ressources naturelles et de l'Énergie autorisé à réserver et à concéder à la cité d'Edmundston et à Jules et Jeanne Hébert Beaulieu des terrains situés dans le comté de Madawaska
2000-574	By-law T-1.86, A By-law to amend By-law T-1, City of Fredericton, approved	2000-574	Approbation de l'arrêté T-1.86 de la cité de Fredericton intitulé « A By-law to amend By-law T-1 »
2000-575	Finance Minister to enter an Agreement Concerning the Exchange of Statistical Information Between the Government of Canada and the Government of New Brunswick	2000-575	Ministre des Finances autorisé à conclure un accord concernant l'échange de renseignements statistiques entre le gouvernement du Canada et le gouvernement du Nouveau-Brunswick
2000-576	Regulation 93-197 under the <i>Income Tax Act</i> amended	2000-576	Modification du Règlement 93-197 établi en vertu de la <i>Loi de l'impôt sur le revenu</i>
2000-578	Investment and Exports Minister to provide financial assistance to 513039 N.B. Ltd.	2000-578	Ministre des Investissements et des Exportations autorisé à accorder une aide financière à 513039 N.B. Ltd.
November 23, 2000		Le 23 novembre 2000	
2000-580	Investment and Exports Minister to provide financial assistance to 504100 NB Inc.	2000-580	Ministre des Investissements et des Exportations autorisé à accorder une aide financière à 504100 NB Inc.
2000-581	Supply and Services Minister to convey property in Westmorland County to National Realty Ltd.	2000-581	Ministre de l'Approvisionnement et des Services autorisé à transférer à National Realty Ltd. des biens situés dans le comté de Westmorland
2000-582	Administration and control of property in Saint John County transferred from Finance Minister to Supply and Services Minister; property conveyed to Kevin Simpson	2000-582	Gestion et contrôle de biens situés dans le comté de Saint John transmis du ministre des Finances au ministre de l'Approvisionnement et des Services; biens transférés à Kevin Simpson
2000-583	Discontinuance by the Crown of the ownership of a strip or portion of land in Victoria County	2000-583	Terme mis au droit de propriété de la Couronne sur une bande de terre située dans le comté de Victoria
2000-584	Transportation Minister to convey property in Kings County to the town of Rothesay	2000-584	Ministre des Transports autorisé à transférer à la ville de Rothesay des biens situés dans le comté de Kings
2000-585	Order in Council 2000-488 amended	2000-585	Modification du décret en conseil 2000-488
November 30, 2000		Le 30 novembre 2000	
2000-586	Person designated qualified to operate approved massing and weighing devices	2000-586	Désignation d'une personne qualifiée pour manoeuvrer un dispositif de mesure de poids et un dispositif de mesure de masse approuvés
2000-589	Business New Brunswick Minister to provide financial assistance to John Calvin Brown	2000-589	Ministre d'Entreprises Nouveau-Brunswick autorisé à accorder une aide financière à John Calvin Brown
2000-590	Business New Brunswick Minister to provide financial assistance to Daniel Plourde	2000-590	Ministre d'Entreprises Nouveau-Brunswick autorisé à accorder une aide financière à Daniel Plourde
2000-591	Administration and control of property in Charlotte County transferred from Natural Resources and Energy	2000-591	Gestion et contrôle de biens situés dans le comté de Charlotte transmis du ministre des Ressources naturelles

	Minister to Agriculture, Fisheries and Aquaculture Minister		et de l'Énergie au ministre de l'Agriculture, des Pêches et de l'Aquaculture
2000-592	Portion of reserved road in Charlotte County discontinued	2000-592	Désaffectation d'une portion de chemin réservé située dans le comté de Charlotte
2000-593	Suspension of operations under the <i>Unightly Premises Act</i> in the municipality of the Town of Quispamsis	2000-593	Suspension de l'application de la <i>Loi sur les lieux inesthétiques</i> dans la ville de Quispamsis
2000-594	Regulation 84-170 under the <i>Prescription Drug Payment Act</i> amended	2000-594	Modification du Règlement 84-170 établi en vertu de la <i>Loi sur la gratuité des médicaments sur ordonnance</i>

NOTICE

Orders In Council issued during the month of December, 2000

December 7, 2000

2000-595	Appointment: Chief Coroner for the Province of New Brunswick
2000-596	Supply and Services Minister to acquire property in Kent County on behalf of the Minister of Education from Kurt and Stephanie Donald
2000-597	Supply and Services Minister to acquire property in Restigouche County on behalf of the Minister of Natural Resources and Energy from Robert Firth and Lawrence MacKinnon
2000-598	General By-laws of the New Brunswick Highway Corporation approved
2000-599	Village of Aroostook subject to provisions of Part V of the <i>Control of Municipalities Act</i> and Supervisor appointed
2000-600	Approval given for persons to sign and countersign cheques drawn and issued by the Village of Aroostook
2000-601	Regulation 83-130 under the <i>Land Titles Act</i> amended
2000-602	Regulation 95-62 under the <i>Municipalities Act</i> amended
2000-603	Regulation 95-36 under the <i>Municipalities Act</i> amended
2000-604	Forms Regulation made under the <i>Special Payment to Certain Dependent Spouses of Deceased Workers Act</i>

December 13, 2000

2000-605	Appointment: Persons to be Her Majesty's Counsel
----------	--

December 14, 2000

2000-607	Appointment: Members of the Agricultural Development Board
2000-608	Appointment: Vice-Chair of the Labour and Employment Board
2000-609	Appointment: Members of the Board of Trustees of the Mount Allison University Foundation
2000-610	Administration and control of property in Gloucester County transferred from Education Minister to Supply and Services Minister; property conveyed to Jean-Guy and Georgina Couture
2000-611	Administration and control of property in Northumberland County transferred from Education Minister to Supply and Services Minister; property conveyed to Rejean Richard Roofing Ltd.
2000-612	Supply and Services Minister to convey property in Gloucester County to L'Association Coopérative des Pêcheurs de l'Île Limitée
2000-613	Park status of property in Victoria County terminated; Administration and control of property in Victoria County transferred from Natural Resources and Energy

AVIS

Décrets en conseil pris au cours du mois de décembre 2000

Le 7 décembre 2000

2000-595	Nomination : coroner en chef de la province du Nouveau-Brunswick
2000-596	Ministre de l'Approvisionnement et des Services autorisé à acquérir de Kurt et Stephanie Donald, au nom du ministre de l'Éducation, des biens situés dans le comté de Kent
2000-597	Ministre de l'Approvisionnement et des Services autorisé à acquérir de Robert Firth et de Lawrence MacKinnon, au nom du ministre des Ressources naturelles et de l'Énergie, des biens situés dans le comté de Restigouche
2000-598	Approbation des Règlements administratifs de la Société de voirie du Nouveau-Brunswick
2000-599	Village d'Aroostook soumis aux dispositions de la partie V de la <i>Loi sur le contrôle des municipalités et nomination d'un administrateur</i>
2000-600	Personnes autorisées à signer et à contresigner les chèques tirés et émis par le village d'Aroostook
2000-601	Modification du Règlement 83-130 établi en vertu de la <i>Loi sur l'enregistrement foncier</i>
2000-602	Modification du Règlement 95-62 établi en vertu de la <i>Loi sur les municipalités</i>
2000-603	Modification du Règlement 95-36 établi en vertu de la <i>Loi sur les municipalités</i>
2000-604	Règlement sur les formules établi en vertu de la <i>Loi sur le paiement spécial destiné à certains conjoints à charge de travailleurs décédés</i>

Le 13 décembre 2000

2000-605	Nomination : conseillers de la Reine
----------	--------------------------------------

Le 14 décembre 2000

2000-607	Nomination : membres de la Commission de l'aménagement agricole
2000-608	Nomination : vice-président de la Commission du travail et de l'emploi
2000-609	Nomination : membres du conseil des fiduciaires de la fondation de Mount Allison University
2000-610	Gestion et contrôle de biens situés dans le comté de Gloucester transmis du ministre de l'Éducation au ministre de l'Approvisionnement et des Services; biens transférés à Jean-Guy et Georgina Couture
2000-611	Gestion et contrôle de biens situés dans le comté de Northumberland transmis du ministre de l'Éducation au ministre de l'Approvisionnement et des Services; biens transférés à Rejean Richard Roofing Ltd.
2000-612	Ministre de l'Approvisionnement et des Services autorisé à transférer à l'Association Coopérative des Pêcheurs de l'Île Limitée des biens situés dans le comté de Gloucester
2000-613	Fin du statut de parc pour des terrains situés dans le comté de Victoria; gestion et contrôle de biens situés dans le comté de Victoria transmis du ministre des Ressources

	Minister to Supply and Services Minister; property conveyed to Paul and Madeline Plourde		naturelles et de l'Énergie au ministre de l'Approvisionnement et des Services; biens transférés à Paul et Madeline Plourde
2000-614	Administration and control of property in Gloucester County transferred from Natural Resources and Energy Minister to Transportation Minister	2000-614	Gestion et contrôle de biens situés dans le comté de Gloucester transmis du ministre des Ressources naturelles et de l'Énergie au ministre des Transports
2000-615	Administration and control of property in Northumberland County transferred from Natural Resources and Energy Minister to Agriculture, Fisheries and Aquaculture Minister	2000-615	Gestion et contrôle de biens situés dans le comté de Northumberland transmis du ministre des Ressources naturelles et de l'Énergie au ministre de l'Agriculture, des Pêches et de l'Aquaculture
2000-616	Natural Resources and Energy Minister to grant land in Victoria County to Ferme Louirier Inc.	2000-616	Ministre des Ressources naturelles et de l'Énergie autorisé à concéder à Ferme Louirier Inc. un terrain situé dans le comté de Victoria
2000-617	Natural Resources and Energy Minister to grant and exchange land in Northumberland County with Juliette Beaulieu	2000-617	Ministre des Ressources naturelles et de l'Énergie autorisé à concéder à Juliette Beaulieu un terrain situé dans le comté de Northumberland et à échanger avec elle un autre terrain situé dans le comté de Northumberland
2000-618	Portion of reserved road in Kings County discontinued	2000-618	Désaffectation d'une portion de chemin réservé située dans le comté de Kings
2000-619	Natural Resources and Energy Minister to lease property on the Nashwaak Subdivision near Barker Street to the Fredericton Trails Coalition Inc.	2000-619	Ministre des Ressources naturelles et de l'Énergie autorisé à louer à bail à Fredericton Trails Coalition Inc. des biens situés dans le lotissement Nashwaak, près de la rue Barker
2000-620	Approval given for the New Brunswick Highway Corporation to enter into an indemnity agreement	2000-620	Société de voirie du Nouveau-Brunswick autorisée à participer à une convention d'indemnisation
2000-621	Regulation 93-197 under the <i>Income Tax Act</i> amended	2000-621	Modification du Règlement 93-197 établi en vertu de la <i>Loi de l'impôt sur le revenu</i>
2000-622	Funding of Safety Associations Regulation made under the <i>Workers' Compensation Act</i>	2000-622	Règlement sur le financement des associations de sécurité établi en vertu de la <i>Loi sur les accidents du travail</i>
	December 21, 2000		Le 21 décembre 2000
2000-623	Appointment: Chairperson of the New Brunswick Farm Products Commission	2000-623	Nomination : président de la Commission des produits de ferme du Nouveau-Brunswick
2000-624	Business New Brunswick Minister to provide financial assistance to SaLant Aquaculture Inc.	2000-624	Ministre d'Entreprises Nouveau-Brunswick autorisé à accorder une aide financière à SaLant Aquaculture Inc.
2000-625	Administration and control of property in Northumberland County transferred from Transportation Minister to Supply and Services Minister; Park status of property in Northumberland County terminated; Administration and control of property in Northumberland County transferred from Natural Resources and Energy Minister to Supply and Services Minister; Administration and control of property in Northumberland County transferred from Supply and Services Minister to Transportation Minister; Supply and Services Minister to convey property in Northumberland County to Ashley Colter (1961) Limited	2000-625	Gestion et contrôle de biens situés dans le comté de Northumberland transmis du ministre des Transports au ministre de l'Approvisionnement et des Services; fin du statut de parc pour des biens situés dans le comté de Northumberland; gestion et contrôle de biens situés dans le comté de Northumberland transmis du ministre des Ressources naturelles et de l'Énergie au ministre de l'Approvisionnement et des Services; gestion et contrôle de biens situés dans le comté de Northumberland transmis du ministre de l'Approvisionnement et des Services au ministre des Transports; ministre de l'Approvisionnement et des Services autorisé à transférer à Ashley Colter (1961) Limited des biens situés dans le comté de Northumberland
2000-626	Administration and control of property in Charlotte County transferred from Natural Resources and Energy Minister to Agriculture, Fisheries and Aquaculture Minister	2000-626	Gestion et contrôle de biens situés dans le comté de Charlotte transmis du ministre des Ressources naturelles et de l'Énergie au ministre de l'Agriculture, des Pêches et de l'Aquaculture
2000-627	Administration and control of property in Gloucester County transferred from Her Majesty in Right of the Province of New Brunswick as represented by the Natural Resources and Energy Minister to Her Majesty in Right of Canada as represented by the Public Works and Government Services Canada Minister	2000-627	Gestion et contrôle de biens situés dans le comté de Gloucester transmis de Sa Majesté du chef de la province du Nouveau-Brunswick, représentée par le ministre des Ressources naturelles et de l'Énergie, à Sa Majesté du chef du Canada, représentée par le ministre des Travaux publics et des Services gouvernementaux
2000-628	Discontinuance of ownership by the Crown of strips or portions of land in Westmorland County	2000-628	Terme mis au droit de propriété de la Couronne sur des bandes de terre situées dans le comté de Westmorland
2000-629	Natural Resources and Energy Minister to set apart and grant land in Kings County to George Bruce; Portion of reserved road in Kings County discontinued	2000-629	Ministre des Ressources naturelles et de l'Énergie autorisé à réserver et à concéder à George Bruce des biens situés dans le comté de Kings; désaffectation d'une portion de chemin réservé située dans le comté de Kings
2000-630	Transportation Minister to convey property in Carleton County to Lena Irvine and Glenna Graham	2000-630	Ministre des Transports autorisé à transférer à Lena Irvine et Glenna Graham des biens situés dans le comté de Carleton

