

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 1714-9428

Vol. 172

Wednesday, January 22, 2014 / Le mercredi 22 janvier 2014

93

Important Notice

We moved on **December 13, 2013**.

See Notice to Advertisers
for our new address.

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 Important

Nous avons déménagé le **13 décembre 2013**.

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

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.

Orders in Council

JUNE 12 2013
2013-171

Under sections 9 and 11 of the *New Brunswick Community Colleges Act*, the Lieutenant-Governor in Council appoints and reappoints, as the case may be, the following members to the Board of Governors of the New Brunswick Community College:

- (a) appoints Curtis Howe, Hampton, New Brunswick, under paragraph 9(3)(a) as a person nominated by the Board, for a term of three years, effective July 1, 2013;
- (b) appoints Luc St.-Jarre, St. Jacques, New Brunswick, under paragraph 9(3)(b) as a person nominated by the Minister, for a term of three years, effective July 1, 2013;
- (c) appoints Aldéo Poirier, Tracadie-Sheila, New Brunswick, under paragraph 9(3)(b) as a person nominated by the Minister, for a term of three years effective July 1, 2013;
- (d) reappoints Cheryl Robertson, Rothesay, New Brunswick under paragraph 9(3)(a) as a person nominated by the Board, for a term to expire on June 30, 2014;
- (e) reappoints Karen Taylor, Woodstock, New Brunswick, under paragraph 9(3)(a) as a person nominated by the Board, for a term to expire on June 30, 2015;
- (f) reappoints Lois Scott, Shediac Cape, New Brunswick, under paragraph 9(3)(a) as a person nominated by the Board, for a term to expire April 27, 2016
- (g) reappoints Barbara McClenaghan, Miramichi, New Brunswick, under paragraph 9(3)(b) as a person nominated by the Minister, for a term to expire on June 30, 2014;

Graydon Nicholas, Lieutenant-Governor

JUNE 12 2013
2013-172

Under sections 9 and 11 of the *New Brunswick Community Colleges Act*, the Lieutenant-Governor in Council appoints and reappoints, as the case may be, the following members to the Board of Governors of the Collège communautaire du Nouveau-Brunswick:

- (a) appoints Marie Boutot, Saint-Basile, New Brunswick, under paragraph 9(3)(b) as a person nominated by the Minister, for a term of one year effective July 1, 2013;
- (b) appoints Rémi Goupil, Moncton, New Brunswick, under paragraph 9(3)(a) as a person nominated by the Board, for a term of three years, effective July 1, 2013;

Décrets en conseil

LE 12 JUIN 2013
2013-171

En vertu des articles 9 et 11 de la *Loi sur les collèges communautaires du Nouveau-Brunswick*, le lieutenant-gouverneur en conseil nomme et nomme pour un nouveau mandat, selon le cas, les personnes suivantes membres du conseil des gouverneurs du New Brunswick Community College :

- a) nomme Curtis Howe, de Hampton (Nouveau-Brunswick), en vertu de l'alinéa 9(3)a), à titre de personne proposée par le conseil, pour un mandat de trois ans, à compter du 1^{er} juillet 2013;
- b) nomme Luc St-Jarre, de Saint-Jacques (Nouveau-Brunswick), en vertu de l'alinéa 9(3)b), à titre de personne proposée par le ministre, pour un mandat de trois ans, à compter du 1^{er} juillet 2013;
- c) nomme Aldéo Poirier, de Tracadie-Sheila (Nouveau-Brunswick), en vertu de l'alinéa 9(3)b), à titre de personne proposée par le ministre, pour un mandat de trois ans à compter du 1^{er} juillet 2013;
- d) nomme pour un nouveau mandat Cheryl Robertson, de Rothesay (Nouveau-Brunswick), en vertu de l'alinéa 9(3)a), à titre de personne proposée par le conseil, pour un mandat prenant fin le 30 juin 2014;
- e) nomme pour un nouveau mandat Karen Taylor, de Woodstock (Nouveau-Brunswick), en vertu de l'alinéa 9(3)a), à titre de personne proposée par le conseil, pour un mandat prenant fin le 30 juin 2015;
- f) nomme pour un nouveau mandat Lois Scott, de Shediac Cape (Nouveau-Brunswick), en vertu de l'alinéa 9(3)a), à titre de personne proposée par le conseil, pour un mandat prenant fin le 27 avril 2016;
- g) nomme pour un nouveau mandat Barbara McClenaghan, de Miramichi (Nouveau-Brunswick), en vertu de l'alinéa 9(3)b), à titre de personne proposée par le ministre, pour un mandat prenant fin le 30 juin 2014.

