

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 1714-9428

Vol. 171

Wednesday, May 15, 2013 / Le mercredi 15 mai 2013

701

Notice to Readers

The Royal Gazette is officially published on-line.

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

Material submitted for publication must be received by the *Royal Gazette* Coordinator no later than noon, at least **seven working days** prior to Wednesday's publication. However, when there is a public holiday, please contact the *Royal Gazette* Coordinator at 453-8372.

Avis aux lecteurs

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

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

Les documents à publier doivent parvenir à la coordonnatrice de la *Gazette royale*, à midi, au moins **sept jours ouvrables** avant le mercredi de publication. En cas de jour férié, veuillez communiquer avec la coordonnatrice de la *Gazette royale* au 453-8372.

Legislative Assembly

NOTICE OF LEGISLATION

TAKE NOTICE that the New Brunswick Chiropractors Association intends to apply to the current or next session of the Legislative Assembly for legislation to amend its enabling legislation, *The Chiropractors Act, 1997*, in order to clarify the type of liability coverage that it requires its members to maintain.

The New Brunswick Chiropractors Association also wishes to correct a typographical error in the French version of *The Chiropractors Act, 1997* with respect to the abbreviation of the term "Professional Corporation".

New Brunswick Chiropractors Association
944 Prospect Street, Suite 206
Fredericton, NB E3B 9M6

Assemblée législative

AVIS DE PRÉSENTATION D'UN PROJET DE LOI

SACHEZ que L'Association des chiropraticiens du Nouveau-Brunswick a l'intention de solliciter la modification de sa loi constitutive, *La loi de 1997 sur la chiropratique*, à la session courante de l'Assemblée législative ou à sa prochaine session afin de porter clarification en ce qui traite la protection de responsabilité professionnelle qui sera exigée de la part de ses membres.

L'Association des chiropraticiens du Nouveau-Brunswick souhaite également de corriger une erreur typographique qui s'est glissée dans la version française de *La loi de 1997 sur la chiropratique*, par rapport à l'abréviation du terme « corporation professionnelle ».

L'Association des chiropraticiens du Nouveau-Brunswick
944, rue Prospect, Pièce 206
Fredericton (Nouveau-Brunswick) E3B 9M6

Elections New Brunswick

RETURN OF ELECTION

Subsection 96(4) of the *Elections Act*

Return of Election for the

ELECTORAL DISTRICT OF KENT

The Writ of Election issued to the Returning Officer for the Electoral District of Kent of the Province of New Brunswick under date of the 15th day of March, 2013, and returnable on April 26, 2013, has been received and the name of the candidate elected to the Legislative Assembly is Brian Gallant.

Michael P. Quinn
Chief Electoral Officer

Élections Nouveau-Brunswick

RAPPORT D'ÉLECTION

Paragraphe 96(4) de la *Loi électorale*

Rapport d'élection pour la

CIRCONSCRIPTION ÉLECTORALE DE KENT

Le bref d'élection délivré le 15 mars 2013 à la directrice du scrutin de la circonscription électorale de Kent dans la province du Nouveau-Brunswick et rapportable le 26 avril 2013 a été reçu et le nom du candidat élu à l'Assemblée législative est Brian Gallant.

Michael P. Quinn
Directeur général des élections

Pursuant to section 149 of the *Elections Act*, chapter E-3, Province of New Brunswick, the following changes to the original registrations have been entered in the Registry of Political Parties between April 1st, 2013 and April 30th, 2013: / Conformément à l'article 149 de la *Loi électorale*, chapitre E-3, province du Nouveau-Brunswick, les changements suivants aux enregistrements originaux ont été inscrits au registre des partis politiques entre le 1^{er} avril 2013 et le 30 avril 2013 :

04	PROGRESSIVE CONSERVATIVE ASSOCIATION OF BATHURST (District No. 04) / ASSOCIATION PROGRESSISTE-CONSERVATRICE DE BATHURST (Circonscription n° 04)	
	Treasurer / Trésorier(ère)	Vacant
	Official Representative / Représentant(e) officiel(le)	Vacant
28	LIBERAL PARTY ASSOCIATION OF KINGS EAST (District No. 28) / ASSOCIATION DU PARTI LIBÉRAL DE KINGS-EST (Circonscription n° 28)	
	President / Président(e)	Vacant
	1st Vice-President / 1^{er/re} Vice-président(e)	Vacant
43	LIBERAL PARTY ASSOCIATION OF FREDERICTON-FORT NASHWAAK (District No. 43) / ASSOCIATION DU PARTI LIBÉRAL DE FREDERICTON-FORT NASHWAAK (Circonscription n° 43)	
	President / Président(e)	Vacant
	Treasurer / Trésorier(ère)	Vacant
	Official Representative / Représentant(e) officiel(le)	Vacant

Business Corporations Act

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

Loi sur les corporations commerciales

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

Name / Raison sociale	Registered Office Bureau enregistré	Reference Number Numéro de référence	Date		
			Year année	Month mois	Day jour
Touchtec Automation Inc.	Miramichi	669296	2013	03	18
GESTION E. DESCHÊNES INC.	Tide Head	669906	2013	04	17
PARENT AND SONS INVESTMENTS LTD.	Saint John	669928	2013	04	18
CRYPTO TECHNOLOGY SOLUTIONS LTD.	Saint John	669930	2013	04	18
Baieweb.can Inc.	Moncton	669932	2013	04	18
MB Engineering-Consulting Inc.	Moncton	669942	2013	04	19
CASEM Enterprises Ltd.	Drummond	669944	2013	04	19
Mary Ebra Clothing Inc.	Fredericton	669945	2013	04	19
Galen Price Contracting Ltd.	Priceville	669947	2013	04	19
ROSSIGNOL BERRIES AND VEGGIES INC.	Saint-Léonard-Parent	669948	2013	04	19
669949 N.B. Inc.	Moncton	669949	2013	04	19
669950 N.B. LTD.	New Maryland	669950	2013	04	19
669955 N.B. Inc.	Oromocto	669955	2013	04	19
669956 NB Inc.	Campbellton	669956	2013	04	19
Pool Boy Inc.	Waasis	669957	2013	04	19
LavaLabs Inc.	Moncton	669958	2013	04	19
669959 NB Inc.	Petit-Rocher	669959	2013	04	20
MKG Solutions Ltd.	Miramichi	669960	2013	04	20
669961 N.B. INC.	Saint John	669961	2013	04	20
iBean Inspired Inc.	Fredericton	669966	2013	04	22
ELDON DONNELLY TRUCKING LTD.	Lake George	669969	2013	04	22
669970 N.B. Inc.	Saint John	669970	2013	04	22
Dr. Anthony Poon Professional Corporation	Fredericton	669973	2013	04	22
669974 NB Ltd.	Riverview	669974	2013	04	22
Brian Squires Holdings Inc.	Fredericton	669976	2013	04	22
Peter Squires Holdings Inc.	New Maryland	669977	2013	04	22
DERRICK GILLESPIE TRUCKING LTD.	Gray Rapids	669979	2013	04	22
Lapointe Foresterie Inc.	Verret	669980	2013	04	22

Trampers Diner Inc.	Boiestown	669987	2013	04	22
669990 NB Inc.	Moncton	669990	2013	04	22
670003 NB Ltd.	Douglas	670003	2013	04	23
Steda Holdings Ltd.	Moncton	670004	2013	04	23
PEAK TECHNICAL SALES LTD.	Moncton	670005	2013	04	23
Ferme Beau Boeuf Inc.	Rivière-Verte	670007	2013	04	23
670008 N.-B. INC.	Edmundston	670008	2013	04	23
670011 N.B. Inc.	Tracy	670011	2013	04	23
Soil Solutions Inc.	Saint John	670014	2013	04	23
Quillis Family Fun Factory Ltd.	Keswick Ridge	670018	2013	04	23
670021 NB Inc.	Miramichi	670021	2013	04	23
Chianetta & Poirier Corporation Professionnelle Inc.	Dieppe	670023	2013	04	23
Investissements Praevaleo Inc.	Dieppe	670026	2013	04	23
Tonix Pharmaceuticals (Canada), Inc.	Saint John	670027	2013	04	23
New Steffeshof Farms 2013 Ltd.	Saint-Louis	670028	2013	04	23
670029 N.B. Ltd.	Rothsay	670029	2013	04	23
Scheele Holding Ltd.	Saint-Louis	670030	2013	04	23
670032 N.B. Ltd.	Rothsay	670032	2013	04	23
670033 NB Inc.	Dieppe	670033	2013	04	23
S21T INK LTD.	Saint-Antoine	670034	2013	04	23
670036 N.B. Inc.	Fredericton	670036	2013	04	23
Sweat Academy Athlete Development Inc.	Riverview	670042	2013	04	24
Simon-Kucher & Partners, Strategy & Marketing Consultants Ltd.	Moncton	670043	2013	04	24
Famille Denamur Inc.	Bathurst	670045	2013	04	24
ROSABELLE APARTMENTS LTD.	Saint-Antoine	670046	2013	04	24
670052 NB INC.	Shippagan	670052	2013	04	24
Double Dan Construction Ltd.	Moncton	670054	2013	04	24
IMS Impact Management Solutions Inc.	Dalhousie Junction	670055	2013	04	24
670056 NB Inc.	Elsipogtog	670056	2013	04	24
KADOPROMO INC.	Dieppe	670057	2013	04	24
670058 NB Inc.	Grand Bay-Westfield	670058	2013	04	24
670059 N.-B. Inc.	Tracadie-Sheila	670059	2013	04	24
Buteco Refrigeration Inc.	Dieppe	670063	2013	04	25
670068 N.B. Ltd.	Dieppe	670068	2013	04	25

670069 N.B. Inc.	Fredericton	670069	2013	04	25
670070 N.B. Ltd.	Dieppe	670070	2013	04	25
Jeff Clark Trucking Ltd.	Pennfield	670072	2013	04	25
670073 N.B. LTD.	Caraquet	670073	2013	04	25
Caber Holdings Ltd.	Perth-Andover	670079	2013	04	25
ARCH Developments Ltd.	Rothsay	670080	2013	04	25
The Cargo Agency Inc.	Saint John	670091	2013	04	25

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

In relation to a certificate of incorporation issued on April 9, 2013 under the name of “**669699 N.B. Ltd.**”, being corporation #**669699**, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate of incorporation correcting the name of one of the directors from “**Mazin Louis**” to “**Mazin Louis Naeem**”.

Sachez que, relativement au certificat de constitution en corporation délivré le 9 avril 2013 à « **669699 N.B. Ltd.** », dont le numéro de corporation est **669699**, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat corrigé faisant passer le nom d'un des administrateurs de « **Mazin Louis** » à « **Mazin Louis Naeem** ».

In relation to a certificate of incorporation issued on April 9, 2013 under the name of “**MP Atlantic Wood Ltd.**”, being corporation #**669701**, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate of incorporation correcting the name of one of the directors from “**Mazin Louis**” to “**Mazin Louis Naeem**”.

Sachez que, relativement au certificat de constitution en corporation délivré le 9 avril 2013 à « **MP Atlantic Wood Ltd.** », dont le numéro de corporation est **669701**, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat corrigé faisant passer le nom d'un des administrateurs de « **Mazin Louis** » à « **Mazin Louis Naeem** ».

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

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

Name / Raison sociale	Reference Number Numéro de référence	Date		
		Year année	Month mois	Day jour
DR. PAUL LAPIERRE PROFESSIONAL CORPORATION INC.	503061	2013	04	25
CEILIDH ENTERPRISES INC.	504551	2013	04	25
APAC CUSTOMER SERVICES, LTD.	508265	2013	04	19
BEAVER BROKERAGE INC.	508612	2013	04	23
626952 N.B. LTD.	626952	2013	04	23
Krinner Mounting Inc.	650609	2013	04	25
Dr. Mohammad M. Hossain Professional Corporation	651449	2013	04	19
Onboardly Media Inc.	664329	2013	04	24
RRC Rich Resources Corp.	668155	2013	04	22

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
APAC CUSTOMER SERVICES, LTD./ SERVICES À LA CLIENTELE APAC, LTÉE	APAC CUSTOMER SERVICES, LTD.	508265	2013	04	19
KRINNER CANADA INC.	Krinner Mounting Inc.	650609	2013	04	25
Asia Pacific Acquisition Corp.	RRC Rich Resources Corp.	668155	2013	04	22

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

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

Amalgamated Corporation Corporation issue de la fusion	Amalgamating Corporations Corporations fusionnantes	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
ATLAS STRUCTURAL SYSTEMS LIMITED/SYSTÈMES STRUCTURAUX ATLAS LIMITÉE	St. Ignace Wood Truss Ltd. Warola Ltd. 611296 NB Inc. HCJ Enterprises Inc.	Saint John	669968	2013	04	18

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

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

Name / Raison sociale	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
ROBICHAUD DENTURE CLINIC LIMITED/ CLINIQUE DENTAIRE ROBICHAUD LIMITEE	Shediac	014184	2013	04	17
DAVIS ENTERPRISES LTD.	Saint John	051322	2013	04	19
Terrance Developments Ltd.	Fredericton	513668	2013	04	16
UNEEED SOFTWARE INC.	Dieppe	605965	2013	04	15
J. Talbot inc.	Kedgwick	628654	2013	04	18
Rockall Services Limited	Saint John	639509	2013	04	12
BEWEXX VENTURES LIMITED	Saint John	658845	2013	04	12
SMARTFLEX TECHNICAL SERVICE LTD.	Moncton	663403	2013	04	19
Animal House Doggy Day Care Inc.	Fredericton	665524	2013	04	11

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

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

Name / Raison sociale	Reference Number Numéro de référence	Date		
		Year année	Month mois	Day jour
031425 N.B. LIMITED	031425	2013	04	19
COVERED BRIDGE DIVING SUPPLIES LTD.	058095	2013	04	19
SUPER TAX INC.	058923	2013	04	24
639111 N.B. LTD.	639111	2013	04	23

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Date		
				Year année	Month mois	Day jour
L & M MERCIER ENTERPRISES INC.	Canada	Michael Mercier Moncton	669830	2013	04	15
Menno Travel Service (Canada) Ltd.	Canada	Steven D. Christie Fredericton	669848	2013	04	15
Why Not Lease It Canada ULC	Colombie-Britannique / British Columbia	Stewart McKelvey Corporate Services (NB) Inc. Saint John	669852	2013	04	16
REDWOOD ASSET MANAGEMENT INC.	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	669853	2013	04	16
JONES DESLAURIERS BLEVINS INSURANCE GROUP INC.	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	669856	2013	04	16
Zurvita, Inc.	Delaware	Enrico A. Scichilone Moncton	669864	2013	04	16
Five C's Design and Consulting Inc.	Canada	John C. Gillis Saint John	669865	2013	04	16
L. J. Executive Holdings Inc.	Canada	John C. Gillis Saint John	669866	2013	04	16
Barkhof Holsteins Inc.	Alberta	George B. Smith Sussex	669920	2013	04	18
MILLENNIUM PROCESS GROUP, INC.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	669995	2013	04	23
MILLENNIUM PROCESS COUPON, INC.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	669996	2013	04	23

Dr. Michelle Cutler Veterinary Professional Corporation	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	669997	2013	04	23
MILLENNIUM REAL ESTATE SOLUTIONS, INC.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	670001	2013	04	23
Adversus Communications Inc.	Canada	Mark R.W. Black Dieppe	670002	2013	04	22

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

SACHEZ qu'en vertu de la *Loi sur les corporations commerciales*, un **certificat d'enregistrement d'une corporation extraprovinciale issue de la fusion** a été émis aux corporations extraprovinciales suivantes :