2000-631	Orders in Council 96-838 and 98-166 amended	2000-631	Modification des décrets en conseil 96-838 et 98-166
2000-632	Regulation 96-11 under the <i>Clean Environment Act</i> amended	2000-632	Modification du Règlement 96-11 établi en vertu de la <i>Loi sur l'assainissement de l'environnement</i>
2000-633	Minimum Wage Regulation made under the <i>Employment Standards Act</i>	2000-633	Règlement sur le salaire minimum établi en vertu de la <i>Loi sur les normes d'emploi</i>
2000-634	Appointment: Returning Officers	2000-634	Nomination : directeurs du scrutin
2000-635	Writ of election for the electoral district of Campbellton issued	2000-635	Émission du bref d'élection pour la circonscription électorale de Campbellton
2000-636	Writ of election for the electoral district of Caraquet issued	2000-636	Émission du bref d'élection pour la circonscription électorale de Caraquet

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	Address / Adresse	Registered Office Bureau enregistré	Reference Number Numéro de référence	Date		
				Year année	Month mois	Day jour
LAMGARD INTERNATIONAL INC.	8, allée Burpee Lane Edmundston, NB E3V 1Z5 Canada	Edmundston	513089	2001	01	01
513254 N.B. Ltée	283, boul. J.-D.-Gauthier Blvd. Shippagan, NB E8S 1N6 Canada	Shippagan	513254	2000	12	13
513255 N.B. Ltée	283, boul. J.-D.-Gauthier Blvd. Shippagan, NB E8S 1N6 Canada	Shippagan	513255	2000	12	13
513256 N.B. Ltée	283, boul. J.-D.-Gauthier Blvd. Shippagan, NB E8S 1N6 Canada	Shippagan	513256	2000	12	13
513305 N.B. INC.	1287, route / Highway 776 Grand Manan, NB E5G 1G4 Canada	Grand Manan	513305	2000	12	13
DARYL UNDERHILL AND ASSOCIATES INC.	16, rue Lawrence Street Lutes Mountain, NB E1G 2T1 Canada	Lutes Mountain	513435	2001	01	02
DIVISION L.S. INC.	875, chemin Pallot Road Inkerman, NB E8P 1B9 Canada	Inkerman	513439	2000	12	13
M & H Heating Ltd.	Édifice Imperial Oil Building, 2 ^e étage / 2 nd Floor À l'intersection des rues Broad et Crown Broad Street and Crown Street Intersection C.P. / P.O. Box 2390 Saint John, NB E2L 3V6 Canada	Saint John	513449	2000	12	14
ROUE DU CAPITAINE INC. - CAPTAIN WHEEL INC.	34, rue du Ruisseau Street Lamèque, NB E8T 1L8 Canada	Lamèque	513458	2000	12	15
513460 N.B. Inc.	C.P. / P.O. Box 802 Leonardville Île Deer / Deer Island, NB E5V 1W4 Canada	Île Deer Deer Island	513460	2000	12	18
RALPH'S REPAIR SERVICE INC.	28, rue Seaton Street Saint John, NB E2J 2A6 Canada	Saint John	513485	2000	12	19
KENIKA AGENCY INC.	513, rue Isabelle Street Dieppe, NB E1A 6L9 Canada	Dieppe	513488	2000	12	19

Skunk Hollow Construction Inc.	59, chemin Pickwauket Road Hampton, NB E5N 8H3 Canada	Hampton	513489	2000	12	19
PLASSY EXPORT - IMPORT LIMITED	60, chemin Harkness Road Chamcook, NB E5B 3E9 Canada	Chamcook	513490	2000	12	19
513508 N.B. LTEE / LTD.	3674, rue Principale Street C.P. / P.O. Box 3010 Succ. bureau-chef / Station Main Tracadie-Sheila, NB E1X 1G5 Canada	Tracadie-Sheila	513508	2000	12	27
513509 N.B. LTEE / LTD.	3674 rue Principale Street C.P. / P.O. Box 3010 Succ. bureau-chef / Station Main Tracadie-Sheila, NB E1X 1G5 Canada	Tracadie-Sheila	513509	2000	12	27
513514 N.B. LTD.	Frederick Square, bureau / Suite 600 77, rue Westmorland Street Fredericton, NB E3B 5B4 Canada	Fredericton	513514	2000	12	29
MIRAMICHI LOGISTICS INC.	376, croissant High Plain Crescent Miramichi, NB E1V 1B4 Canada	Miramichi	513519	2000	12	20
M.C.W. Transport (2000) Inc.	106, rue Neville Street Moncton, NB E1A 5J7 Canada	Moncton	513521	2000	12	20
WHALE COVE FAMILY CORPORATION	371, rue Queen Street, bureau / Suite 400 C.P. / P.O. Box 310 Fredericton, NB E3B 4Y9 Canada	Fredericton	513525	2000	12	21
D. MacDONALD INDUSTRIES LTD.	18, promenade Morgan Drive Salisbury, NB E4J 3E2 Canada	Salisbury	513526	2000	12	21
Grand Manan Holdings Limited	42, chemin Ingalls Head Road Grand Manan, Grand Harbour, NB E5G 3G2 Canada	Grand Harbour	513529	2000	12	21
PUMPS PLUS LTD.	Harry H. Williamson 270, avenue Douglas Avenue C.P. / P.O. Box 747 Bathurst, NB E2A 4A5 Canada	Bathurst	513533	2000	12	21
513536 N.B. INC.	239A, boul. J.-D.-Gauthier Blvd. Shippagan, NB E8S 1N2 Canada	Shippagan	513536	2001	01	11
513537 N.B. INC.	239A, boul. J.-D.-Gauthier Blvd. Shippagan, NB E8S 1N2 Canada	Shippagan	513537	2001	01	11
The Pit Stop Bar Inc.	288, rue Champlain Street Dieppe, NB E1A 1P3 Canada	Dieppe	513562	2000	12	27
513563 N.B. Ltd.	1273, route / Highway 615 Springfield, NB E6E 1V2 Canada	Springfield	513563	2001	01	11
GARICK SPORT INC.	1965, avenue St. Peter Avenue Bathurst, NB E2A 7J5 Canada	Bathurst	513581	2000	12	28
GENERAL P. HOLDINGS INC.	731, chemin Memramcook East Road Memramcook, NB E4K 1L8 Canada	Memramcook	513582	2000	12	28
COVERED BRIDGE INN LTD.	818, rue Main Street Sussex, NB E4E 2M5 Canada	Sussex	513584	2000	12	31

513585 N.B. Inc.	Place Heritage Court, bureau / Suite 501 95, rue Foundry Street C.P. / P.O. Box 480 Moncton, NB E1C 8L9 Canada	Moncton	513585	2001	01	04
513608 Nouveau-Brunswick Inc.	140, rue Champlain Street Dieppe, NB E1A 1N8 Canada	Dieppe	513608	2001	01	04
SHIRLEY KITCHEN INVESTMENTS LTD.	77, rue Westmorland Street, bureau / Suite 600 C.P. / P.O. Box 730 Fredericton, NB E3B 5B4 Canada	Fredericton	513620	2000	12	31
513627 N.B. LTD.	262, chemin Brown Road Four Falls, NB E3Z 2E2 Canada	Four Falls	513627	2001	01	03
D.J.D. CONSULTANTS LTD.	19, rue James Street Moncton, NB E1C 3Z8 Canada	Moncton	513631	2001	01	02
513635 N.B. Ltd.	324, rue Regent Street Fredericton, NB E3B 3X4 Canada	Fredericton	513635	2001	01	04
513638 NB LTD.	7573, route / Highway 134 Sainte-Anne-de-Kent, NB E1S 1E5 Canada	Sainte-Anne- de-Kent	513638	2001	01	12
513643 N.B. Limited	H.N.B. Accounting & Tax Service 151, rue Aberdeen Street Fredericton, NB E3B 1R4 Canada	Fredericton	513643	2001	01	11
Entreprises Ropa Enterprises Inc.	610, promenade Riverside Drive Bathurst, NB E2A 2M5 Canada	Bathurst	513648	2001	01	04
513649 NB INC.	388, avenue Eunice Avenue Dieppe, NB E1A 5V6 Canada	Dieppe	513649	2001	01	11
MONCTON BUSINESS I.T. SERVICES INC.	100, boul. Dickson Blvd. Moncton, NB E1E 2P8 Canada	Moncton	513650	2001	01	16
The Good Place Ltee	40, rangée Wellington Row C.P. / P.O. Box 6850, Succ. / Stn. A Saint John, NB E2L 4S3 Canada	Saint John	513653	2001	01	05
Viva Forever Ltee	40, rangée Wellington Row C.P. / P.O. Box 6850, Succ. / Stn. A Saint John, NB E2L 4S3 Canada	Saint John	513654	2001	01	05
Courtage Arseneau Brokerage Inc.	687, boul. Malenfant Blvd., bureau / Suite 2 Dieppe, NB E1A 5T8 Canada	Dieppe	513655	2001	01	05
513656 N.B. Ltd.	30, cour McKnight Court Moncton, NB E1A 6P2 Canada	Moncton	513656	2001	01	09
East Coast Management Group Inc.	Brunswick House, 10 ^e étage / 10 th Floor 44, côte Chipman Hill Saint John, NB E2L 2A9 Canada	Saint John	513659	2001	01	08
EVANS COMMUNICATIONS INC.	645, avenue Dunn Avenue Saint John, NB E2M 2X4 Canada	Saint John	513665	2001	01	08
REFLECTALL INTL. Ltd.	192, rue Virginia Street Dieppe, NB E1A 1L8 Canada	Dieppe	513666	2001	01	08

W. J. Allen Inc.	170, chemin Aulac Road Aulac, NB E4L 2X2 Canada	Aulac	513667	2001	01	08
HTL TRANSPORT LTD.	1535, chemin Shediac Road Moncton, NB E1A 7B2 Canada	Moncton	513674	2001	01	09
513677 N.B. LTD.	178, avenue Thorne Avenue Saint John, NB E2J 1W8 Canada	Saint John	513677	2001	01	12
Les Investissements A.B.C. Inc.	6, rue Lacombe Street Edmundston, NB E3V 4N7 Canada	Edmundston	513679	2001	01	10
Hartland Properties Limited	538, rue Main Street, unité / Unit 1 Hartland, NB E7P 2N5 Canada	Hartland	513681	2001	01	10
513685 N.B. Ltd.	706B, chemin Coverdale Road Riverview, NB E1B 3L1 Canada	Riverview	513685	2001	01	16
AWB Enterprises Ltd.	97, rue Main Street Sackville, NB E4L 1G6 Canada	Sackville	513690	2001	01	11
LINMAR FINANCE & LEASING SERVICES INC.	14, cour Fleet Court Fredericton, NB E3B 9K5 Canada	Fredericton	513691	2001	01	11
TOURBIERE L.M. LTEE	1081, route / Highway 365 Gauvreau, NB E1X 2P5 Canada	Gauvreau	513692	2001	01	11
513696 NB INC.	49, promenade Waterfall Drive Riverview, NB E1B 3C6 Canada	Riverview	513696	2001	01	11
513704 N.B. Inc.	95, rue Foundry Street, bureau / Suite 300 Moncton, NB E1C 5H7 Canada	Moncton	513704	2001	01	15
ADVANTAGE TOURS LTD.	753, rangée Waterloo Row Fredericton, NB E3B 1Z6 Canada	Fredericton	513705	2001	01	12
Dr. S. Lutchmedial Professional Corporation	76, avenue Highland Avenue Rothesay, NB E2E 5N9 Canada	Rothesay	513706	2001	01	12
STAJEN SERVICES LTD.	110, route / Highway 11 Lower Newcastle, NB E1V 7E6 Canada	Lower Newcastle	513707	2001	01	12
CDRK HOLDINGS LTD.	605, rue Main Street Hampton, NB E5N 6C2 Canada	Hampton	513709	2001	01	12
Dr. Stephen V. Allaby Prof. Corp.	3257, route / Highway 121 Apohaqui, NB E5P 1A9 Canada	Apohaqui	513710	2001	01	12
PROMISED LAND HOLDINGS CORP.	3257, route / Highway 121 Apohaqui, NB E5P 1A9 Canada	Apohaqui	513711	2001	01	12
WARMAN'S WELDING LTD.	50, rue Main Street Rexton, NB E4W 2B1 Canada	Rexton	513715	2001	01	15
WILLIAMS ENERGY (CANADA) PIPELINE, INC.	C. Paul W. Smith 44, côte Chipman Hill, 10 ^e étage / 10 th Floor C.P. / P.O. Box 7289, Succ. / Stn. A Saint John, NB E2L 4S6 Canada	Saint John	513716	2001	01	15