Le lieutenant-gouverneur, Graydon Nicholas

LE 12 JUIN 2013
2013-172

En vertu des articles 9 et 11 de la *Loi sur les collèges communautaires du Nouveau-Brunswick*, le lieutenant-gouverneur en conseil nomme ou nomme pour un nouveau mandat, selon le cas, les personnes suivantes membres du conseil des gouverneurs du Collège communautaire du Nouveau-Brunswick :

- a) nomme Marie Boutot, de Saint-Basile (Nouveau-Brunswick), en vertu de l'alinéa 9(3)b), à titre de personne proposée par le ministre, pour un mandat d'un an, à compter du 1^{er} juillet 2013;
- b) nomme Rémi Goupil, de Moncton (Nouveau-Brunswick), en vertu de l'alinéa 9(3)a), à titre de personne proposée par le conseil, pour un mandat de trois ans, à compter du 1^{er} juillet 2013;

(c) appoints Mélanie Cyr-Tompkins, Saint John, New Brunswick, under paragraph 9(3)(a) as a person nominated by the Board, for a term of three years, effective July 1, 2013;

(d) appoints Denis DesRosiers, Bathurst, New Brunswick, under paragraph 9(3)(b) as a person nominated by the Minister, for a term of three years effective July 1, 2013;

(e) appoints Aldéo Nadeau, Edmundston, New Brunswick, under paragraph 9(3)(c) as an elected academic staff member of the Board, for a term of three years effective July 1, 2013;

(f) appoints Yvan Roy, Dieppe, New Brunswick, under paragraph 9(3)(d) as an elected non-academic staff member of the Board for a term of three years effective July 1, 2013;

(g) reappoints Hughes Chiasson, Saint-Jacques, New Brunswick, under paragraph 9(3)(a) as a person nominated by the Board, for a term to expire June 30, 2014;

(h) reappoints Jeanne Comeau, Nigadoo, New Brunswick, under paragraph 9(3)(a) as a person nominated by the Board, for a term to expire April 27, 2016.

Graydon Nicholas, Lieutenant-Governor

**JUNE 12 2013
2013-173**

1. Under subsection 6(1) of the *Apprenticeship and Occupational Certification Act*, the Lieutenant-Governor in Council appoints and reappoints, as the case may be, the following persons to the Apprenticeship and Occupational Certification Board:

(a) appoints Kim Blyth, Saint John, New Brunswick, for a term of three years;

(b) appoints Mario Theriault, Edmundston, New Brunswick for a term of three years;

(c) appoints Gordon Roy, Bathurst, New Brunswick for a term of three years;

(d) appoints David Giles, Nasonworth, New Brunswick for a term of three years;

(e) appoints Christina Taylor, Rothesay, New Brunswick for a term of three years;

(f) appoints Darren Sutherland, Fredericton, New Brunswick for a term of three years effective September 1, 2013;

(g) reappoints Rockland Matchett, Sunny Corner, New Brunswick for a term of three years effective August 1, 2013;

c) nomme Mélanie Cyr-Tompkins, de Saint John (Nouveau-Brunswick), en vertu de l'alinéa 9(3)a), à titre de personne proposée par le conseil, pour un mandat de trois ans, à compter du 1^{er} juillet 2013;

d) nomme Denis DesRosiers, de Bathurst (Nouveau-Brunswick), en vertu de l'alinéa 9(3)b), à titre de personne proposée par le ministre, pour un mandat de trois ans, à compter du 1^{er} juillet 2013;

e) nomme Aldéo Nadeau, d'Edmundston (Nouveau-Brunswick), en vertu de l'alinéa 9(3)c), à titre de membre du corps enseignant élu au conseil, pour un mandat de trois ans, à compter du 1^{er} juillet 2013;

f) nomme Yvan Roy, de Dieppe (Nouveau-Brunswick), en vertu de l'alinéa 9(3)d), à titre de membre du personnel non enseignant élu au conseil, pour un mandat de trois ans, à compter du 1^{er} juillet 2013;

g) nomme pour un nouveau mandat Hughes Chiasson, de Saint-Jacques (Nouveau-Brunswick), en vertu de l'alinéa 9(3)a), à titre de personne proposée par le conseil, pour un mandat prenant fin le 30 juin 2014;

h) nomme pour un nouveau mandat Jeanne Comeau, de Nigadoo (Nouveau-Brunswick), en vertu de l'alinéa 9(3)a), à titre de personne proposée par le conseil, pour un mandat prenant fin le 27 avril 2016.

Le lieutenant-gouverneur, Graydon Nicholas

**LE 12 JUIN 2013
2013-173**

1. En vertu du paragraphe 6(1) de la *Loi sur l'apprentissage et la certification professionnelle*, le lieutenant-gouverneur en conseil nomme ou nomme pour un nouveau mandat, selon le cas, les personnes suivantes membres de la Commission de l'apprentissage et de la certification professionnelle :

a) nomme Kim Blyth, de Saint John (Nouveau-Brunswick), pour un mandat de trois ans;

b) nomme Mario Thériault, d'Edmundston (Nouveau-Brunswick), pour un mandat de trois ans;

c) nomme Gordon Roy, de Bathurst (Nouveau-Brunswick), pour un mandat de trois ans;

d) nomme David Giles, de Nasonworth (Nouveau-Brunswick), pour un mandat de trois ans;

e) nomme Christina Taylor, de Rothesay (Nouveau-Brunswick), pour un mandat de trois ans;

f) nomme Darren Sutherland, de Fredericton (Nouveau-Brunswick), pour un mandat de trois ans, à compter du 1^{er} septembre 2013;

g) nomme pour un nouveau mandat Rockland Matchett, de Sunny Corner (Nouveau-Brunswick), pour un mandat de trois ans, à compter du 1^{er} août 2013.