Amalgamated Corporation Corporation issue de la fusion	Amalgamating Corporations Corporations fusionnantes	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
GDF SUEZ CANADA INC.	GDF SUEZ Energy Canada Inc.	Stewart McKelvey Corporate Services (NB) Inc. Saint John	669854	2013	04	16

Companies Act

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

Name / Raison sociale	Head Office Siège social	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
AFENIFERE RENEWAL GROUP (NB) CANADA, INC.	Fredericton	668934	2013	04	19
Rusagonis ATV Club Inc.	Lincoln	669496	2013	04	17

Loi sur les compagnies

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

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

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

Name / Raison sociale	New Name Nouvelle raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
CENTRE DE CONSTRUCTION, RÉPARATION ET FABRICATION NAVALE DU NOUVEAU-BRUNSWICK INC.	CENTRE NAVAL DU NOUVEAU-BRUNSWICK INC. /NEW BRUNSWICK NAVAL CENTER INC.	646474	2013	04	17

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

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

Name / Raison sociale	Reference Number Numéro de référence	Date		
		Year année	Month mois	Day jour
REGENT MALL MERCHANTS' ASSOCIATION INC.	013796	2013	04	11

Partnerships and Business Names Registration Act

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

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

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

Name / Raison sociale	Registrant of Certificate Enregistreur du certificat	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Date		
				Year année	Month mois	Day jour
Le Club 6-12	LE CLUB DE SERVICE DE GARDE POUR ENFANTS DE 6 A 12 ANS DE MONCTON	Moncton	669000	2013	04	24
DFS Investments	DESJARDINS SÉCURITÉ FINANCIÈRE INVESTISSEMENTS INC./ DESJARDINS FINANCIAL SECURITY INVESTMENTS INC.	Edmundston	669203	2013	04	12
DSF Investissements	DESJARDINS SÉCURITÉ FINANCIÈRE INVESTISSEMENTS INC./ DESJARDINS FINANCIAL SECURITY INVESTMENTS INC	Edmundston	669204	2013	04	12
Desjardins Financial Security Investments	DESJARDINS SÉCURITÉ FINANCIÈRE INVESTISSEMENTS INC./ DESJARDINS FINANCIAL SECURITY INVESTMENTS INC	Edmundston	669205	2013	04	12
Desjardins Sécurité financière Investissements	DESJARDINS SÉCURITÉ FINANCIÈRE INVESTISSEMENTS INC./ DESJARDINS FINANCIAL SECURITY INVESTMENTS INC	Edmundston	669206	2013	04	12
MGI Financial	DESJARDINS SÉCURITÉ FINANCIÈRE INVESTISSEMENTS INC./ DESJARDINS FINANCIAL SECURITY INVESTMENTS INC.	Edmundston	669207	2013	04	12
MGI Financial Group Benefits & Pensions	DESJARDINS SÉCURITÉ FINANCIÈRE INVESTISSEMENTS INC./ DESJARDINS FINANCIAL SECURITY INVESTMENTS INC.	Edmundston	669208	2013	04	12

Rice Financial Group	DESJARDINS SÉCURITÉ FINANCIÈRE INVESTISSEMENTS INC. / DESJARDINS FINANCIAL SECURITY INVESTMENTS INC.	Edmundston	669209	2013 04	12
CINUP	DESJARDINS SÉCURITÉ FINANCIÈRE INVESTISSEMENTS INC. / DESJARDINS FINANCIAL SECURITY INVESTMENTS INC.	Edmundston	669210	2013 04	12
Desjardins Financial Security Investments Saint John Branch	DESJARDINS SÉCURITÉ FINANCIÈRE INVESTISSEMENTS INC. / DESJARDINS FINANCIAL SECURITY INVESTMENTS INC.	Edmundston	669211	2013 04	12
Evergreen Photography	Dani Green	Centreville	669337	2013 04	12
Dalhousie Lighthouse bistro	Theresa Caron	Dalhousie	669469	2013 03	26
BIG DEALZ AUTO SALES AND AUTO DETAILING	Nicholas Robertson	Saint John	669740	2013 04	10
The Fredericton Karate Dojo	Robert McFee Achille J. LeFort Patricia Bernard	Fredericton	669753	2013 04	10
Assurance Goguen Champlain Insurance	Bell & Grant Insurance Limited	Saint John	669764	2013 04	11
Rad Data Solutions	Michael Girouard	Eel Ground	669783	2013 04	11
Modern Touch Painting	Angeline Doucet	Moncton	669784	2013 04	11
LES ÉDITIONS VIVE LEROI	Vivianne Roy	Rogersville	669787	2013 04	11
LES ÉDITIONS JULIE ABEILLE	Julie Aubé	Moncton	669789	2013 04	11
Desjardins Courtage en ligne	VALEURS MOBILIERES DESJARDINS INC./ DESJARDINS SECURITIES INC.	Fredericton	669799	2013 04	11
Desjardins Online Brokerage	VALEURS MOBILIERES DESJARDINE INC./ DESJARDINS SECURITIES INC.	Fredericton	669800	2013 04	11
Signature Select Auctions	Atlantic Pocket Inc.	Fredericton	669809	2013 04	12
Greenside Motel	663221 NB Inc.	Saint Andrews	669812	2013 04	12
Konica Minolta Premier Finance	KONICA MINOLTA BUSINESS SOLUTIONS (CANADA) LTD./ SOLUTIONS D'AFFAIRES KONICA MINOLTA (CANADA) LTEE	Saint John	669828	2013 04	12
4Wheel Parts	TAP AUTOMOTIVE HOLDINGS CANADA, INC.	Saint John	669831	2013 04	15
National 4 Wheel Drive Canada	TAP AUTOMOTIVE HOLDINGS CANADA, INC.	Saint John	669832	2013 04	15
Lincoln Automotive Financial Services	FORD CREDIT CANADA LIMITED – CREDIT FORD DU CANADA LIMITEE	Saint John	669833	2013 04	15

Services financiers Automobiles Lincoln	FORD CREDIT CANADA LIMITED – CREDIT FORD DU CANADA LIMITEE	Saint John	669834	2013 04	15
Lincoln Automotive Financial Services Leasing	Canadian Road Leasing Company/Compagnie de Location Canadian Road	Saint John	669835	2013 04	15
Location Services financiers Automobiles Lincoln	Canadian Road Leasing Company/Compagnie de Location Canadian Road	Saint John	669836	2013 04	15
Creative Factor Studio	Jeannot Landry	Moncton	669845	2013 04	15
INTERNATIONAL POWER CANADA	GDF SUEZ CANADA INC.	Saint John	669855	2013 04	16
Smart Assure Insurance Services	JONES DESLAURIERS BLEVINS INSURANCE GROUP INC.	Saint John	669857	2013 04	16
Cozy Inn Special Care Home	POWER RESORTS LTD.	Upper Hainesville	669863	2013 04	16
Miramichi Superior Renovations	David Paul Landry	Miramichi	669868	2013 04	16
Rendez Vous Takeout Grande-Digue	667783 N.B. Inc.	Grande-Digue	669869	2013 04	16
Momoyama Grill & Japanese Cuisine	Mr. Go Restaurant Ltd.	Moncton	669870	2013 04	16
Kco Construction	Kyle McLaughlin	Moncton	669894	2013 04	17
Doggone Pawsitive Dog Training	Shelley Hunter	Moncton	669898	2013 04	17
Jardin Papillon Garden	Kianapali Enterprises Inc.	Atholville	669899	2013 04	17
Puppies and Pals - throws and bowes	Thibido Resources Inc.	Quispamsis	669900	2013 04	17
Luma Canada Solar	L & S MANUFACTURING INC.	Riverview	669902	2013 04	17
Chief to Chief Consulting	Stephen Sewell	Première nation de Pabineau / Pabineau First Nation	669910	2013 04	17
RADON SOLUTION BASQUE	Yves Basque	Tracadie-Sheila	669912	2013 04	17
Bernard Young Janitorial Services	Bernard Young	St. Stephen	669913	2013 04	17
Kidplayhouse Productions	Beverly Glenn-Copeland	Oak Point	669916	2013 04	18
KPH Theatre Productions	Beverly Glenn-Copeland	Oak Point	669917	2013 04	18
Songcycles Productions	Beverly Glenn-Copeland	Oak Point	669918	2013 04	18
DP Down To Earth Landscaping	Davies Parker	Hopewell Cape	669919	2013 04	18
SOINS A DOMICILE M.J.HOME CARE	Marie Josée Beauchesne	Dalhousie	669927	2013 04	18
JG ELECTRIC	Jeffrey Gale	Hampton	669931	2013 04	18
Wayne Babkirk Construction	Wayne Babkirk	Napan	669933	2013 04	18
FELIZ LOTTO BOOTH	Felicidad Almodovar	Sussex	669934	2013 04	18
ML Roofing	Murielle Lapointe	Brantville	669938	2013 04	19
Services GMA Services	Marc-André Gaudet	Dieppe	669940	2013 04	19

RALPH'S OUTDOOR LODGE	Roger LeBlanc	Saint-Antoine	669941	2013 04	19
Eagle Air Ventilation	John Dedam	Première nation de Burnt Church / Burnt Church First Nation	669943	2013 04	19
Brasserie L'Akadien	Sylvie McLaughlin	Tracadie-Sheila	669962	2013 04	20
Atlantic Industrial Medic Services	Crystal Charest	Miramichi	669963	2013 04	21
YounGuns Athletic Development	David Alexander	Moncton	669965	2013 04	21
Elite Fitness	Daniel Gaudet	Shediac	669971	2013 04	22
Abundant Thinkers Education	Jennifer MacDonald	Crocker Hill	669972	2013 04	22
Poirier Industrial	Terry Poirier	Napan	669978	2013 04	22
M & T POOLS	MARTY'S SPORT SHOP LTD.	Fredericton	669988	2013 04	22
S.J. ROY SERVICES D'ENTRETIEN	Stephane Roy	Shippagan	669992	2013 04	22
D Vail Photography	Debbie Vail	Jacksonville	669993	2013 04	22
First In Training	James Brown	River Glade	669994	2013 04	23
Community Animal Hospital	Dr. Michelle Cutler Veterinary Professional Corporation	Saint John	669998	2013 04	23
PinkBlitz Magazine	Lilly Babineau	Boucoute	670006	2013 04	23
Bay of Funny Comedy Productions	Lloyd Ravn	Sussex	670010	2013 04	23
T.M.VOTOUR'S SOLUTIONS	Ted M. Votour	Lower Newcastle	670012	2013 04	23
RJL & Son Scaffolding	Roger Larry	Miramichi	670022	2013 04	23
FUSION TOURS	Frank Martins	Moncton	670024	2013 04	23
Black Star Publishing	Ross Neilsen	Fredericton	670031	2013 04	23
D.W. Heating Plus	Darrell Wylie	Harcourt	670035	2013 04	23
Firecracker Photography	Vicky Van den Broek	Saint John	670044	2013 04	24
EWJ Crafts	Erma Jones	Rusagonis	670061	2013 04	24
TJ Savoie construction	Tomy Savoie	Campbellton	670064	2013 04	25
Demitasse Media	Jason Nugent	Fredericton	670071	2013 04	25
THIS & THAT WEB STORES	Stéphane Robichaud	Bathurst	670083	2013 04	25
In Pursuit Mobile Boutique	Dominique Leger	Saint John	670089	2013 04	25

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

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

Name / Raison sociale	Registrant of Certificate Enregistreur du certificat	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Date		
				Year année	Month mois	Day jour
P. LYNCH ENTERPRISES	Pamela Lynch	Fredericton	325923	2013	04	24
C.E.C. ENTREPRISES	Claude E. Chiasson	Caraquet	331315	2013	04	23
EASTERN ENGINEERING SERVICES	David Greenwood	Upper Coverdale	340728	2013	04	23
EAST RIDGE SALES	015935 N.B. INC.	Lutes Mountain	343782	2013	04	18
Leisure Time RV Center	LEISURE TIME SALES LTD.	Quispamsis	600193	2013	04	18
Ferme "Chemin des Prairies" farm	Steve J. A. Quigley	East Galloway	600402	2013	04	22
Renard "Eau"	Irenée Mallet	Shippagan	604229	2013	04	19
Kelly's Piano Service	Joseph Kelly	Hampton	605080	2013	04	18
Mary's Footcare Services	Mary E. O'Donnell	Glenwood	605190	2013	04	22
Kane Commercial Cleaning	Harold (Skip) Kane	Hampton	605553	2013	04	22
Fundy Bay Seafood	FUNDY BAY ENTERPRISES LTD.	Dipper Harbour	605597	2013	04	19
THE PUMPKIN LADY	Martha Bowman	Jardineville	605782	2013	04	22
DSS Atlantic	Assa Abloy of Canada Ltd. Assa Abloy du Canada Ltee	Saint John	620465	2013	04	22
Door Security Solutions of Atlantic Canada	Assa Abloy of Canada Ltd. Assa Abloy du Canada Ltee	Saint John	620467	2013	04	22
DSS Canada	Assa Abloy of Canada Ltd. Assa Abloy du Canada Ltee	Saint John	620468	2013	04	22
Door Security Solutions of Canada	Assa Abloy of Canada Ltd. Assa Abloy du Canada Ltee	Saint John	620469	2013	04	22
J.A. Performance	Joel Armstrong	Saint Andrews	631962	2013	04	19
Cantine Cafe Plus	Rose-Marie Cormier	Cap-Pelé	636421	2013	04	18
Salon Aspire (Hair Salon)	Stacey Demmings	Minto	636482	2013	04	25
BDR Consulting	Bruce D. Rendell	Miramichi	636739	2013	04	23
ATD BUILDERS	Todd Donovan	Noonan	636760	2013	04	24
J. T. Landry & Son	Thomas Landry	Belledune	636864	2013	04	18
P'Tite Patte de chien	Pamela LeBlanc	Saint-Charles	637024	2013	04	19
OLD RIDGE ANTIQUES	Pamela Estabrooks	Old Ridge	637071	2013	04	18
M & M Mecanic	Michel Michaud	Edmundston	637105	2013	04	23
TRISH'S CRAFTY CORNER	Patricia Irvine	Saint John	637200	2013	04	21
LR Electrical Services	Leo Roland Richard	Cocagne	637336	2013	04	18
ATCAN FLAGS & FLAGPOLES	ATCAN DISPLAY LTD.	Saint John	637411	2013	04	19
RIVER VALLEY LANDSCAPE AND LIGHT EXCAVATING SERVICES	River Valley Septic Services Ltd.	Quispamsis	637413	2013	04	19

synapse studios	John Haley	Cocagne	637669	2013	04	23
Elavon	Elavon Canada Company	Saint John	637895	2013	04	22
Greenwood Management	John LeJeune	Fredericton	637965	2013	04	24
SW Commercial Property	618922 NB Inc.	Fredericton	637991	2013	04	24
Bentley Finance	VW CREDIT CANADA, INC. CREDIT VW CANADA, INC.	Saint John	638139	2013	04	19
Second Cup	The Second Cup Ltd.	Saint John	638598	2013	04	19
Hanwell Mini Home Community	KEYSTONE COMMUNITIES II (GP) LIMITED	Fredericton	638635	2013	04	24
Pine Grove Mini Home Community	KEYSTONE COMMUNITIES II (GP) LIMITED	Fredericton	638636	2013	04	24
Medeco of Canada	Assa Abloy of Canada Ltd. Assa Abloy du Canada Ltee	Saint John	638734	2013	04	22

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

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

Name / Raison sociale	Address / Adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Soil Solutions	Saint John	349710	2013	04	23
The Fredericton Karate Dojo	Fredericton	604919	2013	04	10
KADO Promotional items	Dieppe	647781	2013	04	24
Adaptive Office Solutions	Miramichi	649986	2013	04	18
Centre naval du NB / NB naval center	Bas-Caraquet	650494	2013	04	17
PERFECT CLEANING AT YOUR PLACE	St. Stephen	651988	2013	04	19
Derrick Gillespie Trucking	Gray Rapids	656749	2013	04	22
Greenside Motel	Saint Andrews	657337	2013	04	12
BUTECO REFRIGERATION	Dieppe	661949	2013	04	25
J. Trites Construction & Snow Removal	Riverview	668655	2013	04	18