GORATU CANADA N.B. INC.	C. Paul W. Smith 44, côte Chipman Hill, 10 ^e étage / 10 th Floor C.P. / P.O. Box 7289, Succ. / Stn. A Saint John, NB E2L 4S6 Canada	Saint John	513717	2001	01	15
JERRY'S PLUMBING & HEATING INC.	30717, route / Highway 134 McLeods, NB E3N 5V5 Canada	McLeods	513718	2001	01	15
LIMEKILN FISHERIES (2000) LTD.	146, chemin l'Etete Road St. George, NB E0G 2Y0 Canada	St. George	513724	2001	01	16
SUPREME ATLANTICS (2000) LTD.	146, chemin l'Etete Road St. George, NB E0G 2Y0 Canada	St. George	513725	2001	01	16
HOUSSEN BROADCASTING LTD.	1222, rue Main Street, bureau / Suite 6002 A Moncton, NB E1C 1H8 Canada	Moncton	513727	2001	01	16
GHAB & ASSOCIATES INC.	422, rue Port Breaux-Bridge Street Shediac, NB E4P 2M7 Canada	Shediac	513728	2001	01	16
B & L TREE TRIMMING LTD	63, rue de l'Église Street Saint-Antoine, NB E4V 1L9 Canada	Saint-Antoine	513734	2001	01	17
ROCK'N HORSE SALOON INC.	178, avenue Thorne Avenue Saint John, NB E2J 1W9 Canada	Saint John	513744	2001	01	17
WOODSTREAM CANADA CORPORATION	C. Paul W. Smith 44, côte Chipman Hill, 10 ^e étage / 10 th Floor C.P. / P.O. Box 7289, Succ. / Stn. A Saint John, NB E2L 4S6 Canada	Saint John	513745	2001	01	17
CONVERGix Inc.	Peter M. Klohn 44, côte Chipman Hill, 10 ^e étage / 10 th Floor C.P. / P.O. Box 7289, Succ. / Stn. A Saint John, NB E2L 4S6 Canada	Saint John	513751	2001	01	18

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	Address / Adresse	Registered Office Bureau enregistré	Previous Jurisdiction Compétence antérieure	Reference Number Numéro de référence	Date		
					Year année	Month mois	Day jour
512908 N.B. INC.	W. Andrew LeMesurier 40, rangée Wellington Row Saint John, NB E2L 4S3 Canada	Saint John	Canada	512908	2001	01	15
512912 N.B. INC.	W. Andrew LeMesurier 40, rangée Wellington Row Saint John, NB E2L 4S3 Canada	Saint John	Canada	512912	2001	01	09
512913 N.B. INC.	W. Andrew LeMesurier 40, rangée Wellington Row Saint John, NB E2L 4S3 Canada	Saint John	Canada	512913	2001	01	15
512914 N.B. INC.	W. Andrew LeMesurier 40, rangée Wellington Row Saint John, NB E2L 4S3 Canada	Saint John	Canada	512914	2000	12	27
WEST DALE PEST CONTROL LTD.	C. Paul W. Smith 44, côte Chipman Hill, 10 ^e étage / 10 th Floor Saint John, NB E2L 4S6 Canada	Saint John	Ontario	513591	2000	12	29

ALEXIS NIHON (9999 CAVENDISH) INC.	W. Andrew LeMesurier 40, rangée Wellington Row Saint John, NB E2L 4S3 Canada	Saint John	Canada	513615	2000	12	29
Andritz Canada Ltd.	Peter M. Klohn 44, côte Chipman Hill, 10 ^e étage / 10 th Floor Saint John, NB E2L 4S6 Canada	Saint John	Canada	513618	2000	12	31
ALEXIS NIHON MANAGEMENT INC. / GESTION ALEXIS NIHON INC.	W. Andrew LeMesurier 40, rangée Wellington Row Saint John, NB E2L 4S3 Canada	Saint John	Canada	513669	2001	01	09
ALEXIS NIHON CANADA INC.	W. Andrew LeMesurier 40, rangée Wellington Row Saint John, NB E2L 4S3 Canada	Saint John	Canada	513671	2001	01	09
ALEXIS NIHON FINANCIAL SERVICES INC. / SERVICES FINANCIERS ALEXIS NIHON INC.	W. Andrew LeMesurier 40, rangée Wellington Row Saint John, NB E2L 4S3 Canada	Saint John	Canada	513721	2001	01	15

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
ASSURANCE BEAUSEJOUR INSURANCE LTEE - ASSURANCE BEAUSEJOUR INSURANCE LTD.	000899	2000	12	19
512681 N. B. LTD.	512681	2001	01	11

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
QUINCAILLERIE GUIGNARD LTEE	GUIGNARD ELECTRIQUE LIMITEE	007581	2001	01	11
050097 N.B. INC.	VILLAGE PASTRY SHOP (1991) LTD.	050097	2001	01	10
MACDOUGALL'S FARM LTD.	RICHMOND ESTATES INC.	051461	2001	01	18
507392 N.B. Ltd.	B & F AUTO SALES LTD.	507392	2001	01	15
GEMHOUSE INC.	GEMHOUSE ONLINE.COM INC.	511331	2001	01	16
50 ASSOMPTION CONDOS LTEE.	511486 N.B. Inc.	511486	2000	12	11
511759 N.B. Inc.	Compusearch Inc.	511759	2001	01	12
Castleton Apartments and Suites Ltd.	Khoury Real Estate Services Ltd.	513232	2001	01	12
XciteMaxx Entertainment Inc.	ExciteMaxx Entertainment Group Ltd.	513239	2001	01	04

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	Address / Adresse	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Month mois	Day jour
511158 N.B. LTEE/LTD.	LE FOYER ST. BERNARD LTEE. 511158 N.B. LTEE/LTD.	250, rue Principale Street Neguac, NB E9G 1M7 Canada	Neguac	513506	2001	01	01
HENRY WHITE INSURANCE LTD.	HENRY WHITE INSURANCE LTD. PARKSIDE REALTY LTD.	396, avenue King Avenue Bathurst, NB E2A 1P3 Canada	Bathurst	513556	2001	01	01
NORTHEASTERN ENTERPRISES LTD.	NORTHEASTERN ENTERPRISES LTD. PRECISION INDUSTRIES LTD.	2516, prom. Middle River Dr. Middle River, NB E2A 6X4 Canada	Middle River	513557	2001	01	01
C & C CAR CRUSHING LTD.	056554 N.B. INC. C & C CAR CRUSHING LTD.	4063, route / Highway 115 Notre-Dame, NB E4V 2G3 Canada	Notre-Dame	513573	2001	01	01
LIMAR ENTERPRISES LTD.	056555 NB INC. LIMAR ENTERPRISES LTD.	4059, route / Highway 115 Notre-Dame, NB E4V 2G3 Canada	Notre-Dame	513574	2001	01	01
PCO Services, Inc.	WEST DALE PEST CONTROL LTD. PCO Services, Inc.	C. Paul W. Smith 10 ^e étage / 10 th Floor 44, côte Chipman Hill C.P. / P.O. Box 7289, Succ. / Stn. A Saint John, NB E2L 4S6 Canada	Saint John	513592	2001	01	01
SecuGen Canada Corporation	SecuGen Canada Corporation 512602 N.B. Inc.	C. Paul W. Smith 10 ^e étage / 10 th Floor 44, côte Chipman Hill C.P. / P.O. Box 7289, Succ. / Stn. A Saint John, NB E2L 4S6 Canada	Saint John	513593	2001	01	01
CONVERGYS CUSTOMER MANAGEMENT CANADA INC.	CONVERGYS CUSTOMER MANAGEMENT CANADA INC. TAIMA CORPORATION	R. Bruce Eddy Bureau / Suite 600 570, rue Queen Street C.P. / P.O. Box 610 Fredericton, NB E3B 5A6 Canada	Fredericton	513600	2001	01	01
A.B.M. ENTERPRISES LIMITED	A.B.M. ENTERPRISES LIMITED A.B. MCLEAN & COMPANY LIMITED	Cox Hanson O'Reilly Matheson Bureau / Suite 1212 1, Brunswick Square Saint John, NB E2L 4V1 Canada	Saint John	513605	2001	01	01
W.R. MACKINNON LTD.	W.R. MacKINNON LTD. W.R. MacKinnon Holdings Ltd.	401, rue Main Street Doaktown, NB E9C 1E1 Canada	Doaktown	513609	2001	01	01
SANSOM EQUIPMENT LIMITED	G & S HOLDINGS LTD. SANSOM EQUIPMENT LIMITED	1475, ch. Woodstock Rd. Fredericton, NB E3B 5C8 Canada	Fredericton	513610	2001	01	01
Barrett Xplore Inc.	Barrett Xplore Inc. 513535 N.B. LTD.	300, ch. Lockhart Mill Rd. Jacksonville, NB E7M 5C3 Canada	Jacksonville	513625	2001	01	02

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	Address / Adresse	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
THE PIXEL FACTORY INC.	440, chemin Wilsey Road Fredericton, NB E3B 7G5 Canada	Fredericton	501652	2000	12	22

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

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

Name / Raison sociale	Jurisdiction of Continuance Compétence de prorogation	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
RGA CANADA MANAGEMENT COMPANY LTD. / GESTION RGA CANADA LTEE	Canada	051166	2000	12	19
RGA INTERNATIONAL LTD.	Canada	051311	2000	12	19
CANADA CRINC, LTD.	Ontario	058656	2000	12	21
501432 N.B. LTD.	Canada	501432	2000	12	21
BTI HOLDINGS CANADA INC.	Ontario	506972	2000	12	13

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

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
MEDUXNEKEAG PLACE LTD.	012191	2001	01	18
RIGHTWAY TRANSPORT LTD.	020023	2001	01	11
Meduxnekeag Investments Ltd.	043145	2001	01	18

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
NOEL MULLINS ADMINISTRATION INC.	Canada	Noel Mullins 400, promenade English Drive Moncton, NB E1E 3Y9 Canada	077498	2001	01	02
MORTGAGE INTELLIGENCE INC.	Ontario	Gerald S. McMackin Brunswick House, 10 ^e étage / 10 th Floor 44, côte Chipman Hill Saint John, NB E2L 2A9 Canada	077502	2001	01	09
Sani-Marc Inc.	Québec / Quebec	Kelsey Bingham 95, rue Foundry Street, pièce / Room 300 Moncton, NB E1C 5H7 Canada	077503	2001	01	10