2. Under subsection 6(5) of the *Apprenticeship and Occupational Certification Act*, the Lieutenant-Governor in Council appoints:

- (a) Scott Toner, Tracadie-Sheila, New Brunswick as Chairperson of the Apprenticeship and Occupational Certification Board for a term of three years effective September 1, 2013.

Graydon Nicholas, Lieutenant-Governor

JUNE 12 2013
2013-174

Under subsection 83.1(1) of the *Workers' Compensation Act*, the Lieutenant-Governor in Council appoints Marie-Pier Michaud of Edmundston, New Brunswick, as a Worker's Advocate.

Graydon Nicholas, Lieutenant-Governor

JUNE 12 2013
2013-175

1. Under paragraph 2(1)(b) and subsection 3(3) of the *Assessment and Planning Appeal Board Act*, the Lieutenant-Governor in Council appoints:

- (a) Rolland Gagnon, Sussex, New Brunswick, representing Region Seven, as a member of the Assessment and Planning Appeal Board, for a term of three years;

2. Under subsections 3(3) and 9(1) of the *Assessment and Planning Appeal Board Act*, the Lieutenant-Governor in Council appoints:

- (a) Don Sherwood, Hampton, New Brunswick, representing Region Seven, as an alternate member of the Assessment and Planning Appeal Board, for a term of three years;
- (b) Beverley O. Weeks, Parish of Manners Sutton, New Brunswick, representing Region Nine, as an alternate member of the Assessment and Planning Appeal Board, for a term of three years.

Graydon Nicholas, Lieutenant-Governor

2. En vertu du paragraphe 6(5) de la *Loi sur l'apprentissage et la certification professionnelle*, le lieutenant-gouverneur en conseil nomme :

- a) Scott Toner, de Tracadie-Sheila (Nouveau-Brunswick), président de la Commission de l'apprentissage et de la certification professionnelle, pour un mandat de trois ans, à compter du 1^{er} septembre 2013.

Le lieutenant-gouverneur, Graydon Nicholas

LE 12 JUIN 2013
2013-174

En vertu du paragraphe 83.1(1) de la *Loi sur les accidents du travail*, le lieutenant-gouverneur en conseil nomme Marie-Pier Michaud, d'Edmundston (Nouveau-Brunswick), défenseur du travailleur.

Le lieutenant-gouverneur, Graydon Nicholas

LE 12 JUIN 2013
2013-175

1. En vertu de l'alinéa 2(1)(b) et du paragraphe 3(3) de la *Loi sur la Commission d'appel en matière d'évaluation et d'urbanisme*, le lieutenant-gouverneur en conseil nomme :

- a) Rolland Gagnon, de Sussex (Nouveau-Brunswick), représentant de la région sept, à titre de membre de la Commission d'appel en matière d'évaluation et d'urbanisme, pour un mandat de trois ans.

2. En vertu des paragraphes 3(3) et 9(1) de la *Loi sur la Commission d'appel en matière d'évaluation et d'urbanisme*, le lieutenant-gouverneur en conseil nomme :

- a) Don Sherwood, de Hampton (Nouveau-Brunswick), représentant de la région sept, à titre de membre remplaçant de la Commission d'appel en matière d'évaluation et d'urbanisme, pour un mandat de trois ans;
- b) Beverley O. Weeks, de la paroisse de Manners Sutton (Nouveau-Brunswick), représentante de la région neuf, à titre de membre remplaçante de la Commission d'appel en matière d'évaluation et d'urbanisme, pour un mandat de trois ans.

Le lieutenant-gouverneur, Graydon Nicholas

Business Corporations Act

Notice of a decision to dissolve provincial corporations and to cancel the registration of extra-provincial corporations

Notice of decision to dissolve provincial corporations

Take notice that the Director under the *Business Corporations Act* has made a decision to dissolve the following corporations pursuant to paragraph 139(1)(c) of the Act, as the said corporations have been in default in sending to the Director fees, notices, and/or documents required by the Act. Please note that 60 days after the date of publication of this Notice in *The Royal Gazette*, the Director may dissolve the corporations.