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

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

Name / Raison sociale	Partners / Membres	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
AQUA REACH WINDOW CLEANING	Penelope Potter Shane Potter	Lower Coverdale	669566	2013	04	16

Neighbourhood Solutions	Peter Lorne Wilson Christine Lee Wilson	Moncton	669813	2013	04	12
Irishtown Market Place	Mouhamadou Issa Shane Darren Fitzsimmons	Irishtown	669901	2013	04	17

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

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

Name / Raison sociale	Partners / Membres	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
KENNEDY & CLARK	Gordon Kennedy Edward Clark	Kars	314024	2013	04	19
Churchland Estates	Robert W. Brown Alfred Brown	Fredericton	604187	2013	04	18
WINDYBROOK HOLSTEINS	Nathan Stuart McDonald Amanda McDonald	Monteagle	637019	2013	04	22
D & A Development	David Benjamin Elms Angela Marie Elms	Oromocto	638281	2013	04	19

Limited Partnership Act

Loi sur les sociétés en commandite

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

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

Name / Raison sociale	Principal place in New Brunswick Principal établissement au Nouveau-Brunswick	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Starlight U.S. Multi-Family Core Fund	Saint John	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	669804	2013	04	12

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
SENTRY MARKET NEUTRAL L.P.	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	641338	2013	04	19

Department of Finance

Ministère des Finances

Contact Request

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

Demande de prise de contact

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

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Property Account No. / Numéro de compte des biens	P.I.D. / N.I.D.
Leroy E. Chambers	Kaye Road Parish of Elgin	Chemin Kaye Paroisse d'Elgin	Woodland	Terrain boisé	01725077	00601344
William Power	Coverdale River Parish of Elgin	Rivière Coverdale Paroisse d'Elgin	Woodland	Terrain boisé	01739424	05004833
Joseph Cormier	Midland Road Parish of Elgin	Chemin Midland Paroisse d'Elgin	Lot	Lot	01740069	05045323
Succession d'Edward Dixon Estate a/s de / c/o Carol Anne Harper	8429 Main Street Village of Alma	8429, rue Main Village d'Alma	Residence and Lot	Résidence et lot	01741031	01091503
Karl C. Steeves a/s de / c/o Sylvia Ramsey	245 White Pine Road Parish of Hopewell	245, chemin White Pine Paroisse d'Hopewell	Marshland	Terrain marécageux	01765310	00626978
Hugh C. Wright	Hopewell Marsh Road Parish of Hopewell	Chemin Hopewell Marsh Paroisse d'Hopewell	Marshland	Terrain marécageux	01766552	05015409
Scott Leonard	Lower Cape, Route 114 Parish of Hopewell	Lower Cape, route 114 Paroisse d'Hopewell	Building Lot	Lot à bâtir	01767524	00629220
Michael Edmonds	Midway Road Parish of Harvey	Chemin Midway Paroisse d'Harvey	Residence and Lot	Résidence et lot	01774589	00634485
Karin Hebert	53 Iris Crescent Parish of Elgin	53, croissant Iris Paroisse d'Elgin	Mobile Home # 13272	Maison mobile n° 13272	01798517	N/A / S/O
Bonny Sue Gratto	Nixon Road Parish of Coverdale	Chemin Nixon Paroisse de Coverdale	Building Lot	Lot à bâtir	01798973	00605089
Shawn Moore	31 Iris Crescent Parish of Coverdale	31, croissant Iris Paroisse d'Elgin	Mobile Home # 39302	Maison mobile n° 39302	01820893	N/A / S/O
Frankie Trauzzi	74 Violet Crescent Parish of Elgin	74, croissant Violet Paroisse d'Elgin	Mobile Home # 39303	Maison mobile n° 39303	01821019	N/A / S/O
Wayne Francis Smith and/ et Doreen Mae Steeves	38 Bingham Drive City of Moncton	38, promenade Bingham Ville de Moncton	House and Lot	Maison et lot	01972797	01014042
Pierre J. Melanson	172 LeBlanc Avenue Town of Shediac	172, avenue LeBlanc Ville de Shediac	Mobile Home # 12460	Maison mobile n° 12460	01997959	N/A / S/O
Lloyd & Graves Ltd. a/s de / c/o F. William Graves	28 Connor Street Village of Petitcodiac	28, rue Connor Village de Petitcodiac	Garage and Lot	Garage et lot	02014241	70088083
Martin L. Russell	Church Street Village of Petitcodiac	Rue Church Village de Petitcodiac	Lot	Lot	02015425	70304548
Succession de Raymond Budd Estate	King Street Village of Petitcodiac	Rue King Village de Petitcodiac	Camp	Camp	02016049	70068713
Alice Steeves a/s de / c/o George Steeves and/et Dorothy Steeves	37 Kay Street Village of Salisbury	37, rue Kay Village de Salisbury	Vacant Lot	Lot vacant	02019869	00817056
John Howard Mullett	Route 16 Parish of Westmorland	Route 16 Paroisse de Westmorland	Lot	Lot	02040975	70188446
Charles Mitton	Fort Moncton Road Parish of Westmorland	Chemin Fort Moncton Paroisse de Westmorland	Marshland	Terrain marécageux	02042618	70026463

Succession de James P. Noonan Estate a/s de / c/o Vaughan Noonan	3238 Route 16 Parish of Botsford	3238, route 16 Paroisse de Botsford	Residence and Land	Résidence et terrain	02045551	00832659
Vernon Allen a/s de / c/o Laurie Allen	Route 955 Village of Cape Tormentine	Route 955 Village de Cape Tormentine	Vacant Lot	Lot vacant	02047650	00834770
Succession de Fred Alphe LeBlanc a/s de / c/o Marcella Noonan	Route 940 Parish of Botsford	Route 940 Paroisse de Botsford	Woodland	Terrain boisé	02052752	00839829
Succession de Thalbert F. Trenholm Estate a/s de / c/o Marjorie Turpin	58 Siddall Road Parish of Botsford	58, chemin Siddall Paroisse de Botsford	Vacant Land and Lot 79-1	Terrain vacant et lot 79-1	02062040	70030184, 70144886
Lucas Belliveau	Cormier Village Road Parish of Shediac	Chemin Cormier Village Paroisse de Shediac	Building Lot	Lot à bâtir	02085886	70175401
Clement Guy Melanson	Route 132 Parish of Shediac	Route 132 Paroisse de Shediac	Land	Terrain	02106161	00872226
Roland Cormier	Route 945 Parish of Shediac	Route 945 Paroisse de Shediac	Camp and Land	Camp et terrain	02124402	70023478
Succession de Lilian Bannister Estate a/s de / c/o Armand Bannister	16 Firmin Crescent Parish of Shediac	16, croissant Firmin Paroisse de Shediac	Woodlot	Lot boisé	02141983	01082908
Ethel B. Fawcett	Route 930 Parish of Sackville	Route 930 Paroisse de Sackville	Woodlot	Lot boisé	02167612	70227897
Succession de Thomas G. Carter Estate and/et Succession de Brunswick Edward Barnhill Estate	814 Route 935, Allen Creek Parish of Sackville	814, route 935, Allen Creek Paroisse de Sackville	Cottage Lot	Lot à chalet	02173540	00903203, 70066691
Succession de William Hazen Crossman Estate a/s de / c/o Dora Crossman	King Street Town of Sackville	Rue King Ville de Sackville	Land	Terrain	02181307	70073382
Louis Daigle	LeBlanc Road Parish of Moncton	Chemin LeBlanc Paroisse de Moncton	Building Lot	Lot à bâtir	02215782	00924894
Joseph L. Barrieau Sr. a/s de / c/o John Seeley	Painsec Junction Road Parish of Moncton	Chemin Painsec Junction Paroisse de Moncton	Mobile Home # 11690 and Lot	Maison mobile n° 11690 et lot	02218837	00928093
Succession de Dorothy G. Shaw Estate a/s de / c/o Sidney McLaren	29 Gibson Road City of Moncton	29, chemin Gibson Ville de Moncton	House and Lot	Maison et lot	02225127	00934646
Ryan T. Killam and/et Ray W. Lewis	2718 Fredericton Road Village of Salisbury	2718, chemin Fredericton Village de Salisbury	Woodland	Terrain boisé	02228272	00937854
Succession de Gerard Pelissier Estate and/et Succession de Rita Maillet Estate a/s de / c/o Yvonne Maillet	Cape Breton Road Parish of Moncton	Chemin Cape Breton Paroisse de Moncton	Building Lot # 73-2	Lot à bâtir n° 73-2	02248963	70009667
Walker & Associates Ltd.	Roxboro Court Parish of Moncton	Cour Roxboro Paroisse de Moncton	Building Lot # 72-37	Lot à bâtir n° 72-37	02257661	01090760
Walker & Associates Ltd.	Roxboro Court Parish of Moncton	Cour Roxboro Paroisse de Moncton	Building Lot # 72-35	Lot à bâtir n° 72-35	02257679	01090778
Sandra Fournier	49 Pioneer Avenue City of Moncton	49, avenue Pioneer Ville de Moncton	Mobile Home # 13708	Maison mobile n° 13708	02260787	N/A / S/O
MacDonald Building Mover 1983 Ltd.	8 Karen Court Village of Salisbury	8, cour Karen Village de Salisbury	Building Lot	Lot à bâtir	02284985	00936492
Walker & Associates Ltd.	Green Briar Drive Parish of Moncton	Promenade Green Briar Paroisse de Moncton	Vacant Lot, Parcel A	Lot vacant, parcelle A	02287438	00717900
Marc Doucet	23 Pioneer Avenue Parish of Elgin	23, avenue Pioneer Paroisse d'Elgin	Mobile Home # 46516	Maison mobile n° 46516	02293293	N/A / S/O

Donald W. Moran	Sanatorium Road Parish of Salisbury	Chemin Sanatorium Paroisse de Salisbury	Woodland	Terrain boisé	02299095	00956383
Donald W. Moran and/ Donald W. Moran Jr.	Sanatorium Road Parish of Salisbury	Chemin Sanatorium Paroisse de Salisbury	Residential Land	Terrain résidentiel	02299760	00957068
Ella P. Killam	Route 112 Parish of Salisbury	Route 112 Paroisse de Salisbury	Building Lot	Lot à bâtir	02301509	00958827
Donna M. Garnett	Constantine Road Parish of Salisbury	Chemin Constantine Paroisse de Salisbury	Building Lot	Lot à bâtir	02302717	00960062
Donald W. Moran	Sanatorium Road Parish of Salisbury	Chemin Sanatorium Paroisse de Salisbury	Woodland	Terrain boisé	02310516	70139761
Antoine Caissie and/ Cecilia Caissie	Le Neuf Street Village of Shediac Bridge Shediac River	Rue Le Neuf Village de Shediac Bridge Shediac River	Cottage and Lot	Chalet et lot	03449685	70095013
Jacob Vanbuskirk	Amirault Street West City of Dieppe	Rue Amirault ouest Ville de Dieppe	Marshland	Terrain marécageux	03569134	01009455
Amos LeBlanc	Amirault Street West City of Dieppe	Rue Amirault ouest Ville de Dieppe	Marshland	Terrain marécageux	03569493	01009729
United Development Company Ltd.	Lorette Street City of Dieppe	Rue Lorette Ville de Dieppe	Vacant Lot, Parcel A	Lot vacant, parcelle A	03570818	01014687
Emerie B. LeBlanc and/ Pierre B. LeBlanc	Memramcook Marsh Village of Memramcook	Marais de Memramcook Village de Memramcook	Marsh	Marais	03574032	70106117
Agnes Vining	Shemogue Road Village of Port Elgin	Chemin Shemogue Village de Port Elgin	Land	Terrain	03575698	70022900
Morton Smith a/s de / c/o Charles Smith	Hardscrabble Road Parish of Elgin	Chemin Hardscrabble Paroisse d'Elgin	Woodland	Terrain boisé	03609887	00608000
Morton Smith a/s de / c/o Charles Smith	Hardscrabble Road Parish of Elgin	Chemin Hardscrabble Paroisse d'Elgin	Woodland	Terrain boisé	03609895	05004692
Krista J. Lorette	Oulton Road Parish of Sackville	Chemin Oulton Paroisse de Sackville	Cottage Lot	Lot à chalet	03639484	70158993
Shediac River Fishing Club Company Limited	Shediac River Road Village of Shediac Bridge Shediac River	Chemin Shediac River Village de Shediac Bridge Shediac River	Vacant Land	Terrain vacant	03689390	70161807
Shediac River Fishing Club Company Limited	Lemenager Road Village of Shediac Bridge Shediac River	Chemin Lemenager Village de Shediac Bridge Shediac River	Vacant Land	Terrain vacant	03689405	70329834
Francis McNeil	8 River East Drive Parish of Elgin	8, promenade River East Paroisse d'Elgin	Mobile Home # 37735	Maison mobile n° 37735	03744938	N/A / S/O
John Bourque	Shediac River Road Village of Shediac Bridge Shediac River	Chemin Shediac River Village de Shediac Bridge Shediac River	Vacant Lot # 92-6	Lot vacant n° 92-6	04404191	70241658
Peter Alan Lewis and/ Julia Sandra Lewis	40 Lipsett Brook Road Parish of Moncton	40, chemin Lipsett Brook Paroisse de Moncton	Residence and Lot	Résidence et lot	04583319	70266986
Joseph A. Arseneau and/ William H. Martin	Marys Point Road Parish of Harvey	Chemin Marys Point Paroisse d'Harvey	Lot	Lot	04690556	05060405
Thomas S. W. Martin	Main Street and Scenic Drive Village of Alma	Rue Main et promenade Scenic Village d'Alma	Lot	Lot	04694267	05035142
Theresa Jennie Amos Teare	Dixon Loop Road Village of Cape Tormentine	Chemin Dixon Loop Village de Cape Tormentine	Cottage Lot	Lot à chalet	04812051	70211289
Victoria Mills Dairy Co. Ltd.	Fawcett Hill Road Parish of Salisbury	Chemin Fawcett Hill Paroisse de Salisbury	Lot	Lot	04835619	70089263
Ella Oulton	Route 935 Parish of Sackville	Route 935 Paroisse de Sackville	Recreational Property	Terrain récréatif	04892043	00888891