Brona Transport Ltd	Canada	Brenda Girouard 390, cour Joseph Court Dieppe, NB E1A 7B9 Canada	077504	2001	01	10
B.F. SHAW, INC.	Caroline du Sud South Carolina	William F. O'Connell 1, Brunswick Square, bureau / Suite 1500 C.P. / P.O. Box 1324 Saint John, NB E2L 4H8 Canada	077505	2001	01	10
Jaab Canada Inc	Canada	Praburam Conjeevaram 15, rue Mecklenburg Street, app. / Apt. 704 Saint John, NB E2L 1P8 Canada	077506	2001	01	11
Allroc Building Products Ltd.	Alberta	John D. Wallace 44, côte Chipman Hill, 10 ^e étage / 10 th Floor C.P. / P.O. Box 7289, Succ. / Stn. A Saint John, NB E2L 4S6 Canada	077507	2001	01	12
Compass Group Canada (Beaver) Ltd. Groupe Compass Canada (Beaver) Ltée	Canada	John Hanson Phoenix Square, bureau / Suite 400 371, rue Queen Street Fredericton, NB E3B 4Y9 Canada	077510	2001	01	15
Commerce One Canada Inc.	Ontario	Lynne M. Burnham 44, côte Chipman Hill, 10 ^e étage / 10 th Floor C.P. / P.O. Box 7289, Succ. / Stn. A Saint John, NB E2L 4S6 Canada	077511	2001	01	15
WESTERN GECO CANADA LIMITED	Alberta	Peter M. Klohn Brunswick House, 10 ^e étage / 10 th Floor 44, côte Chipman Hill Saint John, NB E2L 4S6 Canada	077516	2001	01	18
TANSEY INSURANCE SERVICES LTD	Colombie-Britannique British Columbia	Bernard F. Miller 655, rue Main Street C.P. / P.O. Box 1368 Moncton, NB E1C 8T6 Canada	077517	2001	01	18
Solid Rock Enterprises, Inc.	Ohio	John M. Hanson Phoenix Square, bureau / Suite 400 371, rue Queen Street Fredericton, NB E3B 4Y9 Canada	077521	2001	01	18

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 Numéro de référence	Year année	Date Month mois	Day jour
UPM - Kymmene Miramichi Inc.	REPAP NEW BRUNSWICK INC.	017013	2001	01	11
INVESTISSEMENTS STANDARD LIFE INC. / STANDARD LIFE INVESTMENTS INC.	Standard Life Portfolio Management Ltd. / La Compagnie d'administration de Portefeuille Standard Life Ltée	073137	2001	01	05
BLCL INC.	BEAVER LUMBER COMPANY LIMITED	074089	2001	01	16
Transport Euréka Inc.	MULTI FREINS BOUCHERVILLE INC.	076201	2001	01	16
PYROTENAX CABLES LTD.	PYROTENAX CABLES CANADA LTD.	076756	2000	12	21

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	Address Adresse	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Date Year Month Day année mois jour		
GLOBAL COMMUNICATIONS LIMITED	GLOBAL COMMUNICATIONS LIMITED CW Shareholdings Inc. CICT Sub Inc. CISA Lethbridge Sub Inc. CITV Sub Inc. RDTV Sub Inc. ONtv Limited BCTV Sub Inc. CHEK Sub Inc. CHBC Sub Inc. CanVideo Television Sales (1983) Limited	81, ch. Barber Greene Rd. Toronto, ON M3C 2A2 Canada	James D. Murphy Stewart McKelvey Stirling Scales 10 ^e étage / 10 th Floor 44, côte Chipman Hill C.P. / P.O. Box 7289, Succ. / Stn. A Saint John, NB E2L 4S6 Canada	077497	2000	12	29

Effective Date of Amalgamation: September 1, 2000 / Date d'entrée en vigueur de la fusion : le 1^{er} septembre 2000

Aliant Advanced Communications Inc. / Les communications évoluées Aliant Inc.	Aliant Advanced Communications Inc. / Les communications évoluées Aliant Inc. NBTel VideoActive Network Limited	69, av. Belvedere Ave. Charlottetown I.-P.-É. / PEI C1A 7M1 Canada	Barrie H. Black 1, Brunswick Square C.P. / P.O. Box 1430 Saint John, NB E2L 4K2 Canada	077509	2001	01	15
--	--	---	--	--------	------	----	----

Effective Date of Amalgamation: January 1, 2001 / Date d'entrée en vigueur de la fusion : le 1^{er} janvier 2001

MAPLE LEAF FOODS INC. / LES ALIMENTS MAPLE LEAF INC.	MAPLE LEAF FOODS INC. LES ALIMENTS MAPLE LEAF INC. MAPLE LEAF MEATS INC. LES VIANDES MAPLE LEAF INC.	Bureau / Suite 1500 30, av. St. Clair Ouest / West Toronto, ON M4V 3A2 Canada	C. Paul W. Smith Stewart McKelvey Stirling Scales 10 ^e étage / 10 th Floor 44, côte Chipman Hill C.P. / P.O. Box 7289, Succ. / Stn. A Saint John, NB E2L 4S6 Canada	077512	2001	01	15
--	---	---	--	--------	------	----	----

Effective Date of Amalgamation: January 1, 2001 / Date d'entrée en vigueur de la fusion : le 1^{er} janvier 2001

Companies Act

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

Loi sur les compagnies

SACHEZ qu'en vertu de la *Loi sur les compagnies*, le ministre de la Justice a émis des **lettres patentes** à :

Name / Raison sociale	Address / Adresse	Head Office Siège social	Reference Number Numéro de référence	Date Year Month Day année mois jour		
Neighbours' Alliance of North York Inc.	David Olmstead R.R. / RR 4, Burtts Corner, NB E0H 1B0 Canada	Burtts Corner	025681	2001	01	16
COVENANT CHRISTIAN SCHOOL OF MONCTON INC.	155, chemin Charles Lutes Road Moncton, NB E1G 2R8 Canada	Moncton	025682	2001	01	16
CENTRE DE DÉVELOPPEMENT NATIONAL DE CYCLISTES À DIEPPE INC. / NATIONAL CYCLING TRAINING CENTRE IN DIEPPE INC.	505, rue Champlain Street Dieppe, NB E1A 1P2 Canada	Dieppe	025683	2001	01	16
COMITÉ SUR L'AVENIR DE SAINT-ANTOINE INC.	6, avenue Lauza Avenue Saint-Antoine, NB E4V 1J9 Canada	Saint-Antoine	025684	2001	01	16

PUBLIC NOTICE is hereby given that under the *Companies Act*, **supplementary letters patent** have been granted by the Minister of Justice to:

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
THÉÂTRE CAPITOL THEATRE INC.	024372	2001	01	16

PUBLIC NOTICE is hereby given that under the *Companies Act*, **supplementary letters patent, which include a change in name**, have been granted by the Minister of Justice to:

SACHEZ qu'en vertu de la *Loi sur les compagnies*, des **lettres patentes supplémentaires, contenant une nouvelle raison sociale**, ont été émises par le ministre de la Justice à :

Name / Raison sociale	New Name Nouvelle raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
FREDERICTON AND AREA LANDLORDS ASSOCIATION INC.	Fredericton Residential Investment Property Association Inc.	006508	2001	01	16

Partnerships and Business Names Registration Act

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

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

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

Name / Raison sociale	Registrant of Certificate Enregistreur du certificat	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
L'ART DE LA SOIE	Rioux, Nathalie	744, route / Highway 135 Hacheyville, NB E8M 1J8 Canada	347414	2001	01	12
Gleason Arms	Raaflaub, Steven Douglas	159, rue Water Street Saint Andrews, NB E5B 1A7 Canada	350663	2001	01	01
The Getaway-Nail and Skin Care	Rogers, Barbara	640, chemin Mountain Road Moncton, NB Canada	350676	2001	01	01
Fix - it - All - Renovations	Murray, Ken	111, avenue Lawson Avenue Riverview, NB E1B 4B7 Canada	350679	2001	01	04
Kestrel Holdings	Rose, Peter	10, allée Lynx Lane Hanwell, NB E3C 1M9 Canada	350722	2000	12	29
THE SANDERLING BED and BREAKFAST	Rawlins Sharpe, Donna	59, rue Bridge Street Sackville, NB E4L 3N8 Canada	350726	2001	01	01
BATEMAN	COMPASS GROUP CANADA (1999) LTD.	John Hanson Phoenix Square, bureau / Suite 400 371, rue Queen Street Fredericton, NB E3B 4Y9 Canada	350793	2001	01	15
CANTEEN	COMPASS GROUP CANADA (1999) LTD.	John Hanson Phoenix Square, bureau / Suite 400 371, rue Queen Street Fredericton, NB E3B 4Y9 Canada	350794	2001	01	15

CHARTWELLS	COMPASS GROUP CANADA (1999) LTD.	John Hanson Phoenix Square, bureau / Suite 400 371, rue Queen Street Fredericton, NB E3B 4Y9 Canada	350795	2001	01	15
EUREST	COMPASS GROUP CANADA (1999) LTD.	John Hanson Phoenix Square, bureau / Suite 400 371, rue Queen Street Fredericton, NB E3B 4Y9 Canada	350796	2001	01	15
SELECT SERVICE PARTNER	COMPASS GROUP CANADA (1999) LTD.	John Hanson Phoenix Square, bureau / Suite 400 371, rue Queen Street Fredericton, NB E3B 4Y9 Canada	350797	2001	01	15
GENERAL CABLE	PYROTENAX CABLES LTD.	Gerald S. McMackin 44, côte Chipman Hill C.P. / P.O. Box 7289, Succ. / Stn. A Saint John, NB E2L 4S6 Canada	350811	2000	12	21
PIXEL FACTORY	HAWK COMMUNICATIONS INC.	859, rue Main Street Moncton, NB E1C 1G3 Canada	350815	2000	12	22
Prudential Summit Real Estate	Summit Real Estate Inc.	Édifice / Building B, bureau / Suite 100A 580, rue Main Street Saint John, NB E2K 1J5 Canada	350828	2000	12	27
HLC Home Loans Canada	CIBC Mortgages Inc.	Walter D. Vail 371, rue Queen Street C.P. / P.O. Box 310 Fredericton, NB E3B 4Y9 Canada	350833	2001	01	01
MIRAMICHI MARINE	Riverfront Recreation Inc.	1525, rue Water Street Miramichi, NB E1N 3A8 Canada	350841	2001	01	02
Batteries X-TREME	Doucet, Lise	30390, route / Highway 134 McLeods, NB E3N 5W1 Canada	350844	2000	12	29
H S Garage	Boucher, Yvon T.	7593, route / Highway 515 Saint-Paul, NB E4T 3R3 Canada	350846	2001	01	01
GESTION PME PLUS	Boutot, Andree	2530, route / Highway 120 Saint-Hilaire, NB E3V 4T9 Canada	350848	2001	01	02
CHALEUR MOTOR SPORT	GARICK SPORT INC.	1965, avenue St. Peter Avenue Bathurst, NB E2A 7J5 Canada	350849	2001	01	02
BRYDEN'S AUTO SERVICE	Bryden, Michael	332, rue Main Street Shediac, NB E4P 2E5 Canada	350850	2001	01	03
Legacy Micro	Legacy, Patrick	89, croissant Hardwood Crescent Moncton, NB E1G 4T6 Canada	350855	2001	01	03
Lancaster Avenue Studio	Boyer, Michael	623 1/2, avenue Lancaster Avenue Saint John, NB E2M 2M3 Canada	350862	2001	01	03
ESTHETIQUE PARA-Médical Marie Lise	Boudreau, Marie Lise	360, promenade Parkside Drive Bathurst, NB E2A 1N4 Canada	350868	2001	01	05
MARITIME JUDGMENT ENFORCEMENT AGENCY	Blakemore, Diane	24, promenade Delong Drive Salisbury, NB E4J 2B5 Canada	350869	2001	01	05