624011	(ACTC) Atlantic Career Transition Centre Inc.	656085	654893 N.-B. Ltée./654893 N.B. Ltd.
010305	010305 NB INC.	655621	655621 N.B. LTD.
036800	036800 N.B. Inc.	655679	655679 N.B. Ltd.
038852	038852 N.B. LTD.	655901	655901 NB INC.
046653	046653 N.B. LTEE/LTD	656007	656007 NB INC.
046655	046655 N.B. LTEE/LTD	656067	656067 NB Inc.
046757	046757 N.B. LTD.	656114	656114 NB INC.
051378	051378 N.B. LTD.	661958	661958 N.B. Ltd.
051448	051448 N.B. LTD.	662021	662021 N.B. INC.
056391	056391 N.B. LTEE/LTD	662053	662053 N.B. INC.
056420	056420 N.B. LTD.	662074	662074 NB Inc.
059301	059301 N.B. LTD.	662089	662089 NB LTD.
059314	059314 N.B. LTD.	662106	662106 N.B. Inc.
504174	504174 N.B. LTD.	662212	662212 N.B. Ltd.
504202	504202 N.B. LTEE/LTD.	662216	662216 N.B. Inc.
508730	508730 N.B. Ltd.	662267	662267 N.-B. INC.
511195	511195 N.B. INC.	662293	662293 N.B. Ltd.
511299	511299 N.B. Inc.	662317	662317 N.B. Ltd.
513907	513907 N.B. INC.	662357	662357 NB Inc.
513994	513994 N.B. INC.	662390	662390 NB Inc.
515980	515980 N.B. Ltd.	662391	662391 N.B. Ltd.
516071	516071 N.B. Ltd.	662400	662400 NB Inc.
516138	516138 N.B. Inc.	662413	662413 N.B. Inc.
516271	516271 N.B. Ltd.	662433	662433 New Brunswick INC./ 662433 Nouveau-Brunswick Incorporée
516281	516281 N.B. Inc.	661988	A & H Freight Incorporated
603607	603607 N.B. LTD.	642738	A. BERTIN & FILS LTÉE - A BERTIN & SON LTD.
605071	605071 N.B. LTD.	662018	A.S. Mancuso C.P. Inc.
605252	605252 N.B. LTD./LTÉE	662022	A.T. Aqua Trade Limited
605393	605393 N.B. Inc.	662230	ABIJACK Welding & Leasing 2012 LTD.
605396	605396 NB INC.	656068	Adrenaline Trucking Inc.
605424	605424 N.-B. Ltée	655764	AEG Solutions Holdings Inc.
605446	605446 N. B. Ltd.	655744	AFN REGIONAL CHIEF NB PEI INC.
610946	610946 N.B. Inc.	624028	AJM HOLDINGS INC.
617016	617016 N.B. LTD.	649137	Alma Park Store Ltd.
617255	617255 N.B. Ltd.	003574	Arco Equities Inc.
617266	617266 N.B. Inc.	056642	ARROWSMITH HOLDINGS LTD.
623594	623594 N.B. INC.	662378	ARTECTO/ART-TECHNOLOGIE-TOURISME INC.
623694	623694 NB LTEE	662152	Atlantic Property Restorations Inc.
630002	630002 NB Ltd.	059586	ATLANTIC VETERINARY HOSPITAL LTD.
630057	630057 N.B. Inc.	649262	B & B Logging Ltd.
630227	630227 N.B. INC.	001800	B & H APARTMENTS LTD.
630425	630425 N.B. Inc.	642965	B.H.M. EXCAVATING INC.
636376	636376 N.B. Ltd.	001393	BANCO CORPORATION LTD.
636461	636461 N.B. INC.	603584	BARTHOLOMEW RIVER DEVELOPMENT LTD.
636477	636477 N.B. INC.	662399	Beary Special Day Care (2012) Inc.
636585	636585 NB Inc.	636412	BERNCOR HOLDINGS LTD.
636753	636753 NB INC.	056455	BETCHA ENTERPRISES LTD.
636800	636800 N.B. LTD.	662331	Bistro de Paris Inc.
643082	643082 NB Inc.	002021	BLUE ACRES DEVELOPMENT LTD.
643208	643208 NB LTD.	623604	Boucher Sales Ltd.
649064	649064 N.B. Ltd.	655903	BOUTIQUE PETIT SOLEIL INC.
649316	649316 NB Inc.	511310	BRANCOREM ENTERPRISES LTD.
649358	649358 NB LTD.		
649417	649417 N.B. Ltd.		
649493	649493 N.B. Ltd.		
649526	649526 NB INC.		

Loi sur les corporations commerciales

Avis d'une décision de dissoudre les corporations provinciales et d'annuler l'enregistrement des corporations extraprovinciales

Avis d'une décision de dissoudre les corporations provinciales

Sachez que le Directeur, en application de la *Loi sur les corporations commerciales*, a pris la décision de dissoudre les corporations suivantes en vertu de l'alinéa 139(1)c) de la Loi, puisque lesdites corporations ont fait défaut de faire parvenir au Directeur les droits, avis et/ou documents requis par la Loi. Soyez avisé que 60 jours après la date de la publication du présent avis dans la *Gazette royale*, le Directeur pourra dissoudre lesdites corporations.