Succession de Thomas D. Pickard Estate	Dixon Loop Road Village of Cape Tormentine	Chemin Dixon Loop Village de Cape Tormentine	Lot	Lot	04892912	70305073
Succession d'Alfred Geldart Estate a/s de / c/o Leroy Chambers	Boyd Mountain Road Parish of Elgin	Chemin Boyd Mountain Paroisse d'Elgin	Land	Terrain	05082340	05043526
F. Payson Colpitts	Berry Road Parish of Elgin	Chemin Berry Paroisse d'Elgin	Woodland	Terrain boisé	05191903	05008396
Succession de Raymond Cormier Estate	Irwins Point Parish of Westmorland	Irwins Point Paroisse de Westmorland	Lot	Lot	05215480	70143698
Succession de Caleg Babcock Estate	Upper Sackville Parish of Sackville	Upper Sackville Paroisse de Sackville	Land	Terrain	05264675	70356837
Heather Gregg and/et Timothy Gregg	Wharf Lane Parish of Hillsborough	Allée Wharf Paroisse d'Hillsborough	Parcel B, Subdivision # 200126	Parcelle B, subdivision n° 200126	05264895	05065297
Succession de John W. Trenholm Estate	Bayfield Road Parish of Botsford	Chemin Bayfield Paroisse de Botsford	Land	Terrain	05339195	70028311
Armand J. Caissie	Saint-Philippe Road Parish of Shediac	Chemin Saint-Philippe Paroisse de Shediac	Vacant Land	Terrain vacant	05366003	70273412
Frances Ruddock and/et Joseph Ruddock	Elgin Parish of Elgin	Elgin Paroisse d'Elgin	Woodland	Terrain boisé	05465564	05045745
John R. Maxwell	Baie Verte Road Parish of Westmorland	Chemin Baie Verte Paroisse de Westmorland	Vacant Lot	Lot vacant	05690876	70223300
Alphe Robichaud	Gallagher Street Town of Shediac	Rue Gallagher Ville de Shediac	Lot	Lot	05949788	01049253
Succession de Christopher Surette Estate	Champlain Street City of Dieppe	Rue Champlain Ville de Dieppe	Lot 177, Subdivision 777	Lot 177, subdivision 777	05778705	00672683
Ralph G. Wilson	Wendell Street Town of Riverview	Rue Wendell Ville de Riverview	Vacant Land	Terrain vacant	05804506	05046628
Succession de Walter Turner Estate	Route 15 Parish of Botsford	Route 15 Paroisse de Botsford	Timberland	Terrain forestier	05915399	70030242
Succession de Flavien Robichaud Estate	Laketon Road Parish of Carleton	Chemin Laketon Paroisse de Carleton	Woodlot	Lot boisé	02344824	25007717
Arnold S. Kingston	Route 11 Parish of Carleton	Route 11 Paroisse de Carleton	Vacant Lot	Lot vacant	02345692	25008459
Elsie Savoie	Petite Rivière Road Parish of Saint-Charles	Chemin Petite Rivière Paroisse de Saint-Charles	Woodland	Terrain boisé	02366698	25165002
Carl Haywood and/et Bernice Florence Saulnier a/s de / c/o Earl Haywood	Route 126 Parish of Harcourt	Route 126 Paroisse d'Harcourt	Vacant Lot	Lot vacant	02381452	25027640
Carl Haywood and/et Bernice Florence Saulnier a/s de / c/o Earl Haywood	Route 126 Parish of Harcourt	Route 126 Paroisse d'Harcourt	Vacant Land	Terrain vacant	02381460	25175829
Troy Douglas Callow	Route 126 Parish of Harcourt	Route 126 Paroisse d'Harcourt	Vacant Lot	Lot vacant	02381648	25027772
Maurice Bastarache	Des Dallaires Road Parish of Saint Mary	Chemin des Dallaires Paroisse de Sainte-Marie	Vacant Lot	Lot vacant	02409933	25178856
Roger Guitare and/et Gloria Guitare a/s de / c/o Walter Guitar and/et Dorice Guitare	Saint-Damien Road Parish of Saint Mary	Chemin Saint-Damien Paroisse de Sainte-Marie	Lot and House	Lot et maison	02415853	25053406
Emery McDonald and/et Gertrude McDonald	Route 475 Parish of Wellington	Route 475 Paroisse de Wellington	Vacant Lot	Lot vacant	02433916	02433916
Herbert Cail a/s de / c/o Stephen Cail	Route 116 Parish of Weldford	Route 116 Paroisse de Weldford	Woodlot # 2	Lot boisé n° 2	02461919	25078668
Chesley Wood and/et Theresa Wood	2932 Route 495 Parish of Weldford	2932, route 495 Paroisse de Weldford	Land and Farm	Terrain et ferme	02462410	25079146

Martin Kornfeld	Route 116 Parish of Weldford	Route 116 Paroisse de Weldford	Woodlot # 3	Lot boisé n° 3	02462779	25079468
Ronald Léger	962 Richard Road Parish of Weldford	962, chemin Richard Paroisse de Weldford	Lot # 83-1 and Residence	Lot n° 83-1 et résidence	02469894	25132119
Succession d'Harold Mitchell Estate a/s de / c/o Ruth Banks	3227 Route 495 Parish of Weldford	3227, route 495 Paroisse de Weldford	Land and House	Terrain et maison	02471485	25087685
James Darrell Leger	Beersville Back Road Parish of Weldford	Chemin Beersville Back Paroisse de Weldford	Vacant Lot	Lot vacant	02478225	25091299
Succession de Robert Andrew Fitz Estate	Route 530 Parish of Dundas	Route 530 Paroisse de Dundas	Vacant Lot	Lot vacant	02486147	25097551
Jurgen Kirchhoff	Ken Street Parish of Dundas	Rue Ken Paroisse de Dundas	Lot # 76-21, Plan # 2925A	Lot n° 76-21, plan n° 2925A	02513774	25215898
Succession d'Arthur Maillet Estate	Murray Road Village of Saint-Antoine	Chemin Murray Village de Saint-Antoine	Lot and Residence	Lot et résidence	02522383	25122888
Joseph Arnold Arsenault	423 Richibucto-Village Parish of Richibucto	423, Richibucto-Village Paroisse de Richibucto	Lot and Shed	Lot et remise	02540860	25197138
503510 NB Ltd.	Route 505, Petit Chockpish Parish of Richibucto	Route 505, Petit Chockpish Paroisse de Richibucto	Vacant Land	Terrain vacant	02548999	25270810
503510 NB Ltd.	Route 505, Petit Chockpish Parish of Richibucto	Route 505, Petit Chockpish Paroisse de Richibucto	Woodland	Terrain boisé	02549050	25274028
Edward LeBlanc	Route 505, Peters Mills Parish of Richibucto	Route 505, Peters Mills Paroisse de Richibucto	Vacant Lot	Lot vacant	02549830	25277252
Succession d'Henry G. Guimond Estate a/s de / c/o Ulysse Guimond	104 Cunard Street Town of Richibucto	104, rue Cunard Ville de Richibucto	Lot and Residence	Lot et résidence	02551065	25155334
Succession de Fred J. Allain a/s de / c/o Laurie LeBlanc	43 Brait Street Village of Rexton	43, rue Brait Village de Rexton	Lot and House	Lot et maison	02557980	25048497
Emile LeBlanc	Desherbiers Road Parish of Saint-Louis	Chemin Desherbiers Paroisse de Saint-Louis	Lot and Camp	Lot et camp	03689099	25028408
Alma Arsenault a/s de / c/o Charles Arsenault	480 Saint-Sosime Road Parish of Harcourt	480, chemin Saint-Sosime Paroisse d'Harcourt	Lot and House	Lot et maison	03797800	25032939
Succession de Gilbert Leger Estate	St-Paul Cross Road Parish of Saint-Paul	Chemin St-Paul Cross Paroisse de Saint-Paul	Vacant Lot	Lot vacant	03822728	25023326
Succession d'Anselme Gaudet Estate	St-Paul Cross Road Parish of Saint-Paul	Chemin St-Paul Cross Paroisse de Saint-Paul	Vacant Lot	Lot vacant	03822736	25023334
Ludivinne Duplessis	Route 134 Parish of Saint-Charles	Route 134 Paroisse de Saint-Charles	Lot # 88-2, Plan # 5674A	Lot n° 88-2, plan n° 5674A	03984782	25279688
Honore Arsenault	Saint-Sosime Road Parish of Harcourt	Chemin Saint-Sosime Paroisse d'Harcourt	Woodlot # 9	Lot boisé n° 9	04013089	25032954
Emeldina Babineau	Saint-Sosime Road Parish of Harcourt	Chemin Saint-Sosime Paroisse d'Harcourt	Vacant Lot	Lot vacant	04013102	25032970
Arthur Elderkin	Route 134 Parish of Richibucto	Route 134 Paroisse de Richibucto	Vacant Land	Terrain vacant	04075560	25196395
Urbain U. Allain	Route 505, Sainte-Anne Parish of Wellington	Route 505, Sainte-Anne Paroisse de Wellington	Woodland	Terrain boisé	04122650	25228453
Succession d'Aquilla Richard Estate	Aldouane Station Cross Road Parish of Weldford	Chemin Aldouane Station Cross Paroisse de Weldford	Vacant Lot	Lot vacant	04211946	25340449
Theresa Wood	East Branch Road Parish of Weldford	Chemin East Branch Paroisse de Weldford	Vacant Land	Terrain vacant	04231425	25253634

Herbert Cail and/et Ruby Cail a/s de / c/o Stephen Cail	Route 116 Parish of Weldford	Route 116 Paroisse de Weldford	Vacant Lot	Lot vacant	04238029	25238890
Rheal Cormier	Murray Road Parish of Dundas	Chemin Murray Paroisse de Dundas	Lot # 90-2, Plan # 6362A	Lot n° 90-2, plan n° 6362A	04243707	25336892
Succession de Lorne Joseph McDermott Estate	1289 Route 465 Parish of Weldford	1289, route 465 Paroisse de Weldford	Lot and Mini Home	Lot et maison pré- fabriquée	04289258	25187329
Carl Haywood and/et Bernice Florence Saulnier a/s de / c/o Earl Haywood	Route 126 Parish of Harcourt	Route 126 Paroisse d'Harcourt	Vacant Lot	Lot vacant	04404769	25344367
Succession de John Little Richard Estate	Indian Island Parish of Richibucto	Indian Island Paroisse de Richibucto	Lot # 198	Lot n° 198	04480406	25293549
Succession de George Gould Estate	Saint-Athanase Road Parish of Acadieville	Chemin Saint-Athanase Paroisse d'Acadieville	10 Acres, Part of Grant # 10	10 acres, partie de concession n° 10	04554865	25356551
Succession d'Hector Maillet Estate	Village St. Pierre Road Parish of Acadieville	Chemin Village St. Pierre Paroisse d'Acadieville	Woodland # 51	Terrain boisé n° 51	04641531	25364381
Frederick Robichaud	Lazare LeBlanc Road Parish of Wellington	Chemin Lazare LeBlanc Paroisse de Wellington	Lot # 94-2, Plan # 200243	Lot n° 94-2, plan n° 200243	04649987	25359183
Succession de Samuel Burk Estate	Route 134, Saint-Pierre Parish of Wellington	Route 134, Saint-Pierre Paroisse de Wellington	Vacant Lot	Lot vacant	04901452	25368358
Marie Gisele Desrosiers	Station Road Village of Rexton	Chemin Station Village de Rexton	Lot # 01-01, Subdivision # 12925096	Lot n° 01-01, subdivision n° 12925096	05316642	25388315
Succession de Vitaline Breau Estate a/s de / c/o May Wallace	157 Breau Road Parish of Alnwick	157, chemin Breau Parish d'Alnwick	Vacant Residence and Land	Résidence vacante et terrain	02572655	40003808
Benoit Hache	Rivière-du-Portage Road Parish of Alnwick	Chemin Rivière-du- Portage Paroisse d'Alnwick	Land	Terrain	02584238	40255713
Benoit Hachey	Rivière-du-Portage Road Parish of Alnwick	Chemin Rivière-du- Portage Paroisse d'Alnwick	Land	Terrain	02584246	40255705
Raymond Savoie	74 Fair Isle Street Village of Neguac	74, rue Fair Isle Village de Neguac	Mobile Home and Lot	Maison mobile et lot	02598562	40215204
Succession de David McEvoy Estate	Route 108 Parish of Blackville	Route 108 Paroisse de Blackville	Lot	Lot	02611849	40240293
Succession d'Eldon Duffy Estate a/s de / c/o Edwina Duffy	2848 Route 108 Parish of Blackville	2848, route 108 Paroisse de Blackville	Residence and Lot	Résidence et lot	02615623	40240970
Succession de Caroline Arboe Estate and/et Ella Gulliver In Trust/En fidécommis	Route 8 Parish of Blackville	Route 8 Paroisse de Blackville	Lot	Lot	02626608	40362543
Deborah Dunnett and/et Jennifer Joy Dunnett	119 Elm Street City of Miramichi	119, rue Elm Ville de Miramichi	Residence and Lot	Résidence et lot	02651750	40260044
George Muzzerall	Harriman Street City of Miramichi	Rue Harriman Ville de Miramichi	Vacant Lot	Lot vacant	02663472	40061699
Succession d'Ada Elmira Murdoch Estate a/s de / c/o Robert A. Murdoch and/et Leigh Murdoch	Wellington Street City of Miramichi	Rue Wellington Ville de Miramichi	Vacant Residential Lot	Lot vacant résidentiel	02664402	40060717
Frederick L. N. Kelly Jr.	1409 Wellington Street City of Miramichi	1409, rue Wellington Ville de Miramichi	Residence and Lot	Résidence et lot	02665254	40060048
Succession de Jean Marie Robichaud Estate a/s de / c/o Jean Marie Martin	20 Martin Street South Parish of Hardwicke	20, rue Martin Sud Paroisse d'Hardwicke	Mobile Home and Lot	Maison mobile et lot	02682492	40290264

Miramichi Pilots, James P. Carroll, Edmund Preston and/et Stanley J. Preston a/s de / c/o Ward J. Scott	Escuminac Point Road Parish of Hardwick	Chemin Escuminac Point Paroisse d'Hardwicke	Pilot House and Lot	Poste de pilotage et lot	02684339	40239352
Succession de Bernard McIntyre Estate a/s de / c/o Diane Pare	4845 Route 117 Parish of Hardwicke	4845, route 117 Paroisse d'Hardwicke	Residence and Lot	Résidence et lot	02691572	40238305
Succession de Charles T. Duffy Estate	Route 8, Boiestown Parish of Ludlow	Route 8, Boiestown Paroisse de Ludlow	Lot	Lot	02697934	40088759
Succession de Chester Stewart Estate	Carrolls Crossing Road Parish of Ludlow	Chemin Carrolls Crossing Paroisse de Ludlow	Land	Terrain	02705232	40079881
Adrian Clowater	7377 Route 8, New Bandon Parish of Ludlow	7377, route 8, New Bandon Paroisse de Ludlow	Residence, Garage and Lot	Résidence, garage et lot	02707098	40081846
Succession de Kenneth Clowater Estate and/et Roy Clowater a/s de / c/o Betty-Annie Waugh	373 Porter Cove Road Parish of Ludlow	373, chemin Porter Cove Paroisse de Ludlow	Recreation Lot	Lot de loisir	02709139	40083925
Succession de Patrick O'Donnell Estate a/s de / c/o Barry O'Donnell	Route 8, Ludlow Parish of Ludlow	Route 8, Ludlow Paroisse de Ludlow	Residential Lot	Lot résidentiel	02713772	40088262
Succession de Nathalie Girouard Estate	Gibbs Lane City of Miramichi	Allée Gibbs Ville de Miramichi	Residence and Lot	Résidence et lot	02720575	40221376
Succession de Jeremiah Murphy Estate	Semiwagan Road Parish of Nelson	Chemin Semiwagan Paroisse de Nelson	Woodland, Grant 43	Terrain forestier, concession 43	02723476	40097727
Florence Jardine and/et Emery Jardine a/s de / c/o Roland Jardine	79 Quarryville Road and 69 Quarryville Road Parish of Nelson	79, chemin Quarryville et 69, chemin Quarryville Paroisse de Nelson	Residence and Lot and Residence and Land	Résidence et lot et résidence et terrain	02723808 and/et 05800968	40100091
Succession de Lorenzo Doiron Estate	1371 Beaverbrook Road Parish of Newcastle	1371, chemin Beaverbrook Paroisse de Newcastle	House and Lot	Maison et lot	02727593	40112617
Annie Mercure and/et Jack M. Gifford a/s de / c/o John Matthews Gifford	463 Beaverbrook Road City of Miramichi	463, chemin Beaverbrook Ville de Miramichi	Lot	Lot	02729472	40116212
Succession de Donald S. Creaghan Estate, Succession de John A. Creaghan Estate and/et Succession de Thomas C. Creaghan Estate	Patterson Road City of Miramichi	Chemin Patterson Ville de Miramichi	Land	Terrain	02729600	40116071
G. Burton Cooper	Moorefield Road City of Miramichi	Chemin Moorefield Ville de Miramichi	Buildings and Lot	Bâtiments et lot	02740169	40107294
George Burton Cooper	King George Highway City of Miramichi	Route King George Ville de Miramichi	Land, Grant # 50	Terrain, concession n° 50	02742941	40110249
Succession de David Sickles Estate and/et Marion Sickles	Church Street City of Miramichi	Rue Church Ville de Miramichi	Lot	Lot	02745698	40121352
Succession d'Edward Allison Estate a/s de / c/o Alex Allison	Boom Road Parish of Northesk	Chemin Boom Paroisse de Northesk	Residence and Land	Résidence et terrain	02752302	40274128
William Fillmore	Williamstown Road Parish of Southesk	Chemin Williamstown Paroisse de Southesk	Land	Terrain	02769587	40135568
Lorraine Arseneault, Edgar Arseneault and/et Emile Arseneault	5674 Des Erables Street Village of Rogersville	5674, rue des Erables Village de Rogersville	Residence and Lot	Résidence et lot	02793015	40158453
Succession de J. William White Estate	137 Mitchell Street City of Miramichi	137, rue Mitchell Ville de Miramichi	Residence and Lot	Résidence et lot	02801460	40168759