KILLAMS WELDING & MACHINING	Killam, Larry	268, chemin Steeves Settlement Road Steeves Settlement, NB E4Z 2Y4 Canada	350879	2001	01	08
(ACS) Accord Contracting Services	Lanteigne, Michel	3090, route / Highway 115 Notre-Dame, NB E4V 2G7 Canada	350880	2001	01	08
FROG'S PAD	Pinhey, Craig	12, promenade Beach Drive Rothesay, NB E2E 4X3 Canada	350881	2001	01	08
GE Energy Rentals	GENERAL ELECTRIC CANADA INC. / GENERALE ELECTRIQUE DU CANADA INC.	C. Paul W. Smith 44, côte Chipman Hill, 10 ^e étage / 10 th Floor C.P. / P.O. Box 7289, Succ. / Stn. A Saint John, NB E2L 4S6 Canada	350885	2001	01	09
Universal Plastic	GENERAL ELECTRIC CANADA INC. / GENERALE ELECTRIQUE DU CANADA INC.	C. Paul W. Smith 44, côte Chipman Hill, 10 ^e étage / 10 th Floor C.P. / P.O. Box 7289, Succ. / Stn. A Saint John, NB E2L 4S6 Canada	350886	2001	01	09
MACKENZIE WOODLOT SERVICES	Mackenzie, Dale	917, chemin Knowlesville Road Knowlesville, NB E7L 4R1 Canada	350892	2001	01	10
DÉJÀ-VU SIGNS ETC.	Leger, Terry	119, chemin O. Cormier Road Saint-Antoine Sud / South, NB E4V 2Y6 Canada	350894	2001	01	10
Boudreau Sky Enterprises	Boudreau, Rémi	20, rue Grant Street, app. / Apt. 2 Moncton, NB E1A 6Z3 Canada	350897	2001	01	10
MAJESTIC JUICES	Légère, Gilles	275, chemin Calhoun Road Calhoun, NB E1H 2B1 Canada	350903	2001	01	11
Decorative Treasures	Purdy, Jacqueline	64, promenade Darwin Drive Riverview, NB E1B 1G9 Canada	350907	2001	01	12
Mega Goods U.S.A	Arsenault, Ronny	366, chemin Cormier Village Road Cormier-Village, NB E4P 5W7 Canada	350908	2001	01	12
Haché Welding & Fabricating / Soudure et Fabrication Haché	Haché, Gaetan	41, rue de la Garde Street Saint-Isidore, NB E8M 1H5 Canada	350909	2001	01	12
Awesome Cycles	Bourque, Marc	121, chemin Babineau Road Grande-Digue, NB E4R 3T3 Canada	350910	2001	01	12
Northumberland Funeral Home	513189 N.B. INC.	102, rue Pleasant Street Miramichi, NB E1V 1X7 Canada	350912	2001	01	12
L.M.A.C. GOBI	Comeau, Louis	886, rue Cartier Street Beresford, NB E8K 1R7 Canada	350914	2001	01	15
A1 HANDYMAN SERVICES	Dancause, Christian	79, chemin Queen Mary Road Moncton, NB E1A 3P4 Canada	350915	2001	01	15
NBTel VideoActive Network	Aliant Advanced Communications Inc. / Les communications évoluées Aliant Inc.	Barrie H. Black 1, Brunswick Square C.P. / P.O. Box 1430 Saint John, NB E2L 4K2 Canada	350916	2001	01	15
Mar Com Designs	Mclaughlin, Misty	26, croissant Lasalle Crescent Moncton, NB E1A 5L6 Canada	350918	2001	01	15

GlaxoSmithKline	GLAXO WELLCOME INC.	Franklin O. Leger, c.r. / Q.C. 1, Brunswick Square C.P. / P.O. Box 1324 Saint John, NB E2L 4H8 Canada	350920	2001	01	16
GlaxoSmithKline	SMITHKLINE BEECHAM INC.	Franklin O. Leger, c.r. / Q.C. 1, Brunswick Square C.P. / P.O. Box 1324 Saint John, NB E2L 4H8 Canada	350921	2001	01	16
CKOE FM	HOUSSEN BROADCASTING LTD.	1222, rue Main Street, bureau / Suite 6002 A Moncton, NB E1C 1H8 Canada	350922	2001	01	16
D. L. Logging Express	513508 N.B. LTEE / LTD.	31-C, chemin Petit Gaspereau Road Losier Settlement, NB Canada	350924	2001	01	16
Hugh's Complete Car Care Services	Morrisey, Hugh	25, promenade Biggs Drive Riverview, NB E1B 3Y8 Canada	350925	2001	01	16
Vivide Consulting	Sears, Donna	1979, route / Highway 112 Upper Coverdale, NB E1J 1Z1 Canada	350926	2001	01	16
Minds Eye Technical Services	Young, Steve	548, chemin Penniac Road Mount Hope, NB E3A 9A4 Canada	350927	2001	01	17
CHALETS ET CAMPING DES ILES JEANNOT ENRG.	Guignard, Jeannot	21, chemin Guinard Road Petite-Lamèque, NB E8T 4S2 Canada	350928	2001	01	17
STRAIGHTLINE PERFORMANCE	Moulton, Trevor	4851, route / Highway 8 Astle, NB Canada	350929	2001	01	17
Sandy's Simple Nutrition	O'Hearn, Sandy	42, chemin Gregg Settlement Road Centreville, NB E7K 2L8 Canada	350937	2001	01	18

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 Month Day année mois jour		
P.F.P. INSTALLATIONS	COMSTOCK CANADA LTD.	David D. Young 570, rue Queen Street, bureau / Suite 600 C.P. / P.O. Box 610 Fredericton, NB E3B 5A6 Canada	315144	2001	01	15
CHUBB LOCK & SAFE	CSG SECURITY INC. / SECURITE CSG INC.	D. Hayward Aiton C.P. / P.O. Box 7289, Succ. / Stn. A Saint John, NB E2L 4S6 Canada	331401	2000	12	12
ALL SECURE	Doucette, Danny S.	20, cour Morningside Court Saint John, NB E2J 4K1 Canada	334651	2001	01	17
DONIHEE CONSULTING	Donihee, M. Patricia	417, chemin Pelton Road Saint John, NB E2K 5H6 Canada	337318	2001	01	05

GORDON M. COTTON & ASSOCIATES	Cotton, Gordon M.	3139, route / Highway 115 Notre-Dame, NB E4V 2C4 Canada	337407	2001	01	09
BARRY'S LIGHT COURIER SERVICE	Laurent, Barry R.	35, chemin Mt. Whatley Loop Road Aulac, NB E4L 2L5 Canada	337829	2000	12	29
EMPIRE ELECTRIC	Farmakoulas, John J.	9, rue Charlotte Street Saint John, NB E2L 2H3 Canada	337839	2001	01	08
IRVING PAPER	IRVING PULP & PAPER, LIMITED LES PATES & PAPIER IRVING, LIMITEE	435, promenade Bayside Drive Saint John, NB Canada	337957	2000	12	29
GILLES CORMIER ESTIMATING SERVICE / GILLES CORMIER SERVICE D'ESTIMATION	Cormier, Gilles	3, chemin Butte À Napoléon Road Saint-André-LeBlanc, NB E4P 5Z5 Canada	338193	2001	01	12
COMSTOCK CANADA	COMSTOCK CANADA LTD.	David D. Young 570, rue Queen Street, bureau / Suite 600 C.P. / P.O. Box 610 Fredericton, NB E3B 5A6 Canada	338272	2001	01	15

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	Date		
			Year année	Month mois	Day jour
COVERED BRIDGE INN	818, rue Main Street C.P. / P.O. Box 1077 Sussex, NB E0E 1P0 Canada	331849	2000	12	31
JERRY'S PLUMBING & HEATING	R.R. 2, empl. 14, case 16 / RR 2, Site 14, Box 16 Campbellton, NB E3N 3E8 Canada	336487	2001	01	15
L.K. ENTERPRISES	3438, chemin Miramichi Road Bathurst, NB E2A 4B3 Canada	336577	2000	12	29
D. MACDONALD INDUSTRIES	57, chemin Reeder Road Salisbury, NB E0A 3E0 Canada	337817	2000	12	21
LES ENTREPRISES ROPA ENTERPRISES	610, promenade Riverside Drive Bathurst, NB E2A 2M5 Canada	337974	2001	01	16
NORTHUMBERLAND FUNERAL HOME	102, rue Pleasant Street Miramichi, NB E1V 1X7 Canada	340072	2001	01	12
WARMAN'S WELDING	50, rue Main Street Rexton, NB E4W 2B1 Canada	343320	2001	01	15
Lamgard International	95, 47 ^e Avenue / 47 th Avenue Edmundston, NB E3V 2H9 Canada	344521	2001	01	01
Miramichi Marine	21, chemin Schlumberger Road Miramichi, NB Canada	346779	2000	12	31

ADVANTAGE TOURS	753, rangée Waterloo Row Fredericton, NB E3B 1Z6 Canada	348669	2001	01	12
D. L. Logging Express	31, chemin Petit Gaspereau Road Losier Settlement, NB Canada	349270	2001	01	16
A.M.B. GESTION PLUS	2530, route / Highway 120 Saint-Hilaire, NB E3V 4T9 Canada	350262	2001	01	02

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	Date Year Month Day année mois jour		
Wet Rocks Interactive	Fontaine, Ricky Bernard, James Daley, Chad	33, rue Ellis Street, app. / Apt. 9 Miramichi, NB E1N 2X9 Canada	350565	2001	01	15
L.K. Enterprise	Scott, Kirk Raymond Scott, Laughlin Kirk	Route / Highway 134 3438, chemin Miramichi Road Bathurst, NB E2A 4B3 Canada	350843	2000	12	29
JAREA ART STUDIO / KINDERART	Blokhuis-Mulder, Jantje Mulder-Slater, Andrea	166, rue Montague Street Saint Andrews, NB E5B 1J2 Canada	350865	2001	01	04
NATIONAL CONSUMERS BENEFIT CLUB SERVICES	Ouellette, Daniel J. Michaud, Serge	65, boul. Broadway Blvd., bureau / Suite 200 Grand-Sault / Grand Falls, NB E3Z 2J9 Canada	350870	2001	01	05
The Green House on Main	Lyn, Wendy Worth, Daniel Robert	406 A, rue Main Street Shediac, NB E4P 2G1 Canada	350878	2001	01	08
Sinful Sensations	Moore, Bonnie Mae Cindy Myshrall, Theresa Ann	11, rue Anne Street B Moncton, NB E1C 4J4 Canada	350891	2001	01	10

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 Month Day année mois jour		
HIGHWOOD COMPANY	210, avenue Bedell Avenue Saint John, NB E2K 4J6 Canada	304668	2001	01	16
Entreprise Plein Air V.I.L.	504, chemin du Parc Road Val-Comeau, NB E1X 4J9 Canada	344695	2001	01	19
BOUDREAU ROY SKY ENTERPRISES	156, chemin Hennessey Road Moncton, NB E1A 6B3 Canada	348437	2001	01	10

Limited Partnership Act

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:

Name / Raison sociale	Jurisdiction Compétence	General Partners Commandités	Principal place in New Brunswick Principal établissement au Nouveau-Brunswick	Reference Number Numéro de référence	Date Year Month Day année mois jour		
ENBRIDGE GAS NEW BRUNSWICK LIMITED PARTNERSHIP	Nouveau-Brunswick New Brunswick	Enbridge Gas New Brunswick Inc. / Enbridge Gaz Nouveau-Brunswick inc.	Centre Park Office Centre Bureau / Suite 203 440, chemin Wilsey Road Fredericton, NB E3B 7G5 Canada	400538	2000	12	13

Notices

NOTICE TO CREDITORS

In the Estate of HOWARD NESBIT COOK WORDEN, deceased.

All persons having claims against the Estate of Howard Nesbit Cook Worden, late of Bayswater, in the County of Kings, in the Province of New Brunswick, who died on or about October 29, 2000, are hereby notified to send particulars of such claims to the undersigned on or before February 26, 2001, after which date the estate will be distributed, with regards only to the claims of which the undersigned shall have notice, and the undersigned will not be liable to any person of whose claim they shall not then have notice.

DATED January 25, 2001

THE BANK OF NOVA SCOTIA TRUST COMPANY, Executor of the Estate of Howard Nesbit Cook Worden, by its solicitors, STEWART MCKELVEY STIRLING SCALES, Barristers & Solicitors, 10th Floor, Brunswick House, 44 Chipman Hill, PO Box 7289, Postal Station A, Saint John, NB E2L 4S6, Attention: Lee C. Bell-Smith

Service New Brunswick

Correction

December 28, 2000

TO WHOM IT MAY CONCERN:

Pursuant to subsection 5(4) of the *Land Titles Act*, Service New Brunswick appoints RICHARD ALBERT as a Deputy Registrar of Land Titles for District Number One effective DECEMBER 4, 2000.

Mary A. Kimball, Deputy Registrar General of Land Titles

December 28, 2000

TO WHOM IT MAY CONCERN:

Pursuant to subsection 5(4) of the *Land Titles Act*, Service New Brunswick appoints DEBORAH FROST as a Deputy Registrar of Land Titles for District Number One effective OCTOBER 23, 2000.

Mary A. Kimball, Deputy Registrar General of Land Titles

Loi sur les sociétés en commandite

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 :

Avis

AVIS AUX CRÉANCIERS

Dans l'affaire de la succession de HOWARD NESBIT COOK WORDEN.

Toutes les personnes ayant des créances contre la succession de Howard Nesbit Cook Worden, de son vivant de Bayswater, comté de Kings, province du Nouveau-Brunswick, décédé le 29 octobre 2000 ou vers cette date, sont par les présentes tenues d'envoyer les détails de leurs créances aux soussignés, au plus tard le 26 février 2001, date après laquelle la succession sera répartie en ne tenant compte que des créances dont les soussignés auront alors reçu avis, ceux-ci n'étant pas obligés envers les personnes dont ils n'auront pas reçu avis.

FAIT le 25 janvier 2001.