508685	BRIVIN TRUCKING INC.
038757	BROWNCO INVESTMENTS LTD.
513917	BSE MANAGEMENT GROUP LTD.
662366	Buchanan Advertising (Canada) Inc.
002558	BUNGAY'S BICYCLE SHOP LTD.
049132	BURBANK HOLDINGS LTD.
662040	C & C TRUCK REPAIRS LTD.
611158	Caledonia Collision Center Inc.
056716	CAMCO CONSTRUCTION LTD.
630263	Camping DT Inc.
636397	CAP BIMET DEVELOPMENTS LTD.
059543	CARLETON NEWS STOP (1995) LTD.
003127	CAROL HOLDINGS LTD.
624047	Carson's Antiques & Collectibles Inc.
661942	Carter's Cranberries Inc.
046241	CASEY SPRING LUMBER LTD.
048737	CHALEUR AUTO SERVICE LTD./LTEE
661950	Chantal's Steakhouse Inc.
605269	CJM FARMS LTD.
662417	Cloud Holdings Group Corp.
662193	COMPLETE BALANCE PHYSIOTHERAPY CLINIC INC.
655826	COMWEL TRADE COMPANY LTD.
643106	CONSTRUCTION 2456 LTÉE
623518	Copperway Holding Incorporated
501795	COURTYARD CONVENIENCE LTD.
610813	Cross Shaft Innovation INC.
656115	CrossFit Fredericton Inc.
041126	CRYSTAL CLEAR INC. - CRYSTAL CLAIR INC.
516217	CUSTOM CARPENTRY BY MARC INC.
662020	Custom Homes by Joel C. Ltd.
513916	CUSTOM RESEARCH LTD.
605145	Cycle Tech Motor Inc.
636447	D & D Fitness Enterprises Inc.
031618	D. & M. CRANE RENTAL LTD.
041291	D.E.M. HOLDINGS INC.
662397	Daniel Michaud Entreprises Inc.
649571	David M. LeBlanc P.C. Inc
610743	DDx Corporate Holdings Inc.
662273	DELCAR ROOFING AND CONTRACTING LTD.
649189	Dexter DB Ltd.
056674	DOWNING METAL WORKS LTD.
504181	DR. JACQUES MALLET CORPORATION PROFESSIONNELLE INC.
649197	Dr. Njoku Professional Corporation
514025	Dream Kitchen Plus Ltd.
036821	E & J DUGAY ROOFING LTD.
642950	EH Holdings Corporation
511306	ENTREPRISES DU 16IEME AVENUE INC.
030082	ENTREPRISES MALLET LIMITEE
508799	Erablière du Pont d'Or Limitée