Succession de Nellie Cassidy Estate a/s de / c/o Ollie Mullin	149 King George Highway City of Miramichi	149, route King George Ville de Miramichi	Land	Terrain	02810401	40178592
Pierrette Mazerolle	317 Crammond Court City of Miramichi	317, cour Crammond Ville de Miramichi	Mobile Home	Maison mobile	02815906	N/A / S/O
Succession d'Ann Stewart Estate a/s de / c/o Robert G. Stewart	101 Church Street City of Miramichi	101, rue Church Ville de Miramichi	Lot	Lot	02824840	40195224
Succession de Margaret Boyle Estate	Frederick Street City of Miramichi	Rue Frederick Ville de Miramichi	Vacant Lot	Lot vacant	02825757	40196222
Succession de Joan Kent Estate	66 Chatham Avenue City of Miramichi	66, avenue Chatham Ville de Miramichi	Lot	Lot	02829971	40200610
Paul Harrigan	Route 118, Chelmsford Parish of Nelson	Route 108, Chelmsford Paroisse de Nelson	Residential Lot	Lot résidentiel	03513515	40096638
Succession de Leonard Doiron Estate	Route 126, Collette Parish of Rogersville	Route 126, Collette Paroisse de Rogersville	Backland and Hangar	Terrain arrière et hangar	03721867	40150070
Succession de William Ferguson Estate, Succession de John E. Ferguson Estate and/et Succession d'Athanase Comeau Estate	Cedriere Cedar Road Parish of Alnwick	Chemin Cedriere Cedar Paroisse d'Alnwick	Land	Terrain	03804128	40268625
Succession d'Alexis Thibodeau Estate and/et Romain Thibodeau Estate	Cedriere Cedar Road Parish of Alnwick	Chemin Cedriere Cedar Paroisse d'Alnwick	Land	Terrain	03804144	40281859
James Johnston	Poirier Road Parish of Alnwick	Chemin Poirier Paroisse d'Alnwick	Marsh Lot # 32	Lot de marais n° 32	03804178	40309346
Succession de L. Commeau Estate	Portage Road Parish of Alnwick	Chemin Portage Paroisse d'Alnwick	Land	Terrain	03804186	40309320
Succession de Duncan Mcrow Estate	Bay Shore Road Parish of Alnwick	Chemin Bay Shore Paroisse d'Alnwick	Land	Terrain	03804209	40309312
Succession de F. Savoy Jr. Estate	Robertson Brook Road Parish of Alnwick	Chemin Robertson Brook Paroisse d'Alnwick	Marsh Lot – Grant # 7	Lot de marais, concession n° 7	03804411	40323552
Succession de D. F. Breaux Estate	Robertson Brook Road Parish of Alnwick	Chemin Robertson Brook Paroisse d'Alnwick	Marsh Land – Grant # 8	Terrain de marais, concession n° 8	03804453	40323545
Succession de R. MacLeod Estate	Robertson Brook Road Parish of Alnwick	Chemin Robertson Brook Paroisse d'Alnwick	Marsh Land, Grant # 21	Terrain de marais, concession n° 21	03804479	40344335
Succession de George MacLean Estate	Covedell Road Parish of Alnwick	Chemin Covedell Paroisse d'Alnwick	Marsh Land, Grant # 2	Terrain de marais, concession n° 2	03804526	40324097
Ricky N. St. Cœur	34 Maplegrove Court City of Miramichi	34, cour Maplegrove Ville de Miramichi	Mobile Home	Maison mobile	03926784	N/A / S/O
Ashley Preston	5 Marcan Drive City of Miramichi	5, promenade Marcan Ville de Miramichi	Mobile Home	Maison mobile	04041579	N/A / S/O
Succession de Jeanette Williams Estate a/s de / c/o Rosemonde Basque	282 Sutton Road City of Miramichi	282, chemin Sutton Ville de Miramichi	Residence and Lot	Résidence et lot	04196293	40397028
Roger Gautreau a/s de / c/o Albert Anderson	1853 Route 11 Parish of Alnwick	1853, route 11 Paroisse d'Alnwick	Mobile Home	Maison mobile	04232332	N/A / S/O
Shawn Munn	9 Station Street Village of Blackville	9, rue Station Village de Blackville	House and Lot # 91-4	Maison et lot n° 91-4	04311835	40355539
Jack McDonald	South Barnaby Road Parish of Nelson	Chemin South Barnaby Paroisse de Nelson	Residential Lot	Lot résidentiel	04343183	40358566
Succession d'Austin J. Clark Estate	Route 118, McKinleyville Parish of Nelson	Route 118, McKinleyville Paroisse de Nelson	Riverfront Lot	Lot au bord de l'eau	04358968	40098329
Brian Clark	Williamstown Road Parish of Southesk	Chemin Williamstown Paroisse de Southesk	Lot # 92-3	Lot n° 92-3	04437958	40098329

A. Edison Allison	Route 430 City of Miramichi	Route 430 Ville de Miramichi	Vacant Land	Terrain vacant	04440163	40338451
Allan J. Underhill, Faye Underhill, Victoria Faye Underhill, Nancy Lee Underhill and/ et Holly Joan Underhill	20 Millet Lane Parish of Blackville	20, allée Millet Paroisse de Blackville	Residence and Lot	Résidence et lot	04569103	40371759
Succession de Charles T. Duffy Estate	Route 625 Parish of Ludlow	Route 625 Paroisse de Ludlow	Land	Terrain	04606125	40404782
Succession d'Harry Gray Estate a/s de / c/o Harry Higgins Jr.	King George Highway City of Miramichi	Route King George Ville de Miramichi	Land	Terrain	04641492	40093924
Succession de James Shanahan Estate a/s de / c/o George Shanahan	Islandview Drive City of Miramichi	Promenade Islandview Ville de Miramichi	Residential Lot	Lot résidentiel	04679924	40481145
Succession de William Harriman Estate a/s de / c/o William Harriman Jr.	King George Highway City of Miramichi	Route King George Ville de Miramichi	Land	Terrain	04680608	40282493
Succession de Donald S. Creaghan Estate, Succession de John A. Creaghan Estate and/et Succession de Thomas C. Creaghan Estate	Beaverbrook Road City of Miramichi	Chemin Beaverbrook Ville de Miramichi	Land	Terrain	04778532	40102444
Succession de John Maloney Estate a/s de / c/o Cyrille J. Cormier	Collette Road West Parish of Rogersville	Chemin Collette ouest Paroisse de Rogersville	Land, Grant # 60	Terrain, concession n° 60	04932097	40374555
Succession d'Odilon Lagace Estate	Route 450, Saint- Wilfred Parish of Alnwick	Route 450, Saint-Wilfred Paroisse d'Alnwick	Land	Terrain	05001695	40300287
Succession de Burk White Estate	Route 420, Sillikers Parish of Southesk	Route 420, Sillikers Paroisse de Southesk	Lot	Lot	05189532	40446627
Succession de Mary A. Campbell Estate	Beaverbrook Road East Town of Newcastle	Chemin Beaverbrook est Ville de Newcastle	Land	Terrain	05514834	40277659
Joseph Lionel Thibodeau	1464 Highway 11, Oak Point Parish of Alnwick	1464, route 11, Oak Point Paroisse d'Alnwick	Lot	Lot	05734905	40162018
Succession de Gordon F. Matchett Estate a/s de / c/o Ryan Matchett	11567 Route 430 Parish of Rogersville	11567, route 430 Paroisse de Rogersville	Residence, Garage and Land	Résidence, garage et terrain	05968376	40157141, 40122384, 40132623
Succession de James Jellison Estate	Donaltry Road Parish of Nelson	Chemin Donaltry Paroisse de Nelson	Woodland	Terrain boisé	05969110	40095846
Succession d'Alden Craik Estate a/s de / c/o Mrs. Bervil Kitchen	Donaltry Road Parish of Nelson	Chemin Donaltry Paroisse de Nelson	Woodland	Terrain boisé	05969128	40497737
Succession de Marion Maloney Estate	Commercial Street Village of Rogersville	Rue Commercial Village de Rogersville	Lot	Lot	06010003	40288680
Alfred Edward Sweetland	205 Lakeside Avenue City of Bathurst	205, avenue Lakeside Ville de Bathurst	Lot and Residence	Lot et résidence	02846494	20010716
Succession de Mrs. Edward Roy Estate a/s de / c/o Theophile Roy	761 Mount Carmel Street City of Bathurst	761, rue Mount Carmel Ville de Bathurst	Lot	Lot	02851651	20015947
Mrs. Helene Edward Couture	1530 Blanchard Avenue City of Bathurst	1530, avenue Blanchard Ville de Bathurst	Lot	Lot	02855760	20020129
Beatrice Boudreau	Riverview Heights City of Bathurst	Riverview Heights Ville de Bathurst	Land	Terrain	02863048	20057733
Maria Duguay	1368 Route 355 Parish of Inkerman	1368, route 355 Paroisse d'Inkerman	Lot and Residence	Lot et résidence	02895207	20478913, 20057246

Elizabeth Power a/s de / c/o Jean Claude Mallais	Route 113, Inkerman Parish of Inkerman	Route 113, Inkerman Paroisse d'Inkerman	Lot	Lot	02898124	20060323
Robert Duguay	Noel Road Parish of Inkerman	Chemin Noel Paroisse d'Inkerman	Lot	Lot	02911095	20478848
Succession d'Alain Quentin Estate	509 Acadie Street Village of Grande-Anse	509, rue Acadie Village de Grande-Anse	Lot and Residence	Lot et résidence	02936744	20096871
Saleh M. Hassan Al-Mhamad	Route 320, Anse-Bleue Parish of New Bandon	Route 320, Anse-Bleue Paroisse de New Bandon	Lot	Lot	02940549	20100947
Sylvie Lacombe	Route 340, Haut-Paquetville Parish of Paquetville	Route 340, Haut-Paquetville Paroisse de Paquetville	Part of Lot # 36	Partie du lot n° 36	02955918	20574307
Livain Comeau a/s de / c/o Onias Comeau	25 W. Leclair Street Parish of Saumarez	25, rue W. Leclair Paroisse de Saumarez	Lot and Shed	Lot et remise	02980523	20135927
Succession de Cederic Brideau Estate a/s de / c/o Marie Clairmonde Best	Route 370, Pont-Lafrance Parish of Saumarez	Route 370, Pont-Lafrance Paroisse de Saumarez	Land	Terrain	03002938	20157244
Succession d'Alexandre Comeau Estate and/et Succession de David Comeau Estate	Sylvain Street Haut-Sheila Parish of Saumarez	Rue Sylvain Haut-Sheila Paroisse de Saumarez	Lot	Lot	03009825	20407904
Gaston Lanteigne	Grand-Ruisseau Parish of Shippegan	Grand-Ruisseau Paroisse de Shippegan	Lot and Cottage	Lot et chalet	03014008	20164984
Francine Ferron and/et Julien Larocque	St. Raphael Street Village of Sainte-Marie- Saint-Raphaël	Rue St. Raphael Village de Sainte-Marie- Saint-Raphaël	Building Lot	Lot à logement	03016076	20167128
Camille Joseph Caissie a/s de / c/o Luc Bourdon	Route 313, Petite- Rivière-de-L'Île Parish of Shippegan	Route 313, Petite- Rivière-de-L'Île Paroisse de Shippegan	Lot	Lot	03027158	20178802
Benoit Chiasson	Du Vieux Port de Mer Street Parish of Shippegan	Rue du Vieux Port de Mer Paroisse de Shippegan	Lot	Lot	03027506	20469029
Jean Baptiste Chiasson a/s de / c/o Fernand Hebert	Grand-Ruisseau, Pigeon Hill Parish of Shippegan	Grand-Ruisseau, Pigeon Hill Paroisse de Shippegan	Woodland	Terrain boisé	03034228	20186441
Gino David	Grand-Ruisseau Road Parish of Shippegan	Chemin Grand-Ruisseau Paroisse de Shippegan	Building Lot	Lot à logement	03034325	20186540
Dolorès Chiasson, Maria Dolorès Chiasson, Carolyne Chiasson- Hooper, Lorenz Chiasson Plourde, Carolyn Hooper and/et Natalie Zinetti	Lane # 4, Pigeon Beach Parish of Shippegan	Allée n° 4, Pigeon Beach Paroisse de Shippegan	Lot and Cottage	Lot et chalet	03037608	20190039
Succession de Joseph J. L. Duguay Estate	St. Raphael Street Village of Sainte-Marie- Saint-Raphaël	Rue St. Raphael Village de Sainte-Marie- Saint-Raphaël	Land	Terrain	03040059	20556684
Rodrique Chiasson	Chiasson Office Parish of Shippegan	Chiasson Office Paroisse de Shippegan	Lot and Shed	Lot et remise	03046982	20199022
Camille Joseph Caissie a/s de / c/o Luc Bourdon	Route 313, Petite- Rivière-de-L'Île Parish of Shippegan	Route 313, Petite- Rivière-de-L'Île Paroisse de Shippegan	Lot	Lot	03051254	20203238
Leslie Holgate	Portage Bay Parish of Shippegan	Baie de Portage Paroisse de Shippegan	Land	Terrain	03051995	20639613
Marie Berthe Chiasson	Phare Road Parish of Shippegan	Chemin Phare Paroisse de Shippegan	Cottage and Lot	Chalet et lot	03053280	20585311
Raymond Hebert	Little Shippagan Parish of Shippegan	Little Shippagan Paroisse de Shippegan	Land	Terrain	03064150	20743647
Succession de Raymond Roussel Estate a/s de / c/o Germaine Roussel	147 Du Portage Avenue Village of Le Goulet	147, avenue du Portage Village de Le Goulet	Land	Terrain	03070004	20504890