LA SOCIÉTÉ DE FIDUCIE DE LA BANQUE DE NOUVELLE-ÉCOSSE, exécutrice de la succession de Howard Nesbit Cook Worden, par ses avocats, STEWART MCKELVEY STIRLING SCALES, Brunswick House, 10^e étage, 44, côte Chipman, C.P. 7289, succursale postale A, Saint John (Nouveau-Brunswick) E2L 4S6, à l'attention de Lee C. Bell-Smith

Services Nouveau-Brunswick

Rectification

Le 28 décembre 2000

À QUI DE DROIT :

Conformément au paragraphe 5(4) de la *Loi sur l'enregistrement foncier*, Services Nouveau-Brunswick nomme par les présentes RICHARD ALBERT registraire adjoint des titres de bien-fonds pour la Circonscription numéro un à compter du 4 DÉCEMBRE 2000.

Mary A. Kimball, registraire général adjoint des titres de bien-fonds

Le 28 décembre 2000

À QUI DE DROIT :

Conformément au paragraphe 5(4) de la *Loi sur l'enregistrement foncier*, Services Nouveau-Brunswick nomme par les présentes DEBORAH FROST registraire adjoint des titres de bien-fonds pour la Circonscription numéro un à compter du 23 OCTOBRE 2000.

Mary A. Kimball, registraire général adjoint des titres de bien-fonds

December 28, 2000

TO WHOM IT MAY CONCERN:

Pursuant to subsection 4(2) of the *Registry Act*, Service New Brunswick appoints BERNICE BABINEAU as a Deputy Registrar of Deeds for KENT County effective DECEMBER 18, 2000.

Mary A. Kimball, Deputy Registrar General of Land Titles

Le 28 décembre 2000

À QUI DE DROIT :

Conformément au paragraphe 4(2) de la *Loi sur l'enregistrement*, Services Nouveau-Brunswick nomme par les présentes BERNICE BABINEAU conservatrice adjointe des titres de propriété pour le comté de KENT à compter du 18 DÉCEMBRE 2000.

Mary A. Kimball, registrateur général adjoint des titres de bien-fonds

January 2, 2001

TO WHOM IT MAY CONCERN:

Pursuant to subsection 5(4) of the *Land Titles Act*, Service New Brunswick appoints SHARON CHAMBERLAIN as a Deputy Registrar of Land Titles for District Number One effective FEBRUARY 12, 2001.

Mary A. Kimball, Deputy Registrar General of Land Titles

Le 2 janvier 2001

À QUI DE DROIT :

Conformément au paragraphe 5(4) de la *Loi sur l'enregistrement foncier*, Services Nouveau-Brunswick nomme par les présentes SHARON CHAMBERLAIN registrateur adjoint des titres de bien-fonds pour la Circonscription numéro un à compter du 12 FÉVRIER 2001.

Mary A. Kimball, registrateur général adjoint des titres de bien-fonds

January 2, 2001

TO WHOM IT MAY CONCERN:

Pursuant to subsection 5(4) of the *Land Titles Act*, Service New Brunswick appoints ANNE MARIE ELLIOTT as a Deputy Registrar of Land Titles for District Number One effective FEBRUARY 19, 2001.

Mary A. Kimball, Deputy Registrar General of Land Titles

Le 2 janvier 2001

À QUI DE DROIT :

Conformément au paragraphe 5(4) de la *Loi sur l'enregistrement foncier*, Services Nouveau-Brunswick nomme par les présentes ANNE MARIE ELLIOTT registrateur adjoint des titres de bien-fonds pour la Circonscription numéro un à compter du 19 FÉVRIER 2001.

Mary A. Kimball, registrateur général adjoint des titres de bien-fonds

January 2, 2001

TO WHOM IT MAY CONCERN:

Pursuant to subsection 5(4) of the *Land Titles Act*, Service New Brunswick appoints ANGELA EVANS as a Deputy Registrar of Land Titles for District Number One effective FEBRUARY 19, 2001.

Mary A. Kimball, Deputy Registrar General of Land Titles

Le 2 janvier 2001

À QUI DE DROIT :

Conformément au paragraphe 5(4) de la *Loi sur l'enregistrement foncier*, Services Nouveau-Brunswick nomme par les présentes ANGELA EVANS registrateur adjoint des titres de bien-fonds pour la Circonscription numéro un à compter du 19 FÉVRIER 2001.

Mary A. Kimball, registrateur général adjoint des titres de bien-fonds

January 2, 2001

TO WHOM IT MAY CONCERN:

Pursuant to subsection 5(4) of the *Land Titles Act*, Service New Brunswick appoints YVONNE JANSSEN as a Deputy Registrar of Land Titles for District Number One effective FEBRUARY 19, 2001.

Mary A. Kimball, Deputy Registrar General of Land Titles

Le 2 janvier 2001

À QUI DE DROIT :

Conformément au paragraphe 5(4) de la *Loi sur l'enregistrement foncier*, Services Nouveau-Brunswick nomme par les présentes YVONNE JANSSEN registrateur adjoint des titres de bien-fonds pour la Circonscription numéro un à compter du 19 FÉVRIER 2001.

Mary A. Kimball, registrateur général adjoint des titres de bien-fonds

January 2, 2001

TO WHOM IT MAY CONCERN:

Pursuant to subsection 5(4) of the *Land Titles Act*, Service New Brunswick appoints ELEANOR LLOYD as a Deputy Registrar of Land Titles for District Number One effective FEBRUARY 12, 2001.

Mary A. Kimball, Deputy Registrar General of Land Titles

Le 2 janvier 2001

À QUI DE DROIT :

Conformément au paragraphe 5(4) de la *Loi sur l'enregistrement foncier*, Services Nouveau-Brunswick nomme par les présentes ELEANOR LLOYD registrateur adjoint des titres de bien-fonds pour la Circonscription numéro un à compter du 12 FÉVRIER 2001.

Mary A. Kimball, registrateur général adjoint des titres de bien-fonds

January 2, 2001

TO WHOM IT MAY CONCERN:

Pursuant to subsection 5(4) of the *Land Titles Act*, Service New Brunswick appoints ROGER LUTTRELL as a Deputy Registrar of Land Titles for District Number One effective FEBRUARY 19, 2001.

Mary A. Kimball, Deputy Registrar General of Land Titles

Le 2 janvier 2001

À QUI DE DROIT :

Conformément au paragraphe 5(4) de la *Loi sur l'enregistrement foncier*, Services Nouveau-Brunswick nomme par les présentes ROGER LUTTRELL registrateur adjoint des titres de bien-fonds pour la Circonscription numéro un à compter du 19 FÉVRIER 2001.

Mary A. Kimball, registrateur général adjoint des titres de bien-fonds

January 2, 2001

TO WHOM IT MAY CONCERN:

Pursuant to subsection 5(4) of the *Land Titles Act*, Service New Brunswick appoints PAMELA MCKENZIE as a Deputy Registrar of Land Titles for District Number One effective FEBRUARY 12, 2001.

Mary A. Kimball, Deputy Registrar General of Land Titles

Le 2 janvier 2001

À QUI DE DROIT :

Conformément au paragraphe 5(4) de la *Loi sur l'enregistrement foncier*, Services Nouveau-Brunswick nomme par les présentes PAMELA MCKENZIE registrateur adjoint des titres de bien-fonds pour la Circonscription numéro un à compter du 12 FÉVRIER 2001.

Mary A. Kimball, registrateur général adjoint des titres de bien-fonds

January 2, 2001

TO WHOM IT MAY CONCERN:

Pursuant to subsection 5(4) of the *Land Titles Act*, Service New Brunswick appoints PHYLLIS MCMACKIN as a Deputy Registrar of Land Titles for District Number One effective FEBRUARY 12, 2001.

Mary A. Kimball, Deputy Registrar General of Land Titles

Le 2 janvier 2001

À QUI DE DROIT :

Conformément au paragraphe 5(4) de la *Loi sur l'enregistrement foncier*, Services Nouveau-Brunswick nomme par les présentes PHYLLIS MCMACKIN registrateur adjoint des titres de bien-fonds pour la Circonscription numéro un à compter du 12 FÉVRIER 2001.

Mary A. Kimball, registrateur général adjoint des titres de bien-fonds

January 2, 2001

TO WHOM IT MAY CONCERN:

Pursuant to subsection 5(4) of the *Land Titles Act*, Service New Brunswick appoints RUTH MCQUINN as a Deputy Registrar of Land Titles for District Number One effective FEBRUARY 19, 2001.

Mary A. Kimball, Deputy Registrar General of Land Titles

Le 2 janvier 2001

À QUI DE DROIT :

Conformément au paragraphe 5(4) de la *Loi sur l'enregistrement foncier*, Services Nouveau-Brunswick nomme par les présentes RUTH MCQUINN registrateur adjoint des titres de bien-fonds pour la Circonscription numéro un à compter du 19 FÉVRIER 2001.

Mary A. Kimball, registrateur général adjoint des titres de bien-fonds

January 2, 2001

TO WHOM IT MAY CONCERN:

Pursuant to subsection 5(4) of the *Land Titles Act*, Service New Brunswick appoints PATRICIA MORRISEY as a Deputy Registrar of Land Titles for District Number One effective FEBRUARY 19, 2001.

Mary A. Kimball, Deputy Registrar General of Land Titles

Le 2 janvier 2001

À QUI DE DROIT :

Conformément au paragraphe 5(4) de la *Loi sur l'enregistrement foncier*, Services Nouveau-Brunswick nomme par les présentes PATRICIA MORRISEY registrateur adjoint des titres de bien-fonds pour la Circonscription numéro un à compter du 19 FÉVRIER 2001.

Mary A. Kimball, registrateur général adjoint des titres de bien-fonds

January 2, 2001

TO WHOM IT MAY CONCERN:

Pursuant to subsection 5(4) of the *Land Titles Act*, Service New Brunswick appoints JOYCE MUNRO as a Deputy Registrar of Land Titles for District Number One effective FEBRUARY 12, 2001.

Mary A. Kimball, Deputy Registrar General of Land Titles

Le 2 janvier 2001

À QUI DE DROIT :

Conformément au paragraphe 5(4) de la *Loi sur l'enregistrement foncier*, Services Nouveau-Brunswick nomme par les présentes JOYCE MUNRO registrateur adjoint des titres de bien-fonds pour la Circonscription numéro un à compter du 12 FÉVRIER 2001.

Mary A. Kimball, registrateur général adjoint des titres de bien-fonds

January 2, 2001

TO WHOM IT MAY CONCERN:

Pursuant to subsection 5(4) of the *Land Titles Act*, Service New Brunswick appoints JOAN MURRAY as a Deputy Registrar of Land Titles for District Number One effective FEBRUARY 19, 2001.

Mary A. Kimball, Deputy Registrar General of Land Titles

January 2, 2001

TO WHOM IT MAY CONCERN:

Pursuant to subsection 5(4) of the *Land Titles Act*, Service New Brunswick appoints JANET ROGERS as a Deputy Registrar of Land Titles for District Number One effective JANUARY 22, 2001.

Mary A. Kimball, Deputy Registrar General of Land Titles

January 2, 2001

TO WHOM IT MAY CONCERN:

Pursuant to subsection 5(4) of the *Land Titles Act*, Service New Brunswick appoints PHILIP ROPER as a Deputy Registrar of Land Titles for District Number One effective FEBRUARY 19, 2001.

Mary A. Kimball, Deputy Registrar General of Land Titles

January 2, 2001

TO WHOM IT MAY CONCERN:

Pursuant to subsection 5(4) of the *Land Titles Act*, Service New Brunswick appoints DIANE SCHRADER as a Deputy Registrar of Land Titles for District Number One effective FEBRUARY 19, 2001.

Mary A. Kimball, Deputy Registrar General of Land Titles

January 2, 2001

TO WHOM IT MAY CONCERN:

Pursuant to subsection 5(4) of the *Land Titles Act*, Service New Brunswick appoints RALPH SMITH as a Deputy Registrar of Land Titles for District Number One effective FEBRUARY 12, 2001.

Mary A. Kimball, Deputy Registrar General of Land Titles

Le 2 janvier 2001

À QUI DE DROIT :

Conformément au paragraphe 5(4) de la *Loi sur l'enregistrement foncier*, Services Nouveau-Brunswick nommé par les présentes JOAN MURRAY registrateur adjoint des titres de bien-fonds pour la Circonscription numéro un à compter du 19 FÉVRIER 2001.

Mary A. Kimball, registrateur général adjoint des titres de bien-fonds

Le 2 janvier 2001

À QUI DE DROIT :

Conformément au paragraphe 5(4) de la *Loi sur l'enregistrement foncier*, Services Nouveau-Brunswick nommé par les présentes JANET ROGERS registrateur adjoint des titres de bien-fonds pour la Circonscription numéro un à compter du 22 JANVIER 2001.

Mary A. Kimball, registrateur général adjoint des titres de bien-fonds

Le 2 janvier 2001

À QUI DE DROIT :

Conformément au paragraphe 5(4) de la *Loi sur l'enregistrement foncier*, Services Nouveau-Brunswick nommé par les présentes PHILIP ROPER registrateur adjoint des titres de bien-fonds pour la Circonscription numéro un à compter du 19 FÉVRIER 2001.