611121	ESM BAYERS INC.	508653	Les entreprises 1750 Inc.	630214	Regroupement Professionnel Francophone en Naturo-Masso-Kinésiologie du Nouveau Brunswick Inc.
056604	EVALUATIONS 2000 APPRAISALS LTD.	056675	Les Entreprises Michel Richard Ltée	649354	Restigouche Centre of Excellence in Athletic Skill Development Inc.
623519	Everest Acadia Inc.	059519	LES PROPRIETES GALLANT INC.	506432	REYNOLDS RV SALES LTD.
616988	Evia Industries Ltd.	511247	LIQUOR DOME INC.	513869	RICHARD A. COPELAND PROFESSIONAL CORPORATION
605394	FISH-ON-BAIT COMPANY, CANADA LTD.	617286	LONGS CREEK BEANERY INC.	630221	Rick LeBlanc's Auto Repair Inc.
511207	FORAN'S TAXI LTD.	649091	Lovages Trading Limited	623896	RIDGEWAY TRANSPORT LTD.
617185	FOUNTAYNE INVESTMENTS INC.	506486	LSJR FOODS INC.	649527	RIVER ROCK CONTRACTORS LTD.
649266	FRANK C. WORTMAN & SONS LTD.	649090	Lull Trade Limited	034899	RIVERVIEW MUFFLER CENTER LTD.
623978	Friilly Nickers Morgan Farm Inc.	649088	Lung Trade Limited	610702	RJST Trucking Ltd.
504231	FROSTY HOLLOW SYLVACULTURE & LOGGING INC.	649087	Lunge Invest Limited	649419	Roger Fortune Trucking Ltd.
623872	Fungus Enterprises Inc.	511266	M.P. AQUACULTURE INC.	649203	Roherty Property Care Inc.
611052	GAGETOWN MARINA INC.	649280	M.R. Service Center Ltd.	511285	Ronald Robichaud Jr. Excavating Inc.
610925	GARRETT ATLANTIC LTD.	605419	MacPherson Group Limited	630060	Rosetta Systems Limited
014970	GARY C. SEELY LIMITED	642866	MADTH HOLDINGS LTD.	508729	ROXY'S FURNITURE INC.
636416	Gerizim Inc.	010409	MAPLE GROVE TRAILER PARK LTD.	636415	RSCO HOLDINGS LTD.
034937	GESTION RICHARD HOLDINGS LTEE/LTD	516276	Marco & Clarence Forestiere Ltee	623803	RSM MAINTENANCE INC.
049216	GESTION VERRET INC.	051470	MARIA'S PORTRAIT STUDIO LTD.	624015	S.A. ORR & SEARS LTD.
053550	GMJ2 HOLDINGS INC.	051486	MARINE EXTRACT LTD.	506426	S.S. FLANAGAN HOLDINGS LTD.
059440	GOLDEN SISTERS LIMITED	506419	MARITIME ALLERGY CLINIC INC.	624040	Saint John Hearing Aid Center Ltd.
053399	GOULD'S FRIED CLAMS LTD.	623920	Maritime Sandblasting and Coatings Ltd.	662408	Samosa Delite Ltd.
649201	Green Acres Farm Inc.	511322	MARNEY TECHNOLOGY CONSULTING CORP.	662191	Secure window and door inc.
649134	GUIGNARD Holdings Inc.	623879	Massoplus (RMT) Inc.	617366	SERGE H. BRIDEAU GARAGE & SCRAP METALS LTD
630373	HANSON'S SAWMILL & AFFORDABLE CEDAR LOG HOMES INC.	010749	MATTHEWS BROS. LTD.	662383	Sheldons Welding & Erecting Limited
662048	Hanwha Solar Canada Inc.	033304	MAUGERVILLE CONTRACTING LTD.	624000	SHMITH RENOVATIONS INC.
501707	HARGROVE HYDRO LTD.	649170	Maximum Towing Ltd.	623680	Signature Quality Homes Inc.
642758	Hickory Holdings Ltd.	010768	MAYFAIR BEVERAGE ROOM (1979) LTD.	041224	SILVER HARVEST LTD.
655827	HIKE TRADE LTD.	636333	McBRAM HOLDINGS LIMITED	514013	Sirois Bulldozing & Grading Inc.
655867	Historica Riviera Inc.	655707	Mediant Communications Canada Inc.	654456	Spa Chance Harbour inc.
661994	Historica Trinity Inc.	662180	Melanson Concrete Foundation Ltd.	015451	SPENCER TRUCKING LIMITED
630182	HMS MULTIGUIDE INC.	636804	Metro Maintenance & Inspection Ltd.	617329	SRM TRANSPORT INC.
059570	HOMESTEAD EMU FARMS LTD.	513921	MIGHTY MIRAMICHI INC.	630033	STIX & STONES: SPECIALTY AND GENERAL CRAFT SUPPLIES INC.
504141	HOMETOWN WOODWORKING LTD.	655695	Mike's Vehicle Transport Inc.	655608	SUNRISE MANAGEMENT LTD.
516283	Ian J. Warren Ltd.	033264	MILLSTREAM SERVICE CENTRE LTD.	015784	SUNSHINE DAIRY (1978) LTD.
662111	Immeubles Supérieurs Inc./Superior Realty Inc.	662122	Minwick Enterprises Ltd.	662023	SUZANNE MACKINNON INC.
034901	INDIAN ISLAND VACATIONS INC.	662024	Mission Paintball & Outdoor Adventure Inc.	511384	SVITZER Canada Ltd.
046865	INSTRUMENT SPECIALTY LTD.	623870	MOREHOUSE SERVICES LTD.	649118	T & G Holdings Incorporated
661980	Integrated Greenturbo Technologies, Inc.	623871	MURRAY THOMPSON HOMES LTD.	649488	T Terrio Sales Inc.
610706	INTEGRATED PROJECT SERVICES INC.	617197	Newport Properties Inc.	506476	T. & J. OIL LTD.
605302	Interwoven Canada, Inc.	605290	NEWTOWN ENTERPRISES LTD.	508857	T.R.Y. TRANSPORT LTD.
616954	J&L Quality Maintenance Inc.	012374	NORTHERN STORAGE, LIMITED	656134	Taiga Bay Auto Inc.
617145	J. Cor Limited	662352	OAKLAND CONSTRUCTION GROUP INC.	662121	Tantram Gas Bar (2012) Ltd.
003438	J.C. GODIN ENTREPRISES INC./J.C. GODIN ENTERPRISES INC.	655828	OUTBREAK INVEST LTD.	655913	Taylor Lake Aggregates Inc.
649528	Jamie Savoy Roofing & Renovations Inc.	506522	P & A TIMBER INC.	662422	TECC Archery Ltd.
513951	JIM'S FAMILY CONVENIENCE STORE LTD.	513930	P & J MANAGEMENT LTD.	611063	TER-KIM TRUCKING LTD
656086	JM DOUCET RECYCLAGE INC.	012776	PANORAMA HOLDINGS LTD.	630131	Texcon - Textured Concrete Design Inc.
059452	JOE'S GARBAGE PICK-UP LTD.	662425	Patton Construction Inc.	642841	THE IMPROVEMENT TEAM INC.
504116	JOGE ENTREPRISE LTD	033217	PAUL LEA CONTRACTING LTD.	662075	The Personal Tax Company (P&H), Inc.
662318	John & Bertha Real Estate Management Ltd.	642803	PDG Enterprises Ltd.	053486	THE URBAN FARMER (1993) LTD.
662044	JOHN FOURNIER HYDRAULICS INC.	623733	Pershing Technologies Inc.	604108	THOMPSON REAL ESTATE LTD.
662429	JOHN MILLER'S REPAIR SHOP LTD.	013132	PINES ENTERPRISES LTD.	649518	Tradewinds Eco-Energy Solutions Inc.
630421	Jolie Home Inc.	649468	Pitre Designs Inc.	617278	Trans Cargo Express Ltd.
649530	Kaizen Millwork Corporation	662042	PK BUSINESS CONSULTING GROUP LTD.	617300	Travacom Properties Inc.
038890	KAYROB FINANCIAL SERVICES LTD.	636499	PNR Realty Corporation	636638	Trivnet Media Services Ltd.
610744	Kennebecasis Denture Clinic Inc.	049213	PORCHERIE DU CENTRE V.T. INC	504236	TRUE TRONIC COMPUTERS INC.
043788	KING STREET SHOE LTD.	041390	POWER PLAY SPORTS & HOCKEY CLINICS INC.	649258	Trustcore Financial Group Inc.
662284	Konin Holding Mining Corp.	630423	PREFERRED PAVING AND CONSTRUCTION LTD.	655658	Urtek Solutions Inc.
034900	LA BOULANGERIE DE ROGERSVILLE LIMITEE	041276	PRICEVILLE PALACE FISHING LODGE INC.	605376	Valley Structures Ltd.
031534	LAITERIE MARTEL LTEE	046670	PROFILE EQUIPMENT LTEE/LTD	655765	W. D. O'Connell Enterprises Inc.
009588	LAND'S REALTY LTD.	605323	PRS Enterprises Ltd.	636828	Waveney Holdings Inc.
642879	Landi Investments Inc.	655946	R. Lockhart & Associates Inc.	642620	WEST-SIDE HOLDINGS INC.
611152	Law Office of Mike Byrne P.C. Inc.	623824	RAY-AN (CANADA) DEVELOPMENT LTD.	649554	White Rock Developments Ltd.
642753	Le Groupe 1755 Ltée	662365	RDDS Holdings Ltd.	030116	WINDOWS INTERNATIONAL SALES & INSTALLATION LTD.
038961	LEMENAGER PLUMBING LTD.	013747	REAL ESTATE MANAGEMENT LIMITED	661948	Woody's Auto Body Inc.
		662201	Red Bank Sipu Construction Ltd.	661970	XTRA HOCKEY DEVELOPMENT LTD.
		013768	RED RIDER HOLDINGS LTD.	662085	YOGA HAUS LTD.
				636792	York Energy Inc.
				636794	Zedfast Solutions Corp