Terry Chiasson	Route 113 Parish of Shippegan	Route 113 Paroisse de Shippegan	Lot and Residence	Lot et résidence	03070410	20606422, 20606414
Fred S. Whistleii	Route 313 Parish of Shippegan	Route 313 Paroisse de Shippegan	Cottage and Lot	Chalet et lot	03072894	20640488
Succession d'Adalbert Lavoie Estate a/s de / c/o Gabrielle Arseneau Lavoie	Route 365, Tilley Road Parish of Saint-Isidore	Route 365, Tilley Road Paroisse de Saint-Isidore	Lot	Lot	03089956	20234324
Clifford Roy	1215 Alcida Road Parish of Beresford	1215, chemin Alcida Paroisse de Beresford	Lot and Residence	Lot et résidence	03107607	20275335
Wilfred Ward a/s de / c/o Pauline Aubie	248 Principale Street Village of Pointe-Verte	248, rue Principale Village de Pointe-Verte	Lot and Residence	Lot et résidence	03109992	20562328
Ecole De Formation Des Conducteurs de Vehicules Utilitaires	Tremblay Road Parish of Beresford	Chemin Tremblay Paroisse de Beresford	Part of Lot # 28, Gravel Pit	Partie du lot n° 28, carrière de gravier	03125702	20565735, 20532040
Association Recreative de Tremblay Inc. a/s de / c/o Martin Roy	Tremblay Road Parish of Beresford	Chemin Tremblay Paroisse de Beresford	Vacant Lot	Lot vacant	03132513	20275749, 20277257
Roland Imough	Morrison Road Parish of Beresford	Chemin Morrison Paroisse de Beresford	Lot # 16A, Brookvale Subdivision	Lot n° 16A, subdivision Brookvale	03146041	20283800
Succession de Linda Hogg Estate a/s de / c/o Cleo Godin	Dunlop Road Parish of Beresford	Chemin Dunlop Paroisse de Beresford	Lot # 1A, Elzear Roy Subdivision	Lot n° 1A, subdivision Elzear Roy	03146407	20585808
Jean Rene Hache and/et Murielle Guitard a/s de / c/o Murielle Hache	338 Principale Street Parish of Beresford	338, rue Principale Paroisse de Beresford	Lot and Residence	Lot et résidence	03158030	20532487
Hermenegilde Roy and/et Leontine Roy	137 Samuel Avenue Village of Pointe-Verte	137, avenue Samuel Village de Pointe-Verte	Lot and Residence	Lot et résidence	03159400	20674404, 20293684
Succession d'Avila Lebouthillier Estate and/et Didier Lebouthillier En fidécommiss/In Trust	4894 Route 134 Parish of Allardville	4894, route 134 Paroisse d'Allardville	Land and Residence	Terrain et résidence	03164861	20305843
Wade Lavigne and/et Jean Luc Frenette	Route 8, Lac Lafleche Parish of Allardville	Route 8, Lac Lafleche Paroisse d'Allardville	Cottage and lot	Lot et chalet	03168904	20303434
Wilfred Doucet	Route 134, Allardville Parish of Allardville	Route 134, Allardville Paroisse d'Allardville	Lot	Lot	03172199	20306973
Harold Kenney	Route 134 Parish of Allardville	Route 134 Paroisse d'Allardville	Lot	Lot	03174298	20553954, 20552790
Allen Ronald Lavigne	3921 Route 430 Parish of Bathurst	3921, route 430 Paroisse de Bathurst	Lot and Residence	Lot et résidence	03204441	20058236
Christian Mallet	Blanchard Road Parish of Caraquet	Chemin Blanchard Paroisse de Caraquet	Land	Terrain	03208908	20337598
Isabelle Lanteigne	9965 Route 145 Parish of Caraquet	9965, route 145 Paroisse de Caraquet	Land	Terrain	03210183	20338943
Philius Lanteigne	Route 145 Parish of Caraquet	Route 145 Paroisse de Caraquet	Lot	Lot	03218123	20347670
Succession de Richard H. Gionet Estate and/et En fidécommiss/In Trust Maxime Gionet	Richard Street Village of Bas-Caraquet	Rue Richard Village de Bas-Caraquet	Residence and Land	Terrain et résidence	03228801	20354874
Pierre A. Legere	St-Paul Street Village of Bas-Caraquet	Rue St-Paul Village de Bas-Caraquet	Lot	Lot	03235476	20459798
Leon Lebouthillier and/et Jean-Pierre Lebouthillier	8431 St-Paul Street Village of Bas-Caraquet	8431, rue St-Paul Village de Bas-Caraquet	Lot and Residence	Lot et résidence	03236074	20471157
Edmond Lanteigne a/s de / c/o Gloria Lanteigne	Morais Street Village of Bas-Caraquet	Rue Morais Village de Bas-Caraquet	Land	Terrain	03236579	20498325
Martine Comeau Paulin	Legere Street Town of Caraquet	Rue Legere Ville de Caraquet	Lot	Lot	03270751	20395620

Della LeBlanc	396 Four Roads Road Parish of Inkerman	396, chemin Four Roads Paroisse d'Inkerman	Lot and Residence	Lot et résidence	03464091	20564258
Cesaire Brideau	255 George Road Parish of Saumarez	255, chemin George Paroisse de Saumarez	Lot and Residence	Lot et résidence	03512640	20546636
Lester Martell and/et Claudine Martell	Free Grant Road Parish of Beresford	Chemin Free Grant Paroisse de Beresford	Lot # 1T, Hache Subdivision	Lot n° 1T, subdivision Hache	03669829	20102562
Yvon Hache and/et Angele Hache	2638 Free Grant Road Parish of Beresford	2638, chemin Free Grant Paroisse de Beresford	Part of Lot # 48E and Residence	Partie du lot n° 48E et résidence	03669900	20099677
Succession de Waldo Bosca Estate and/et Succession d'Ethel Buraglia Estate	Miramichi Avenue City of Bathurst	Avenue Miramichi Ville de Bathurst	Vacant Land	Terrain vacant	03767986	20314498
Robert Allaire and/et Lisa Allaire	26 Rang St-George Road Parish of Paquetville	26, chemin Rang St-George Paroisse de Paquetville	Residence and Land	Résidence et terrain	03916446	20596672
Succession de Roland Imough Estate a/s de / c/o Jennifer Imough	540 Woodland Drive Parish of Bathurst	540, promenade Woodland Paroisse de Bathurst	Lot and Residence	Lot et résidence	04042614	20611976
Succession de Therese Gautreau Estate	Route 355 Parish of Inkerman	Route 355 Parish d'Inkerman	Land	Terrain	04140006	20622700
Gilbert Godin	Des Buttes Road Village of Bertrand	Chemin des Buttes Village de Bertrand	Land	Terrain	04142414	20622189
Roger Duguay	Mallais Road Parish of Saint-Isidore	Chemin Mallais Paroisse de Saint-Isidore	Residential Lot	Lot résidentiel	04145551	20622742
Succession d'Hedard Fournier Estate	773 Route 370 Parish of Saumarez	773, route 370 Paroisse de Saumarez	Mobile Home # 16711	Maison mobile n° 16711	04189759	N/A / S/O
Rosaire Masseau and/et Delcina Masseau	South Tetagouche Parish of Bathurst	South Tetagouche Paroisse de Bathurst	Land	Terrain	04408357	20327912
Succession de Romain Landry Estate a/s de / c/o Robert Landry	Route 355 Parish of Inkerman	Route 355 Paroisse d'Inkerman	Woodland	Terrain boisé	04555277	20070058
Laurent Laplante and/et Aurise Laplante	Lac Belledune Road Parish of Beresford	Chemin Lac Belledune Paroisse de Beresford	Lot # 94-1 and Camp	Lot n° 94-1 et camp	04665674	20679437
Succession de Lester Vibert Estate a/s de / c/o Carl Brown	Miscou Harbour Parish of Shippegan	Miscou Harbour Paroisse de Shippegan	Land	Terrain	04674542	20464392
Wilfred J. Nowlan a/s de / c/o Kimberley Anderson	48 Hache Road Parish of Inkerman	48, chemin Hache Paroisse d'Inkerman	17422, Mobile Home and Lot	17422, maison mobile et lot	04715843	20685517
Joseph Denis Boudreau	Cowan Creek Road, Pokemouche Parish of Inkerman	Chemin Cowan Creek, Pokemouche Paroisse d'Inkerman	Lot	Lot	04754431	20534301
Saleh M. Hassan Al-Mhamad	Anse Bleu Parish of New Bandon	Anse Bleu Paroisse de New Bandon	Land	Terrain	04779229	20126629
Omer Robichaud	Saint-Simon Bay Parish of Caraquet	Baie de Saint-Simon Paroisse de Caraquet	Land	Terrain	04786462	20312252
Malo Realty Ltd.	Murray Avenue City of Bathurst	Avenue Murray Ville de Bathurst	Garage lot	Lot de garage	04787256	20405338
Carmelle Godin	Murray Avenue City of Bathurst	Avenue Murray Ville de Bathurst	Lot	Lot	04801571	20640462
Claudia Drysdell Duclos and/et Paul Emile Poirier	Four Roads Road Parish of Inkerman	Chemin Four Roads Paroisse d'Inkerman	Land	Terrain	04806123	2063761
Joseph Denis Boudreau	Route 11 Parish of Inkerman	Route 11 Paroisse d'Inkerman	Land	Terrain	04823939	20051629
Succession de Delima Chiasson Estate a/s de / c/o Rene Chiasson	Saint-Simon Bay Parish of Caraquet	Baie de Saint-Simon Paroisse de Caraquet	Land # 36	Terrain n° 36	04903755	20478228

Maxime Gionet En fidécommis/In Trust and/ et Succession de Richard H. Gionet Estate	Morais Office Village of Bas-Caraquet	Morais Office Village de Bas-Caraquet	Land	Terrain	04942953	20480554
Charles Frigault	Chantillon Street Village of Maisonnette	Rue Chantillon Village de Maisonnette	Cottage Lot	Lot à chalet	04998506	20509923
Joseph L. Leger	St-Pierre Boulevard Town of Caraquet	Boulevard St-Pierre Ville de Caraquet	Land	Terrain	05001661	20023982
Succession de Cecile Paulin Estate and/et En fidécommis/In Trust Marie-Jeanne Paulin	Godin Blanchard Settlement Road Parish of Caraquet	Chemin Godin Blanchard Settlement Paroisse de Caraquet	Land	Terrain	05447443	2035147
Polydore Chiasson	Pokesudie Road Parish of Caraquet	Chemin Pokesudie Paroisse de Caraquet	Parcel A	Parcelle A	05711119	20595955
Gaspard Robichaud	Pallot Road Parish of Inkerman	Chemin Pallot Paroisse d'Inkerman	Remnant	Restant	05728378	20791547
Succession d'Henry Hudon Estate	938 and 950 Bridge Street City of Bathurst	938 et 950, rue Bridge Ville de Bathurst	Lot, Residence and Building	Lot, résidence et bâtiment	05893678	20015210
Simone Mallais	Highway 17 Parish of Eldon	Route 17 Paroisse d'Eldon	Vacant Lot	Lot vacant	03304893	50033505
Succession de Lucy Jane Bennett Estate and/et Allan Miller	Miller Lane Village of Atholville	Allée Miller Village d'Atholville	Vacant Lot	Lot vacant	03317383	50198993
Etienne LeBlanc	Val-d'Amour Road Parish of Addington	Chemin Val-d'Amour Paroisse d'Addington	Vacant Lot	Lot vacant	03326162	50194075
Charles Thompson and/et Irene Thompson	Highway 17 Parish of Addington	Route 17 Paroisse d'Addington	Part of Lot # 3, Vacant	Partie de lot n° 3, vacant	03331264	50052232
Richard Duguay	Highway 134 Parish of Dalhousie	Route 134 Paroisse de Dalhousie	Vacant Land	Terrain vacant	03354369	50260082, 50135904
John McIntyre	518 Des Pionniers Avenue Parish of Dalhousie	518, avenue Des Pionniers Paroisse de Dalhousie	Part of Lot # 9 and Residence	Partie de lot n° 9 et résidence	03365849	50150614
Margaret Gallen	24180 Route 134 Parish of Colborne	24180, route 134 Paroisse de Colborne	Part of Lot # 2, Vacant	Partie de lot n° 2, vacant	03379822	50153378
Garry Moore and/et Janet Moore	24181 Route 134 Parish of Colborne	24181, route 134 Paroisse de Colborne	Vacant Lot	Lot vacant	03380750	50067230
Succession de Muriel Muzzerall Estate	1925 Archibald Road Village of Belledune	1925, chemin Archibald Village de Belledune	Part of Lot # 5E and Residence	Partie de lot n° 5E et résidence	03395153	50082072
Mabel Dempsey a/s de / c/o James P. Dempsey	Mitchell Road Village of Belledune	Chemin Mitchell Village de Belledune	Part of Lot # 105, Vacant	Partie de lot n° 105, vacant	03400788	50086305
Marina Mallaley a/s de / c/o Leonard Mallaley	1017 Main Street Village of Lorne	1017, rue Main Village de Lorne	Vacant Lot	Lot vacant	03403053	50087808
Alphonise Chiasson	343 Victoria Street Town of Dalhousie	343, rue Victoria Ville de Dalhousie	Vacant lot	Lot vacant	03409619	50093004
Succession de Colin Ross Estate	370 Catherine Street Town of Dalhousie	370, rue Catherine Ville de Dalhousie	Lot and Residence	Lot et résidence	03411195	50094598
Frank Gallie	152 George Street Town of Dalhousie	152, rue George Ville de Dalhousie	Vacant Lot	Lot vacant	03414494	50097906
Ronald Harquail	711 Victoria Street Town of Dalhousie	711, rue Victoria Ville de Dalhousie	Vacant Lot	Lot vacant	03416315	50172212, 50180553, 50099738
Walter Roy	Queen Street Town of Dalhousie	Rue Queen Ville de Dalhousie	Vacant Lot	Lot vacant	03417264	50100684
Stephane Chevarie and/et Christine Lemaine	Highway 17 Parish of Eldon	Route 17 Paroisse d'Eldon	Part of Lot # 57 and Residence	Partie de lot n° 57 et résidence	03797868	50208842

Jason Mallaley	Cedar Street Parish of Durham	Rue Cedar Paroisse de Durham	Vacant Lot # 4	Lot vacant n° 4	03833321	50174168
Succession de Roy Henry Riverview Travers Estate	Highway 17 Parish of Eldon	Route 17 Paroisse d'Eldon	Lot # 90-1	Lot n° 90-1	04239619	50227743
Roger Bernard	Darlington Drive Town of Dalhousie	Promenade Darlington Ville de Dalhousie	Vacant lot	Lot vacant	04318324	50229467
Succession d'Herbert Smith Estate	Route 11 City of Campbellton	Route 11 Ville de Campbellton	Vacant Land	Terrain vacant	04787515	50003276
Succession de William Richards SR. Estate	Highway 134 Parish of Dalhousie	Route 134 Paroisse de Dalhousie	Vacant Lot	Lot vacant	04787557	50030378
Valmont Fontaine	Reserve Road Parish of Balmoral	Chemin Réservé Paroisse de Balmoral	Vacant Land	Terrain vacant	04871429	5004285
Julie Line Boilard and/et Donald Ouellette	495 Victoria Street Town of Dalhousie	495, rue Victoria Ville de Dalhousie	Vacant Lot	Lot vacant	05313571	50348978

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

Richard McCullough
Provincial Tax Commissioner

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

Le commissaire de l'impôt provincial,
Richard McCullough

Sheriff's Sales

Sale of Lands Publication Act

R.S.N.B. 1973, c.S-2, s.1(2)

FEDERAL COURT

BETWEEN: HER MAJESTY THE QUEEN, AS REPRESENTED BY THE MINISTER OF NATIONAL REVENUE

Creditor

and

Estate of MARY ELEANOR QUIGG,
MARY CAROLYN STEWART
& JOHN BRIAN MICHAEL QUIGG

Debtors

SALE UNDER THE *MEMORIALS* *AND EXECUTIONS ACT*

All right, title and interest of the Estate of Mary Eleanor Quigg, Mary Carolyn Stewart, and John Brian Michael Quigg in freehold property at 80 Rocky Terrace, PID 00021246, in the City of Saint John, County of Saint John, and in the Province of New Brunswick.

The sale is being conducted to enforce a Memorial of Judgment against the Estate of Mary Eleanor Quigg, dated the 28th day of September, 2004 and registered in the Saint John County Registry Office, New Brunswick on the 15th day of October, 2009 as No. 27893701.