Mary A. Kimball, registrateur général adjoint des titres de bien-fonds

Le 2 janvier 2001

À QUI DE DROIT :

Conformément au paragraphe 5(4) de la *Loi sur l'enregistrement foncier*, Services Nouveau-Brunswick nommé par les présentes DIANE SCHRADER registrateur adjoint des titres de bien-fonds pour la Circonscription numéro un à compter du 19 FÉVRIER 2001.

Mary A. Kimball, registrateur général adjoint des titres de bien-fonds

Le 2 janvier 2001

À QUI DE DROIT :

Conformément au paragraphe 5(4) de la *Loi sur l'enregistrement foncier*, Services Nouveau-Brunswick nommé par les présentes RALPH SMITH registrateur adjoint des titres de bien-fonds pour la Circonscription numéro un à compter du 12 FÉVRIER 2001.

Mary A. Kimball, registrateur général adjoint des titres de bien-fonds

Department of Public Safety

NOTICE UNDER THE CRIMINAL CODE OF CANADA DESIGNATION QUALIFIED TECHNICIAN - BREATH SAMPLES

Under the authority of subsection 254(1) of the *Criminal Code* of Canada, I HEREBY DESIGNATE AS "qualified technician" qualified to operate an approved instrument for purposes of prosecutions under the *Criminal Code* of Canada, the following persons:

Ministère de la Sécurité publique

AVIS EN VERTU DU CODE CRIMINEL DU CANADA DÉSIGNATION TECHNICIEN QUALIFIÉ - ÉCHANTILLONS D'HALEINE

En application du paragraphe 254(1) du *Code criminel* du Canada, je désigne par les présentes les personnes suivantes « technicien qualifié » habilité à manipuler un alcootest approuvé à des fins de poursuites en vertu du *Code criminel* du Canada :

LOCATION	NAME	ENDROIT	NOM
Fredericton Police Force	Troy L. CLARKSON	Corps de police de Fredericton	Troy L. CLARKSON
RCMP - Bathurst	Barbara CURWIN	GRC – Bathurst	Barbara CURWIN
Fredericton Police Force	David Fraser McLEAN	Corps de police de Fredericton	David Fraser McLEAN
RCMP - Bathurst	Luc PERREAULT	GRC – Bathurst	Luc PERREAULT
Rothsay Regional Police Force	Jeffrey PORTER	Corps de police régional de Rothsay	Jeffrey PORTER
Fredericton Police Force	B. Edward SMITH	Corps de police de Fredericton	B. Edward SMITH
Fredericton Police Force	Allison Christie YERXA	Corps de police de Fredericton	Allison Christie YERXA

DATED in the City of Fredericton, this 16 day of January, 2001.

Milton Sherwood
Minister of Public Safety
Province of New Brunswick

FAIT dans la cité de Fredericton le 16 janvier 2001.

Milton Sherwood
Ministre de la Sécurité publique
Province du Nouveau-Brunswick

Department of Transportation

NOTICE DESIGNATION OF HIGHWAYS

Take notice that a Notice of Designation of a road as a highway, made in accordance with subsections 15(1) and 15(4) of the *Highway Act*, Chapter H-5 of the Revised Statutes of New Brunswick, 1973, was filed in the Office of the Registrar of Deeds in and for the County of Westmorland together with a written description of the road and attached maps showing the general location of Route 15 Ramps, Carson Drive and B Street. The Notice was filed on the 17th day of January, 2001 as Plan Number 11681559.

Dated at Fredericton, New Brunswick, this 24th day of January, 2001.

MARGARET-ANN BLANEY
Minister of Transportation

Notices of Sale

PROVINCE OF NEW BRUNSWICK
COUNTY OF NORTHUMBERLAND

TO: Julien Savoie, of Lagacéville, Northumberland County, New Brunswick and Charline Savoie, of Néguaac, Northumberland County, New Brunswick;

AND ALL OTHERS WHOM IT MAY CONCERN.

Freehold property situate in Robichaud Settlement, in the County of Northumberland, Province of New Brunswick. Sale conducted under the power of sale contained in the Mortgage and the *Property Act*. Notice of Sale given by La Caisse Populaire de Néguaac Ltée, first mortgagee. Sale on February 22, 2001, at 11:00 a.m., local time, at the municipal building of the Village of Néguaac, located at 1175 Principale Street, Néguaac, in the County of Gloucester, New Brunswick. See advertisement in *L'Acadie Nouvelle*.

Brian G. Paquette, Solicitor for La Caisse Populaire de Néguaac Ltée

Ministère des Transports

AVIS DÉSIGNATION DE ROUTES

Sachez qu'un avis de désignation d'un chemin comme route conformément aux paragraphes 15(1) et 15(4) de la *Loi sur la voirie*, chapitre H-5 des Lois révisées du Nouveau-Brunswick de 1973, a été déposé au bureau du conservateur des titres de propriété du comté de Westmorland accompagné d'une description écrite du chemin et des cartes montrant l'emplacement général de bretelles de la route 15, de la promenade Carson et de la rue B. Cet avis de désignation a été enregistré le 17 janvier 2001, comme le plan numéro 11681559.

Fait à Fredericton, au Nouveau-Brunswick, le 24 janvier 2001.

MARGARET-ANN BLANEY
Ministre des Transports

Avis de vente

PROVINCE DU NOUVEAU-BRUNSWICK
COMTÉ DE NORTHUMBERLAND

DESTINATAIRES : Julien Savoie, de Lagacéville, comté de Northumberland, Nouveau-Brunswick et Charline Savoie, de Néguaac, comté de Northumberland, Nouveau-Brunswick;

ET TOUT AUTRE INTÉRESSÉ ÉVENTUEL

Bien en tenure libre situé à Robichaud Settlement, dans le comté de Northumberland, 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 La Caisse Populaire de Néguaac Ltée, première créancière hypothécaire. La vente aura lieu le 22 février 2001, à 11 h de l'avant-midi, heure locale, à l'édifice municipal du village de Néguaac, situé au 1175, rue Principale, à Néguaac, dans le comté de Gloucester, au Nouveau-Brunswick. Voir l'annonce publiée dans *L'Acadie Nouvelle*.

Brian G. Paquette, avocat de La Caisse Populaire de Néguaac Ltée

TO: Claudette Fortier, 609-190 Lees Avenue, in the City of Ottawa and Province of Ontario, Mortgagor;

And To: All others whom it may concern

Freehold premises situate, lying and being at 671 King Avenue, in the City of Bathurst, in the County of Gloucester and Province of New Brunswick. Notice of Sale given by the Royal Bank of Canada, holder of the first mortgage. Sale on the 16th day of March, 2001, at the hour of 11:00 o'clock in the forenoon, at the Court House in the City of Bathurst, 254 St. Patrick Street, Bathurst, New Brunswick. See advertisement in the *Northern Light*.

Anderson, McWilliam, LeBlanc & MacDonald, Solicitors for the mortgagee, the Royal Bank of Canada.

TO: Yves Toussaint, of 71, 22nd Street, in the City of Edmundston, in the County of Madawaska and Province of New Brunswick, Mortgagor;

And To: La Caisse Populaire de Madawaska (formerly known as La Caisse Populaire Edmundston Limitée) 85 Canada Road, Edmundston, New Brunswick, E3V 1V6, Judgment Creditor;

And to: All others whom it may concern

Freehold premises situate, lying and being at 71, 22nd Street, in the City of Edmundston, in the County of Madawaska and Province of New Brunswick. Notice of Sale given by the Royal Bank of Canada, holder of the first mortgage. Sale on the 15th day of March, 2001, at the hour of 11:30 o'clock in the forenoon, at the Court House at the City of Edmundston at 121 Church Street, Edmundston, New Brunswick. See advertisement in the *Le Madawaska Ltee*.

Anderson, McWilliam, LeBlanc & MacDonald, Solicitors for the mortgagee, the Royal Bank of Canada.

TO: Denis Beaudoin, of 46646 Homestead Road, Salisbury, in the County of Westmorland and Province of New Brunswick, and Jacqueline Beaudoin, of 46646 Homestead Road, Salisbury, in the County of Westmorland and Province of New Brunswick, Mortgagor;

And To: All others whom it may concern

Freehold premises situate, lying and being at 383 Principale Street, Eel River Crossing, in the County of Restigouche and Province of New Brunswick. Notice of Sale given by the Royal Bank of Canada, holder of the first mortgage. Sale on the 14th day of March, 2001, at the hour of 11:30 o'clock in the forenoon, at the Restigouche County Registry Office at 157 Water Street, Campbellton, New Brunswick. See advertisement in the *Tribune*.

Anderson, McWilliam, LeBlanc & MacDonald, Solicitors for the mortgagee, the Royal Bank of Canada.

Donald MacIntosh and Barbara Rideout, Original Mortgagors and Owners of the Equity of Redemption, Household Realty Corporation Limited, as Subsequent Mortgagee and CIBC Mortgage Corporation, present Holder of the Mortgage. Sale under and by virtue of the provisions of a Mortgage registered in the Carleton County Registry Office on September 29, 1992 under Official Number 177859. Freehold at 623 Watson Settlement Road, Belleville, Parish of Richmond, County of Carleton and Province of New Brunswick. Notice of Sale given by the above Holder of the Mortgage. Sale on the 22nd day of February,

DESTINATAIRE : Claudette Fortier, 609-190, avenue Lees, ville d'Ottawa, province de l'Ontario, débitrice hypothécaire;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 671, avenue King, cité de Bathurst, comté de Gloucester, province du Nouveau-Brunswick. Avis de vente donné par la Banque Royale du Canada, titulaire de la première hypothèque. La vente aura lieu le 16 mars 2001, à 11 h, au palais de justice de la cité de Bathurst, 254, rue St. Patrick, Bathurst (Nouveau-Brunswick). Voir l'annonce publiée dans le *Northern Light*.

Anderson, McWilliam, LeBlanc & MacDonald, avocats de la créancière hypothécaire, la Banque Royale du Canada

DESTINATAIRE : Yves Toussaint, 71, 22^e Rue, cité d'Edmundston, comté de Madawaska, province du Nouveau-Brunswick, débiteur hypothécaire;

Et La Caisse Populaire de Madawaska (anciennement connue comme La Caisse Populaire d'Edmundston Limitée), 85, chemin Canada, Edmundston (Nouveau-Brunswick) E3V 1V6, créancière sur jugement;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 71, 22^e Rue, cité d'Edmundston, comté de Madawaska, province du Nouveau-Brunswick. Avis de vente donné par la Banque Royale du Canada, titulaire de la première hypothèque. La vente aura lieu le 15 mars 2001, à 11 h 30, au palais de justice de la cité d'Edmundston, 121, rue de l'Église, Edmundston (Nouveau-Brunswick). Voir l'annonce publiée dans *Le Madawaska Ltée*.

Anderson, McWilliam, LeBlanc & MacDonald, avocats de la créancière hypothécaire, la Banque Royale du Canada

DESTINATAIRES : Denis Beaudoin, 46646, chemin Homestead, Salisbury, comté de Westmorland, province du Nouveau-Brunswick, et Jacqueline Beaudoin, 46646, chemin Homestead, Salisbury, comté de Westmorland, province du Nouveau-Brunswick, débiteurs hypothécaires;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 383, rue Principale, Eel River Crossing, comté de Restigouche, province du Nouveau-Brunswick. Avis de vente donné par la Banque Royale du Canada, titulaire de la première hypothèque. La vente aura lieu le 14 mars 2001, à 11 h 30, au bureau de l'enregistrement du comté de Restigouche, 157, rue Water, Campbellton (Nouveau-Brunswick). Voir l'annonce publiée dans le *Tribune*.

Anderson, McWilliam, LeBlanc & MacDonald, avocats de la créancière hypothécaire, la Banque Royale du Canada

Donald MacIntosh et Barbara Rideout, débiteurs hypothécaires originaires et propriétaires du droit de rachat; Household Realty Corporation Limited, créancier hypothécaire postérieur; et la Société d'hypothèques CIBC, titulaire actuelle de l'hypothèque. Vente effectuée en vertu des dispositions de l'acte d'hypothèque enregistré au bureau de l'enregistrement du comté de Carleton le 29 septembre 1992, sous le numéro 177859. Biens en tenure libre situés au 623, chemin de Watson Settlement, Belleville, paroisse de Richmond, comté de Carleton, province du Nouveau-Brunswick. Avis de vente donné par la susdite

2001 at the hour of 11:00 o'clock in the forenoon, at the Provincial Court House, 689 Main Street, Woodstock, Carleton County, New Brunswick. See advertisements in *The Bugle* on January 24th, 31st, February 7th and 14th, 2001. Notification to Donald MacIntosh and Barbara Rideout and Household Realty Corporation Limited and all others whom it may concern.