Notice of decision**to cancel the registration of extra-provincial corporations**

Take notice that the Director under the *Business Corporations Act* has made a decision to cancel the registration of the following extra-provincial corporations pursuant to paragraph 201(1)(a) of the Act, as the said corporations have been in default in sending to the Director fees, notices, and/or documents required by the Act. Please note that 60 days after the publication of this Notice in *The Royal Gazette*, the Director may cancel the registration.

628792 6503993 CANADA INC.
642963 6942199 Canada Ltd.
662107 7863365 CANADA INC.
662109 7863373 CANADA Ltd.
643233 9034-2551 QUÉBEC INC.
073147 A.P.M. LANDMARK INC.
642893 AECOM CANADA LTD.
642937 American Iron & Metal GP Inc./Fer et Métaux Américains GP Inc.
642811 Arthurs Technical Services Inc.
662079 Aston Hill Asset Management Inc.
611050 BEECHMONT HOLDINGS INC.
636629 BOUTIQUE LE PENTAGONE INC.
636472 CALIBRIUM INTERNATIONAL LTD.
662298 Canadian Migration Institute Inc. - Institut canadien de la migration Inc.
623819 Charlie Cooke Insurance Agency Ltd.
662367 CHO and Kim Investment Limited
662189 D.A. Murphy Investments Ltd.

662297 EVERYTHING FOR A DOLLAR STORE (CANADA) INC.
643156 Front Row Insurance Brokers Inc.
649478 Goodman & Company, Investment Counsel Inc.
662010 Groupe financier Maestro inc.
605275 HEWITT RENTALS INC. / LOCATION HEWITT INC.
616948 INSIDE AUTO PART INC.
655745 Lendcare Capital Inc.
073604 LES DISTRIBUTIONS F. LEVASSEUR INC.
611051 MacQUADE INVESTMENT CORP.
655994 MAPLE BANK GMBH
656039 MAXIMUS Canada Services, Inc.
662386 MEYER LABORATORY ULC
662324 MOBILIERS MONDIAL SALOTTI INC.

Avis d'une décision**d'annuler l'enregistrement des corporations extraprovinciales**

Sachez que le Directeur, en application de la *Loi sur les corporations commerciales*, a pris la décision d'annuler l'enregistrement des corporations extraprovinciales suivantes en vertu de l'alinéa 201(1)a de la Loi, puisque lesdites corporations ont fait défaut de faire parvenir au Directeur les droits, avis et/ou documents requis par la Loi. Soyez avisé que 60 jours après la date de la publication du présent avis dans la *Gazette royale*, le Directeur pourra annuler l'enregistrement desdites corporations extraprovinciales.

655990 MOSKOWITZ CAPITAL MANAGEMENT INC.
655992 MOSKOWITZ CAPITAL MORTGAGE FUND II INC.
648397 Murray Brook Resources Inc.
662029 NOORY ENGINEERING INC.
636197 NWORKS MANAGEMENT CORP.
661936 PIVOTAL PAYMENTS DIRECT CORP.
610751 PREMIER SALONS LTD.
617218 Quadrex Asset Management Inc.
077095 RANDY RIVER INC.
662131 S.O.S. SOUTHERN ONTARIO SECURITY INC.
661997 Salter Property Management Inc.
649265 Shepco Inc.
076224 SMART CITY CORPORATION
642935 Souter Kenton Morris General Insurance Inc.
072445 W.H. STUART MUTUALS LTD.

Companies Act**Notice of decision to dissolve provincial companies**

Take notice that the Director under the *Companies Act* has made a decision to dissolve the following companies pursuant to paragraph 35(1)(c) of the Act, as the said companies have been in default in sending to the Director fees, notices, and/or documents required by the Act. Please note that 60 days after the date of publication of this Notice in *The Royal Gazette*, the Director may dissolve the companies.