The sale is being conducted to enforce a Memorial of Judgment against Mary Carolyn Stewart, dated the 18th day of January, 2012 and registered in the Saint John County Registry Office, New Brunswick on the 1st day of February, 2012 as No. 31116297.

Ventes par exécution forcée

Loi sur la vente de biens-fonds par voie d'annonces

L.R.N.-B. 1973, c.S-2, par.1(2)

COUR FÉDÉRAL

ENTRE : SA MAJESTÉ LA REINE, REPRÉSENTÉE
PAR LA MINISTRE DU REVENU
NATIONAL

Créancière

et

Succession de MARY ELEANOR QUIGG,
MARY CAROLYN STEWART et
JOHN BRIAN MICHAEL QUIGG

Débiteurs

VENTE EFFECTUÉE EN VERTU DE LA *LOI SUR LES EXTRAITS DE JUGEMENT* *ET LES EXÉCUTIONS*

Tous les droits, titres et intérêts de la succession de Mary Eleanor Quigg, Mary Carolyn Stewart, et John Brian Michael Quigg sur les biens en tenure situés au 80, Rocky Terrace, NID 00021246, dans la ville de Saint John, comté de Saint John, dans la province du Nouveau-Brunswick.

La vente est effectuée aux fins de l'exécution d'un extrait de jugement contre la succession de Mary Eleanor Quigg, daté du 28 septembre 2004 et enregistré dans le comté de Saint John, Nouveau-Brunswick le 15 octobre 2009 sous le numéro 27893701.

La vente est effectuée aux fins de l'exécution d'un extrait de jugement contre Mary Carolyn Stewart, daté du 18 janvier 2012 et enregistré dans le comté de Saint John, Nouveau-Brunswick le 1^{er} février 2012 sous le numéro 31116297.

The sale is being conducted to enforce a Memorial of Judgment against John Brian Michael Quigg, dated the 18th day of January, 2012 and registered in the Saint John County Registry Office, New Brunswick on the 1st day of February, 2012 as No. 31116321.

SALE will take place on June 12, 2013, at 2:00 p.m.

SEE advertisements in the *Telegraph-Journal* on April 24, May 7, May 31, and June 5, 2013.

Dated at Saint John, New Brunswick, this 2nd day of April, 2013.

George Oram, Sheriff, Judicial District of Saint John

La vente est effectuée aux fins de l'exécution d'un extrait de jugement contre John Brian Michael Quigg, daté du 18 janvier 2012 et enregistré dans le comté de Saint John, Nouveau-Brunswick le 1^{er} février 2012 sous le numéro 31116321.

LA VENTE aura lieu le 12 juin 2013 à 14 h.

VOIR les annonces publiées dans les éditions suivantes du *Telegraph-Journal* le 24 avril, le 7 mai, le 31 mai et le 5 juin 2013.

Fait à Saint John, au Nouveau-Brunswick, le 2 avril 2013.

George Oram, shérif, circonscription judiciaire de Saint John

Notices of Sale

SONIA BÉRUBÉ / SONIA PARISE BÉRUBÉ and WAYNE BÉRUBÉ / WAYNE PHILIP BÉRUBÉ, Mortgagors and owners of the land having the civic address of 239 Thériault Road, in Sainte-Anne-de-Madawaska, in the County of Madawaska and Province of New Brunswick; **CAISSE POPULAIRE TROIS RIVES LTÉE (formerly Caisse populaire de Saint-Basile Ltée)**, First Mortgagee; **ABERDEEN HOLDINGS LTD.**, Judgment Creditor; and **TO ALL OTHERS WHOM IT MAY CONCERN**.

Property located at 239 Thériault Road, in Sainte-Anne-de-Madawaska, in the County of Madawaska and Province of New Brunswick and identified by PID 35082403.

Notice of sale given by the above holder of the first mortgage.

Sale on **May 24, 2013, at 11:00 a.m.**, at Carrefour Assomption, 121 Church Street, Edmundston, New Brunswick.

See advertisement in the April 27, and May 4, 11, and 18, 2013, editions of the weekly *Le Madawaska*.

DATED at Edmundston, New Brunswick, this 11th day of April, 2013.

Gary J. McLaughlin, Q.C., **McLaughlin Law Offices**, Solicitors and Agents for Caisse populaire Trois Rives Ltée (formerly Caisse populaire de Saint-Basile Ltée)

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

To: John Peter Towers and Janet Broadfoot Towers, original Mortgagors; and to all others whom it may concern. Sale pursuant to terms of the Mortgage and the *Property Act* R.S.N.B., 1973, c.P-19 and Acts in amendment thereof. Freehold property being situated at 117 Bedell Avenue, Saint John, New Brunswick, the same lot conveyed to John Peter Towers and Janet Broadfoot Towers by Transfer registered in the Land Titles Office on July 14, 2009, as document number 27427013.

Avis de vente

SONIA BÉRUBÉ / SONIA PARISE BÉRUBÉ et WAYNE BÉRUBÉ / WAYNE PHILIP BÉRUBÉ, débiteurs hypothécaires et propriétaires des biens-fonds ayant l'adresse civique 239, chemin Thériault, à Sainte-Anne-de-Madawaska, dans le comté de Madawaska et province du Nouveau-Brunswick; **CAISSE POPULAIRE TROIS RIVES LTÉE (autrefois connue sous le nom de la Caisse populaire de Saint-Basile Ltée)**, à titre de créancière hypothécaire d'une hypothèque de premier rang; **ABERDEEN HOLDINGS LTD.**, créancier sur jugement; et **À TOUS AUTRES INTÉRESSÉS ÉVENTUELS**.

Propriété située au 239, chemin Thériault, à Sainte-Anne-de-Madawaska, dans le comté de Madawaska et province du Nouveau-Brunswick et identifiée par le NID 35082403.

Avis de vente donné par le titulaire susnommé de la première hypothèque.

Vente le **24 mai 2013 à 11 h** de l'avant-midi au Carrefour Assomption situé au 121, rue de l'Église, à Edmundston (N.-B.).

Voir l'annonce parue dans le journal hebdomadaire *Le Madawaska*, éditions des 27 avril, 4 mai, 11 mai et 18 mai 2013.

FAIT à Edmundston (Nouveau-Brunswick), le 11^e jour d'avril 2013.

Gary J. McLaughlin, c.r., **Cabinet Juridique McLaughlin**, avocats et agents pour Caisse populaire Trois Rives Ltée (autrefois connue sous le nom de la Caisse populaire de Saint-Basile Ltée)

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

Destinataires : John Peter Towers et Janet Broadfoot Towers, débiteurs hypothécaires originaires; et tout autre intéressé éventuel. 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. Biens en tenure libre situés au 117, avenue Bedell, Saint John (Nouveau-Brunswick), et correspondant au même lot ayant été transféré à John Peter Towers et Janet Broadfoot Towers par l'acte de transfert enregistré au bureau de l'enregistrement foncier le 14 juillet 2009 sous le numéro 27427013.

Notice of Sale given by HSBC Bank Canada as Mortgagee. Sale to be held at the Saint John Provincial Building located at 110 Charlotte Street, Saint John, New Brunswick on the 30th day of May, 2013, at the hour of 11:15 a.m., local time. See advertisement of Notice of Mortgage Sale in the *Telegraph-Journal* dated May 1, May 8, May 15 and May 22, 2013.

McInnes Cooper, Solicitors for HSBC Bank Canada, Per: T. Ryan Seymour, Barker House, Suite 600, 570 Queen Street, P.O. Box 610, Station A, Fredericton, New Brunswick, E3B 5A6, Telephone: 506-458-8572, Facsimile: 506-458-9903

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

To: Ryan David Chambers, original Mortgagor; and to all others whom it may concern. Sale pursuant to terms of the Mortgage and the *Property Act* R.S.N.B., 1973, c.P-19 and Acts in amendment thereof. Freehold property being situated at 420 Poodiac Road, Poodiac, New Brunswick, the same lot conveyed to Ryan David Chambers by Transfer registered in the Land Titles Office on June 30, 2011, as document number 30281761.

Notice of Sale given by Bank of Montreal. Sale to be held at the Saint John Court House located at 22 Sydney Street, Saint John, New Brunswick, on the 29th day of May, 2013, at the hour of 11:00 a.m., local time. See advertisement of Notice of Sale in the *Telegraph-Journal* dated April 30, May 7, May 14 and May 21, 2013.

McInnes Cooper, Solicitors for Bank of Montreal, Per: Mathieu R. Poirier, Blue Cross Centre, 644 Main Street, Suite S400, P.O. Box 1368, Moncton, New Brunswick, E1C 8T6, Telephone: 506-857-8970, Facsimile: 506-857-4095

TO: KARL WAYNE ROBINSON, Mortgagor;

AND TO: ALL OTHERS TO WHOM IT MAY CONCERN.

Sale conducted under the terms of the first mortgage under the *Property Act*, R.S.N.B., 1973, c.P-19, s.44 as amended. Freehold property situate at 635 Main Street, Doaktown, Northumberland County, Province of New Brunswick and known as Parcel Identifier Number 40050114.

Notice of Sale is given by THE TORONTO-DOMINION BANK.

The sale is scheduled for June 6, 2013, at 11:15 a.m., at the Miramichi Court House, 673 King George Highway, Miramichi, New Brunswick.

See advertisements in the *Miramichi Leader* in the issues of May 8, May 15, May 22, and May 29, 2013.

THE TORONTO-DOMINION BANK, By: LAWSON CREAMER, Per: Robert M. Creamer, Solicitors for The Toronto-Dominion Bank (TD Canada Trust)

Avis de vente donné par la Banque HSBC Canada, créancière hypothécaire. La vente aura lieu le 30 mai 2013, à 11 h 15, heure locale, à l'Édifice provincial de Saint John situé au 110, rue Charlotte, Saint John (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions des 1, 8, 15 et 22 mai 2013 du *Telegraph-Journal*.

T. Ryan Seymour, du cabinet McInnes Cooper, avocats de la Banque HSBC Canada, Barker House, bureau 600, 570, rue Queen, C.P. 610, succursale A, Fredericton (Nouveau-Brunswick) E3B 5A6; téléphone : 506-458-8572; télécopieur : 506-458-9903

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

Destinataire : Ryan David Chambers, débiteur hypothécaire originaire; et tout autre intéressé éventuel. 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. Biens en tenure libre situés au 420, chemin Poodiac, Poodiac (Nouveau-Brunswick), correspondant au même lot ayant été transféré à Ryan David Chambers par l'acte de transfert enregistré au bureau de l'enregistrement foncier le 30 juin 2011 sous le numéro 30281761.

Avis de vente donné par la Banque de Montréal. La vente aura lieu le 29 mai 2013, à 11 h, heure locale, au palais de justice de Saint John, 22, rue Sydney, Saint John (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions du 30 avril et des 7, 14 et 21 mai 2013 du *Telegraph-Journal*.

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

**DESTINATAIRE : KARL WAYNE ROBINSON, débiteur hypothécaire;
ET TOUT AUTRE INTÉRESSÉ ÉVENTUEL.**

Vente effectuée en vertu des dispositions du premier 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 635, rue Main, Doaktown, comté de Northumberland, province du Nouveau-Brunswick, et dont le numéro d'identification parcellaire est 40050114.

Avis de vente donné par LA BANQUE TORONTO-DOMINION.

La vente aura lieu le 6 juin 2013, à 11 h 15, au palais de justice de Miramichi, 673, route King George, Miramichi (Nouveau-Brunswick).

Voir l'annonce publiée dans les éditions des 8, 15, 22 et 29 mai 2013 du *Miramichi Leader*.

Robert M. Creamer, du cabinet LAWSON CREAMER, avocats de La Banque Toronto-Dominion (TD Canada Trust)

TO: ALEX JOSEPH DESFOSSÉS, Mortgagor;

AND TO: ALL OTHERS TO WHOM IT MAY CONCERN.

Sale conducted under the terms of the first mortgage under the *Property Act*, R.S.N.B., 1973, c.P-19, s.44 as amended. Freehold property situate at 117 Cains Point Road, Tabusintac, Northumberland County, Province of New Brunswick and known as Parcel Identifier Number 40368656.

Notice of Sale is given by THE TORONTO-DOMINION BANK.

The sale is scheduled for June 6, 2013, at 11:00 a.m., at the Miramichi Court House, 673 King George Highway, Miramichi, New Brunswick.

See advertisements in the *Miramichi Leader* in the issues of May 8, May 15, May 22, and May 29, 2013.

THE TORONTO-DOMINION BANK, By: LAWSON CREAMER, Per: Robert M. Creamer, Solicitors for The Toronto-Dominion Bank (TD Canada Trust)

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

To: James Lee Murray, original Mortgagor; and to all others whom it may concern. Sale pursuant to terms of the Mortgage and the *Property Act* R.S.N.B., 1973, c.P-19 and Acts in amendment thereof. Freehold property being situated at 463 Champlain Street, Saint John, New Brunswick, the same lot conveyed to James Lee Murray by Deed registered in the Saint John County Registry Office on May 20, 1992, in Book 1573, at Page 270, as document number 378164.

Notice of Sale given by The Bank of Nova Scotia/Scotia Mortgage Corporation. Sale to be held at the Saint John Court House located at 22 Sydney Street, Saint John, New Brunswick, on the 31st day of May, 2013, at the hour of 11:00 a.m., local time. See advertisement of Notice of Sale in the *Telegraph-Journal* dated May 2, May 9, May 16 and May 23, 2013.

McInnes Cooper, Solicitors for The Bank of Nova Scotia/Scotia Mortgage Corporation, Per: Thomas Raffy, Blue Cross Centre, 644 Main Street, Suite S400, P.O. Box 1368, Moncton, New Brunswick, E1C 8T6, Telephone: 506-857-8970, Facsimile: 506-857-4095

TO: ALLTRIM INC., of 96 Norwood Avenue, Suite 200, Moncton, in the County of Westmorland and Province of New Brunswick, Mortgagor;

AND TO: MATHIEU FOURNIER, of 605 Ammon Road, Irishtown, NB E1H 2E2, Guarantor;

AND TO: STELO LAND DEVELOPMENT INC., of 1600 Main Street, Suite 216, Moncton, NB E1E 1G5, Second Mortgagee;

AND TO: KEVIN JOHNSON, of 47526 Homestead Road, Steeves Mountain, NB E1G 4P6, Claimant;

AND TO: ALL OTHERS WHOM IT MAY CONCERN.

DESTINATAIRE : ALEX JOSEPH DESFOSSÉS, débiteur hypothécaire;
ET TOUT AUTRE INTÉRESSÉ ÉVENTUEL.

Vente effectuée en vertu des dispositions du premier 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 117, chemin Cains Point, Tabusintac, comté de Northumberland, province du Nouveau-Brunswick, et dont le numéro d'identification parcellaire est 40368656.

Avis de vente donné par LA BANQUE TORONTO-DOMINION.

La vente aura lieu le 6 juin 2013, à 11 h, au palais de justice de Miramichi, 673, route King George, Miramichi (Nouveau-Brunswick).

Voir l'annonce publiée dans les éditions des 8, 15, 22 et 29 mai 2013 du *Miramichi Leader*.

Robert M. Creamer, du cabinet LAWSON CREAMER, avocats de La Banque Toronto-Dominion (TD Canada Trust)

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

Destinataire : James Lee Murray, débiteur hypothécaire originaire; et tout autre intéressé éventuel. 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. Biens en tenure libre situés au 463, rue Champlain, Saint John (Nouveau-Brunswick), correspondant au même lot ayant été transféré à James Lee Murray par l'acte de transfert enregistré au bureau de l'enregistrement du comté de Saint John le 20 mai 1992 sous le numéro 378164, à la page 270 du registre 1573.