CIBC Mortgage Corporation, By: Cox Hanson O'Reilly Matheson
Per: Walter D. Vail, Solicitor for CIBC Mortgage Corporation

Kenneth Layden, Original Mortgagor, and to his spouse, if any, 513695 N.B. Inc., Owner of the Equity of Redemption, A & K Holdings Ltd., Guarantor; and Walter R. Schwartz, Mortgagee and Holder of the Second Mortgage. Sale conducted under the terms of the Second Mortgage and the *Property Act*, R.S.N.B. 1973, Chap. P-19, s. 44 as amended. Freehold property situate at civic number 806 Riverside Drive, in the City of Fredericton, in the County of York and Province of New Brunswick. Notice of Sale given by the above holder of the Second Mortgage. Sale at or near the front of the offices of DeWitt LeBlanc, Barristers and Solicitors, 181 Brunswick Street, Fredericton, New Brunswick on Friday, the 2nd day of March, A. D. 2001 at the hour of 12:00 o'clock in the afternoon, local time. See advertisement in *The Daily Gleaner* in the issues of January 31, February 7, February 14, February 21, 2001.

DeWitt LeBlanc, Solicitors for the Second Mortgagee, Walter R. Schwartz.

Mendal G. Farris and Shirley P. Farris, Original Mortgagor; Kimberley Ann Rathburn, Owner of the Equity of Redemption; Household Realty Corporation Limited, Second Mortgagee; and CIBC Mortgage Corporation, First Mortgagee and holder of the First Mortgage. Sale conducted under the terms of the First Mortgage and the *Property Act*, R. S. N. B., 1973, c. P-19, s. 44 as amended. Freehold property situate at civic number 656 Dever Road, in the City of Saint John, in the County of Saint John and Province of New Brunswick. Notice of sale given by the above holder of the First Mortgage. Sale at the County Court House, Sydney Street, in the City of Saint John, in the County of Saint John and Province of New Brunswick on Monday the 5th day of March, A.D. 2001 at the hour of 10:00 o'clock in the morning, local time. See advertisement in *The New Brunswick Telegraph Journal* in the issues of January 29th, February 5th, February 12th and February 19th, 2001.

Gorman Nason, Solicitors for the First Mortgagee, CIBC Mortgage Corporation

Susan Joan Akerley, Owner of the Equity of Redemption and Original Mortgagor; and CIBC Mortgages Inc., Mortgagee and holder of the Mortgage. Sale conducted under the terms of the Mortgage and the *Property Act*, R.S.N.B., 1973, c.P-19, s.44 as amended. Freehold property situate at number 1849 N.B. Route 124, in the Parish of Springfield, in the County of Kings and Province of New Brunswick. Notice of sale given by the above holder of the Mortgage. Sale at the County Court House, Main Street, in the Town of Hampton, in the County of Kings and Province of New Brunswick on Tuesday the 6th day of March, A.D. 2001 at the hour of 10:00 o'clock in the morning, local time. See advertisement in *The New Brunswick Telegraph Journal* in the issues of January 29th, February 5th, February 12th and February 19th, 2001.

Gorman Nason, Solicitors for the Mortgagee, CIBC Mortgages Inc.

titulaire de l'hypothèque. La vente aura lieu le 22 février 2001, à 11 h, au palais de justice provincial, 689, rue Main, Woodstock, comté de Carleton, province du Nouveau-Brunswick. Voir l'annonce publiée dans les éditions des 24 et 31 janvier et des 7 et 14 février 2001 du *Bugle*. Notification à Donald MacIntosh, à Barbara Rideout, à Household Realty Corporation Limited et à tout autre intéressé éventuel.

La Société d'hypothèques CIBC, par son avocat, M^e Walter D. Vail, du cabinet Cox Hanson O'Reilly Matheson

Kenneth Layden, débiteur hypothécaire originaire, et sa conjointe, le cas échéant; 513695 N.B. Inc., propriétaire du droit de rachat; A & K Holdings Ltd., garant; et Walter R. Schwartz, créancier hypothécaire et titulaire de la deuxième hypothèque. Vente effectuée conformément aux dispositions du deuxième acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c. P-19, art. 44. Biens en tenure libre situés au 806, promenade Riverside, cité de Fredericton, comté de York, province du Nouveau-Brunswick. Avis de vente donné par le susdit titulaire de la deuxième hypothèque. La vente aura lieu le vendredi 2 mars 2001, à 12 h, heure locale, en avant des bureaux de DeWitt LeBlanc, avocats, ou tout près, 181, rue Brunswick, Fredericton (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions du 31 janvier et des 7, 14 et 21 février 2001 du *Daily Gleaner*.

DeWitt LeBlanc, avocats du deuxième créancier hypothécaire, Walter R. Schwartz

Mendal G. Farris et Shirley P. Farris, débiteurs hypothécaires originaires; Kimberley Ann Rathburn, propriétaire du droit de rachat; Household Realty Corporation Limited, deuxième créancier hypothécaire; et la Société d'hypothèques CIBC, première créancière hypothécaire et titulaire de la première hypothèque. Vente effectuée conformément aux dispositions de l'acte de la première hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c. P-19, art. 44. Biens en tenure libre situés au 656, chemin Dever, cité de Saint John, comté de Saint John, province du Nouveau-Brunswick. Avis de vente donné par la susdite titulaire de la première hypothèque. La vente aura lieu le lundi 5 mars 2001, à 10 h, heure locale, au palais de justice du comté, rue de Sydney, cité de Saint John, comté de Saint John, province du Nouveau-Brunswick. Voir l'annonce publiée dans les éditions du 29 janvier et des 5, 12 et 19 février 2001 du *New Brunswick Telegraph Journal*.

Gorman Nason, avocats de la première créancière hypothécaire, la Société d'hypothèques CIBC

Susan Joan Akerley, propriétaire du droit de rachat et débitrice hypothécaire originaire; et Hypothèques CIBC Inc., créancière hypothécaire et titulaire de l'hypothèque. Vente effectuée conformément aux dispositions de l'acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c. P-19, art. 44. Biens en tenure libre situés au 1849, route 124, paroisse de Springfield, comté de Kings, province du Nouveau-Brunswick. Avis de vente donné par la susdite titulaire de l'hypothèque. La vente aura lieu le mardi 6 mars 2001, à 10 h, heure locale, au palais de justice du comté, rue Main, ville de Hampton, comté de Kings, province du Nouveau-Brunswick. Voir l'annonce publiée dans les éditions du 29 janvier et des 5, 12 et 19 février 2001 du *New Brunswick Telegraph Journal*.

Gorman Nason, avocats de Hypothèques CIBC Inc.

To: Barry R. Greer of 143 Cumberland Road, New Line, in the County of Kings and Province of New Brunswick, and Caroline C. Steeves of 143 Cumberland Road, New Line, in the County of Kings and Province of New Brunswick, Mortgagor;

And to: All others whom it may concern

Freehold premises situate, lying and being at 143 Cumberland Road, New Line, in the County of Kings and Province of New Brunswick also known as Lot 74-6, on Plan No. 4507.

Notice of Sale given by the Royal Bank of Canada, holder of the first mortgage. Sale on the 21st day of March, 2001, at 11:00 a.m., at the Town Hall in Sussex, 524 Main Street, Sussex, New Brunswick. See advertisement in the *Kings County Record*.

Anderson, McWilliam, LeBlanc & MacDonald, Solicitors for the mortgagee, the Royal Bank of Canada.

Destinataires : Barry R. Greer, 143, chemin Cumberland, New Line, comté de Kings, province du Nouveau-Brunswick, et Caroline C. Steeves, 143, chemin Cumberland, New Line, comté de Kings, province du Nouveau-Brunswick, débiteurs hypothécaires;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 143, chemin Cumberland, New Line, comté de Kings, province du Nouveau-Brunswick, figurant également comme le lot 74-6 sur le plan 4507.

Avis de vente donné par la Banque Royale du Canada, titulaire de la première hypothèque. La vente aura lieu le 21 mars 2001, à 11 h, à l'hôtel de ville de Sussex, 524, rue Main, Sussex (Nouveau-Brunswick). Voir l'annonce publiée dans le *Kings County Record*.

Anderson, McWilliam, LeBlanc & MacDonald, avocats de la créancière hypothécaire, la Banque Royale du Canada

Notice to Advertisers

The *Royal Gazette* is published every Wednesday under the authority of the *Queen's Printer Act*. Documents must be received by *The Royal Gazette* editor, in the Queen's Printer Office, no later than **noon**, at least **nine 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 Queen's Printer may refuse to publish a document if any part of it is illegible, and may delay publication of any document for administrative reasons.

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

Notices	Cost per Insertion
Citation	\$ 20
Examination for License as Embalmer	\$ 20
Examination for Registration of Nursing Assistants	\$ 15
Intention to Surrender Charter	\$ 15
List of Names (cost per name)	\$ 10
Notice under Board of Commissioners of Public Utilities	\$ 30
Notice to Creditors	\$ 15
Notice of Legislation	\$ 15
Notice under Liquor Control Act	\$ 15
Notice of Motion	\$ 20
Notice under Political Process Financing Act	\$ 15
Notice of Reinstatement	\$ 15
Notice of Sale including Mortgage Sale and Sheriff Sale	
Short Form	\$ 15
Long Form (includes detailed property description)	\$ 60
Notice of Suspension	\$ 15
Notice under Winding-up Act	\$ 15
Order	\$ 20
Order for Substituted Service	\$ 20
Quieting of Titles — Public Notice (Form 70B)	
Note: Survey Maps cannot exceed 8.5" x 14"	\$ 75
Writ of Summons	\$ 20
Affidavits of Publication	\$ 5

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

Avis aux annonceurs

La *Gazette royale* est publiée tous les mercredis conformément à la *Loi sur l'Imprimeur de la Reine*. Les documents à publier doivent parvenir à l'éditrice de la *Gazette royale*, au bureau de l'Imprimeur de la Reine, à **midi**, au moins **neuf 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. L'Imprimeur de la Reine peut refuser de publier un avis dont une partie est illisible et retarder la publication d'un avis pour des raisons administratives.

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

Avis	Coût par parution
Citation	20 \$
Examen en vue d'obtenir un certificat d'embaumeur	20 \$
Examen d'inscription des infirmiers(ères) auxiliaires	15 \$
Avis d'intention d'abandonner sa charte	15 \$
Liste de noms (coût le nom)	10 \$
Avis – Commission des entreprises de service public	30 \$
Avis aux créanciers	15 \$
Avis de présentation d'un projet de loi	15 \$
Avis en vertu de la Loi sur la réglementation des alcools	15 \$
Avis de motion	20 \$
Avis en vertu de la Loi sur le financement de l'activité politique	15 \$
Avis de réinstallation	15 \$
Avis de vente, y compris une vente de biens hypothéqués et une vente par exécution forcée	
Formule courte	15 \$
Formule longue (y compris la désignation)	60 \$
Avis de suspension	15 \$
Avis en vertu de la Loi sur la liquidation des compagnies	15 \$
Ordonnance	20 \$
Ordonnance de signification substitutive	20 \$
Validation des titres de propriété (Formule 70B)	
Nota : Les plans d'arpentage ne doivent pas dépasser 8,5 po sur 14 po	75 \$
Bref d'assignation	20 \$
Affidavits de publication	5 \$

Les paiements peuvent être faits en espèces, par carte de crédit MasterCard ou VISA, ou par chèque ou mandat (établi à l'ordre du ministre des Finances). Aucun remboursement ne sera effectué en cas d'annulation.

Annual subscriptions are \$80.00 plus postage and expire December 31st. If your subscription is not for a full calendar year, please contact the **Office of the Queen's Printer** at the address below to obtain a prorated amount. Single copies are \$2.00

Office of the Queen's Printer
670 King Street, Room 117
P.O. Box 6000
Fredericton, NB E3B 5H1
Tel: (506) 453-2520 Fax: (506) 457-7899

Le tarif d'abonnement annuel est de 80 \$, plus les frais postaux, et l'abonnement prend fin le 31 décembre. Si vous ne désirez pas un abonnement pour une année civile complète, veuillez communiquer avec le **bureau de l'Imprimeur de la Reine**, à l'adresse ci-dessous, afin d'obtenir un prix proportionnel. Le prix le numéro est de 2 \$.

Bureau de l'Imprimeur de la Reine
670, rue King, pièce 117
C.P. 6000
Fredericton (Nouveau-Brunswick) E3B 5H1
Tél. : (506) 453-2520 Téléc. : (506) 457-7899

QUEEN'S PRINTER FOR NEW BRUNSWICK © IMPRIMEUR DE LA REINE POUR LE NOUVEAU-BRUNSWICK
All rights reserved / Tous droits réservés