Avis de vente donné par la Société hypothécaire Scotia. La vente aura lieu le 31 mai 2013, à 11 h, heure locale, au palais de justice de Saint John, 22, rue Sydney, Saint John (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions des 2, 9, 16 et 23 mai 2013 du *Telegraph-Journal*.

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

DESTINATAIRES : ALLTRIM INC., du 96, avenue Norwood, bureau 200, Moncton, comté de Westmorland, province du Nouveau-Brunswick, débiteur hypothécaire;

MATHIEU FOURNIER, du 605, chemin Ammon, Irishtown (Nouveau-Brunswick) E1H 2E2, garant;

STELO LAND DEVELOPMENT INC., du 1600, rue Main, bureau 216, Moncton (Nouveau-Brunswick) E1E 1G5, deuxième créancier hypothécaire;

KEVIN JOHNSON, du 47526, chemin Homestead, Steeves Mountain (Nouveau-Brunswick) E1G 4P6, demandeur;

ET TOUT AUTRE INTÉRESSÉ ÉVENTUEL.

Freehold premises known as PID 70493218, situate, lying and being at 21 Annfield Court, Moncton, in the County of Westmorland and Province of New Brunswick.

Notice of Sale given by the 656214 N.B. Ltd., holder of the first mortgage.

Sale on the 6th day of June, 2013, at 11:00 a.m., at 1st Floor, City Hall, 655 Main Street, Moncton, New Brunswick.

See advertisement in the *Times & Transcript*.

Sale conducted under the terms of the mortgage and the *Property Act*, R.S.N.B., 1973, Chapter P-19, as amended.

DATED at the Town of Riverview, in the County of Albert and Province of New Brunswick, this 26th day of April, 2013.

WILBUR LAW OFFICES, Solicitors for the Mortgagee, 656214 N.B. Ltd.

Lieux en tenure libre situés au 21, cour Annfield, Moncton, comté de Westmorland, province du Nouveau-Brunswick, et dont le NID est 70493218.

Avis de vente donné par 656214 N.B. Ltd., titulaire de la première hypothèque.

La vente aura lieu le 6 juin 2013, à 11 h, au rez-de-chaussée de l'hôtel de ville, 655, rue Main, Moncton (Nouveau-Brunswick).

Voir l'annonce publiée dans le *Times & Transcript*.

Vente effectuée en vertu des dispositions de l'acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B., 1973, chapitre P-19.

FAIT dans la ville de Riverview, comté d'Albert, province du Nouveau-Brunswick, le 26 avril 2013.

WILBUR LAW OFFICES, avocats de la créancière hypothécaire, 656214 N.B. Ltd.

Notice to Advertisers

The *Royal Gazette* is published every Wednesday under the authority of the *Queen's Printer Act*. Documents must be received by the Royal Gazette Coordinator, in the Queen's Printer Office, no later than **noon**, at least **seven days** prior to Wednesday's publication. Each document must be separate from the covering letter. Signatures on documents must be immediately followed by the **printed** name. The 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
Notice of the intention to apply for the enactment of a private bill	\$ 20
Originating process	\$ 25
Order of a court	\$ 25
Notice under the <i>Absconding Debtors Act</i>	\$ 20
Notice under the General Rules under the <i>Law Society Act, 1996</i> , of disbarment or suspension or of application for reinstatement or readmission	\$ 20
Notice of examination under the <i>Licensed Practical Nurses Act</i>	\$ 25
Notice under the <i>Motor Carrier Act</i>	\$ 30
Any document under the <i>Political Process Financing Act</i>	\$ 20
Notice to creditors under New Brunswick Regulation 84-9 under the <i>Probate Court Act</i>	\$ 20
Notice under the <i>Quieting of Titles Act</i> (Form 70B) Note: Survey Maps cannot exceed 8.5" x 14"	\$120
Notice under the <i>Sale of Lands Publication Act</i> , if the notice is 1/2 page in length or less	\$ 20
Notice under the <i>Sale of Lands Publication Act</i> , if the notice is greater than 1/2 page in length	\$ 75
Any document under the <i>Winding-up and Restructuring Act</i> (Canada)	\$ 20

Avis aux annonceurs

La *Gazette royale* est publiée tous les mercredis conformément à la *Loi sur l'Imprimeur de la Reine*. Les documents à publier doivent parvenir à la coordonnatrice de la Gazette royale, au bureau de l'Imprimeur de la Reine, à **midi**, au moins **sept jours** avant le mercredi de publication. Chaque avis doit être séparé de la lettre d'envoi. Les noms des signataires doivent suivre immédiatement la signature. 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
Avis d'intention de demander l'adoption d'un projet de loi d'intérêt privé	20 \$
Acte introductif d'instance	25 \$
Ordonnance rendue par une cour	25 \$
Avis exigé par la <i>Loi sur les débiteurs en fuite</i>	20 \$
Avis de radiation ou de suspension ou de demande de réintégration ou de réadmission, exigé par les Règles générales prises sous le régime de la <i>Loi de 1996 sur le Barreau</i>	20 \$
Avis d'examen exigé par la <i>Loi sur les infirmières et infirmiers auxiliaires autorisés</i>	25 \$
Avis exigé par la <i>Loi sur les transports routiers</i>	30 \$
Tout document devant être publié en vertu de la <i>Loi sur le financement de l'activité politique</i>	20 \$
Avis aux créanciers exigé par le Règlement du Nouveau-Brunswick 84-9 établi en vertu de la <i>Loi sur la Cour des successions</i>	20 \$
Avis exigé par la <i>Loi sur la validation des titres de propriété</i> (Formule 70B) Nota : Les plans d'arpentage ne doivent pas dépasser 8,5 po sur 14 po	120 \$
Avis exigé par la <i>Loi sur la vente de biens-fonds par voie d'annonces</i> , si l'avis est d'une demi-page ou moins en longueur	20 \$
Avis exigé par la <i>Loi sur la vente de biens-fonds par voie d'annonces</i> , si l'avis est de plus d'une demi-page en longueur	75 \$
Tout document devant être publié en vertu de la <i>Loi sur les liquidations et les restructurations</i> (Canada)	20 \$

Notice of a correction	charge is the same as for publishing the original document	Avis d'une correction	les frais sont les mêmes que ceux imposés pour la publication du document original
Any other document	\$3.50 for each cm or less	Tout autre document	3,50 \$ pour chaque cm ou moins

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

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.

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

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

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

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

Print-on-demand copies of *The Royal Gazette* are available, at the Office of the Queen's Printer, at \$4.00 per copy plus 13% tax, plus shipping and handling where applicable.

Nous offrons, sur demande, des exemplaires de la *Gazette royale*, au bureau de l'Imprimeur de la Reine, pour la somme de 4 \$ l'exemplaire, plus la taxe de 13 %, ainsi que les frais applicables de port et de manutention.

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
E-mail: gazette@gnb.ca

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
Courriel : gazette@gnb.ca

Statutory Orders and Regulations Part II

Ordonnances statutaires et Règlements Partie II

**NEW BRUNSWICK
REGULATION 2013-37**

under the

**INSURANCE ACT
(O.C. 2013-130)**

Filed May 7, 2013

1 *New Brunswick Regulation 2003-20 under the Insurance Act is amended by adding after section 1 the following:*

PART 1

**ACCIDENTS OCCURRING BETWEEN
JULY 1, 2003, AND JUNE 30, 2013**

Application

1.1 This Part only applies to a minor personal injury suffered by a plaintiff as a result of an accident that occurs between July 1, 2003, and June 30, 2013, both dates inclusive.

2 *Section 2 of the Regulation is amended*

(a) in subsection (1) by repealing the portion preceding the definition “Act” and substituting the following:

2(1) In this Part

(b) in subsection (2) in the portion preceding the definition “minor personal injury” by striking out “In this Regulation” and substituting “In this Part”.

3 *The heading “Application” preceding section 3 of the Regulation is repealed.*

4 *Section 3 of the Regulation is repealed.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2013-37**

pris en vertu de la

**LOI SUR LES ASSURANCES
(D.C. 2013-130)**

Déposé le 7 mai 2013

1 *Le Règlement du Nouveau-Brunswick 2003-20 pris en vertu de la Loi sur les assurances est modifié par l'adjonction de ce qui suit après l'article 1 :*

PARTIE 1

**ACCIDENTS SURVENUS ENTRE
LE 1^{ER} JUILLET 2003 ET LE 30 JUIN 2013**

Champ d'application

1.1 La présente partie ne s'applique qu'aux blessures personnelles mineures subies par le plaignant résultant d'un accident survenu entre le 1^{er} juillet 2003 et le 30 juin 2013 inclusivement.

2 *L'article 2 du Règlement est modifié*

a) au paragraphe (1) par l'abrogation du passage qui précède la définition « Loi », et son remplacement par ce qui suit :

2(1) Dans la présente partie

b) au paragraphe (2), au passage qui précède la définition « blessures personnelles mineures », par la suppression de « Dans le présent règlement » et son remplacement par « Dans la présente partie ».

3 *Est abrogée la rubrique « Application » qui précède l'article 3 du Règlement.*

4 *Est abrogé l'article 3 du Règlement.*

5 The Regulation is amended by adding after section 4 the following:

PART 2

**ACCIDENTS OCCURRING ON OR AFTER
JULY 1, 2013**

Application

4.1 This Part only applies to a minor personal injury suffered by a plaintiff as a result of an accident that occurs on or after July 1, 2013.

Definitions

4.2(1) The following definitions apply in this Part.

“Act” means the *Insurance Act*. (*Loi*)

“plaintiff” means a plaintiff in an action for damages arising out of an accident. (*plaignant*)

“serious impairment” means, in respect of a plaintiff, an impairment of a physical or cognitive function that

(a) results in a substantial inability to perform

(i) the essential tasks of the plaintiff’s regular employment, occupation or profession, despite the plaintiff’s reasonable efforts to use any accommodation provided to assist the plaintiff in performing those tasks,

(ii) the essential tasks of the plaintiff’s training or education in a program or course in which the plaintiff was enrolled or had been accepted for enrolment at the time of the accident, despite the plaintiff’s reasonable efforts to use any accommodation provided to assist the plaintiff in performing those tasks, or

(iii) the plaintiff’s normal activities of daily living,

(b) has been ongoing since the accident, and

(c) is not expected to improve substantially. (*déficience grave*)

“sprain” means an injury to one or more tendons or ligaments or to one or more of each. (*entorse*)

“strain” means an injury to one or more muscles. (*foulure*)

5 Le Règlement est modifié par l’adjonction de ce qui suit après l’article 4 :

PARTIE 2

**ACCIDENTS SURVENUS À PARTIR
DU 1^{er} JUILLET 2013**

Champ d’application

4.1 La présente partie ne s’applique qu’aux blessures personnelles mineures subies par le plaignant résultant d’un accident survenu à partir du 1^{er} juillet 2013.

Définitions

4.2(1) Les définitions qui suivent s’appliquent à la présente partie.

« déficience grave » Relativement au plaignant, s’entend de la déficience d’une fonction physique ou cognitive qui, tout à la fois :

a) entraîne une incapacité substantielle d’exécuter :

(i) soit les tâches essentielles de son emploi, de son métier ou de sa profession réguliers, malgré les efforts raisonnables qu’il déploie pour se prévaloir de toute mesure d’adaptation mise à sa disposition pour l’aider à exécuter ces tâches,

(ii) soit les tâches essentielles du programme de formation ou d’apprentissage auquel il était inscrit ou admis au moment de l’accident, malgré les efforts raisonnables qu’il déploie pour se prévaloir de toute mesure d’adaptation mise à sa disposition pour l’aider à exécuter ces tâches,

(iii) soit ses activités quotidiennes normales;

b) persiste depuis l’accident;

c) ne devrait pas s’améliorer de façon marquée. (*serious impairment*)

« entorse » Blessure à un ou plusieurs tendons ou ligaments ou à un ou plusieurs de chacun d’eux. (*sprain*)

« foulure » Blessure à un ou plusieurs muscles. (*strain*)

« Loi » La *Loi sur les assurances*. (*Act*)

« plaignant » Le plaignant dans une action en dommages-intérêts résultant d’un accident. (*plaintiff*)

“whiplash associated disorder” means a whiplash injury that

- (a) does not exhibit objective, demonstrable, definable and clinically relevant neurological signs, and
- (b) does not exhibit a fracture in or dislocation of the spine. (*troubles associés à l’entorse cervicale*)

4.2(2) For the purposes of this Part and section 265.21 of the Act, “minor personal injury” means any of the following injuries, including any clinically associated sequelae, that do not result in serious impairment or in permanent serious disfigurement:

- (a) a contusion;
- (b) an abrasion;
- (c) a laceration;
- (d) a sprain;
- (e) a strain; and
- (f) a whiplash associated disorder. (*blessures personnelles mineures*)

Maximum amount recoverable

4.3(1) For the purposes of subsection 265.21(3) of the Act, the maximum amount recoverable as damages for the non-pecuniary loss of the plaintiff for all minor personal injuries suffered by the plaintiff as a result of an accident is \$7,500.

4.3(2) On January 1, 2015, and on January 1 of each subsequent year, the amount referred to in subsection (1) shall be adjusted in accordance with the rate of increase in the Consumer Price Index for New Brunswick, not seasonally adjusted, for all items for the previous 12-month period ending December 31, on the basis of monthly reports published in that respect by Statistics Canada for that period.

4.3(3) The maximum amount recoverable for a given year applies only with respect to accidents that occurred in that year.

4.3(4) The Superintendent shall publish, by January 31 of each year, the maximum amount recoverable for that

« troubles associés à l’entorse cervicale » Coup de fouet cervical qui ne se traduit pas tout à la fois :

- a) par des signes neurologiques objectifs, démontrables, définissables et cliniquement pertinents;
- b) par une fracture ou une luxation vertébrales. (*whiplash associated disorder*)

4.2(2) Aux fins d’application de la présente partie et de l’article 265.21 de la Loi, « blessures personnelles mineures » s’entend de l’une quelconque des blessures ci-dessous – et de ses séquelles connexes cliniques – qui n’entraîne pas une déficience grave ou un préjudice esthétique grave et permanent :

- a) une contusion;
- b) une excoriation;
- c) une lacération;
- d) une entorse;
- e) une foulure;
- f) des troubles associés à l’entorse cervicale. (*minor personal injury*)

Montant maximal recouvrable

4.3(1) Aux fins d’application du paragraphe 265.21(3) de la Loi, le montant maximal recouvrable au titre des dommages-intérêts pour perte non pécuniaire du plaignant visant toutes les blessures personnelles mineures qu’il a subies des suites d’un accident est de 7 500 \$.

4.3(2) Au 1^{er} janvier 2015 et au 1^{er} janvier de chaque année suivante, le montant visé au paragraphe (1) est majoré du taux d’augmentation de l’indice non désaisonnalisé des prix à la consommation du Nouveau-Brunswick de tous les articles pour la période précédente de douze mois prenant fin le 31 décembre et qui est déterminé en fonction des rapports mensuels publiés à cet égard par Statistique Canada pour cette période.

4.3(3) Le montant maximal recouvrable pour une année donnée ne s’applique qu’à l’égard des accidents qui sont survenus cette année-là.

4.3(4) Au plus tard le 31 janvier de chaque année, le surintendant fait publier le montant maximal recouvrable

year in a form and manner that makes the information accessible to the public.

pour cette année-là en la forme et de la manière qui rendent les renseignements accessibles au public.

6 This Regulation comes into force on July 1, 2013.

6 Le présent règlement entre en vigueur le 1^{er} juillet 2013.

QUEEN'S PRINTER FOR NEW BRUNSWICK © IMPRIMEUR DE LA REINE POUR LE NOUVEAU-BRUNSWICK

All rights reserved/Tous droits réservés