023950 ANTI-POVERTY DISTRIBUTION AND SERVICE CENTER INC.
021532 ASSEMBLEE EVANGELIQUE BAPTISTE NIPISIGUIT INC.
024899 ASSOCIATION DES CRABIERS ACADIENS INC.
025416 Camp Sheldrake Inc.
649463 Campobello Island Community Housing Inc.
661947 Canada Solidarité Afrique de l'ouest Inc.
003081 CARLETON CURLING CLUB, LIMITED.
024895 CARLETON MANOR FOUNDATION INC.
023335 CHAMPIONSHIP KART RACING ASSOCIATION INCORPORATED
003916 CLUB RICHELIEU TRACADIE INC.
004847 DEBEC RECREATION COUNCIL INC.
617392 Dragonfly Centre for Autism Inc.
656016 East and Central African Association for Indigenous Rights Inc.
008434 ENTERPRISE NETWORK NEW BRUNSWICK INC. / RÉSEAU ENTREPRISE NOUVEAU-BRUNSWICK INC.

623969 Fencing - Escrime NB Inc.
023933 FONDATION C.R.D.P.M. INC./ M.P.R.D.C. FOUNDATION INC.
642736 FONDATION DES BÂTISSSEURS DE DIEPPE INC.
642699 Fredericton Aquanaut Swim Team Inc.
024356 GATEWAY MALL MERCHANTS' ASSOCIATION INC.
007339 GRACE BAPTIST CHURCH INC.
655922 H&S GLOBAL EDUCATIONAL HELP CENTRE (CANADA) INC.
025257 HABITAT FOR HUMANITY SAINT JOHN REGION INC.
662257 International Medical Graduates of NB (IMGNB) Ltd.
025834 JUDO NB INC.
023367 KINETTE CLUB OF FREDERICTON INC.
022627 KOUCHIBOUGUAC COMMUNITY CENTER INC.
000836 L'ASSOCIATION DU HOCKEY MINEUR DU DISTRICT NO. 5 INC.
610951 L'ASSOCIATION FRANCOPHONE DES ETABLISSEMENTS DE SOINS SPECIAUX DU N.-B. INC.

024366 LAKEHEAD R.V. CLUB INC.
009704 LE CLUB DE L'AGE D'OR LES TROIS ANNEAUX INC
021544 MAUGERVILLE DEVELOPMENT COUNCIL INC.
636776 Minto Community Youth Center Inc.
011041 MIRAMICHI BIG BROTHERS/BIG SISTERS INC.
025828 MIRAMICHI BRANCH SOCIETY FOR THE PREVENTION OF CRUELTY TO ANIMALS INC.
636531 MIRAMICHI OFF-ROAD ATV CLUB INC.
025693 Nackawic Childcare Inc.
024892 NASHWAAK WATERSHED ASSOCIATION INC.
630367 NBkid: Healthy Families, Healthy Communities Inc.
023133 New Brunswick Massotherapy Association Inc Association de massothérapie du Nouveau-Brunswick Inc.
012320 NORTH & SOUTH ESK LIONS CLUB INC.

Loi sur les compagnies**Avis d'une décision de dissoudre les compagnies provinciales**

Soyez avisé que le Directeur, en application de la *Loi sur les compagnies*, a pris la décision de dissoudre les compagnies provinciales suivantes en vertu de l'alinéa 35(1)c de la Loi, puisque lesdites compagnies ont fait défaut de faire parvenir au Directeur les droits, avis et/ou documents requis par la Loi. Soyez avisé que 60 jours après la date de la publication du présent avis dans la *Gazette royale*, le Directeur pourra dissoudre lesdites compagnies.

024147	NORTH SHORE SNOWMOBILE CLUB INC.	023944	SOCIETE PROTECTRICE CONTRE LA CRUAUTE DES ANIMAUX (MADAWASKA) INC.	023513	THE NEW BRUNSWICK STUDENT ALLIANCE INC./L'ALLIANCE ETUDIANTE DU NOUVEAU-BRUNSWICK INC.
649380	Petitcodiac and District Recreation Council Inc.	021533	ST. MARY'S CEMETERY LTD. - CIMETIERE STE MARIE LTEE	655876	The Redeemed Christian Church of God - pavilion of Redemption Inc.
623866	PROLASA Canada Inc.	015530	STAPLES SETTLEMENT BAPTIST CHURCH INC.	655863	THREE ANGELS CHILDREN'S RELIEF, INCORPORATED
014079	RIVER VALLEY LIONS CLUB INC.	649480	STONEHAMMER GEOPARK INC.	023935	TRI-COUNTY COMPLEX INC.
014317	ROTARY CLUB OF CHATHAM, N.B. CANADA INC.	009172	THE KETEPEC-BELMONT-MORNA OUTING ASSOCIATION, LIMITED	016796	VILLA ST. ANDRE INC.
655939	Second Mile Food Bank / Banque Alimentaire Deuxième Chance Inc.			021398	Y.S.C. FOREST PRODUCTS ASSOCIATION, INC.
649350	Sentier de l'étoile Inc.				

Partnerships and Business Names Registration Act

TAKE NOTICE that, pursuant to sections 12.3 and 12.31 of the *Partnerships and Business Names Registration Act* R.S.N.B., 1973, c. P-5, the Registrar under the said Act intends to cancel the registration of the certificates of partnership of the firms set forth in Schedule "A" annexed hereto and the certificates of business names of the businesses set forth in Schedule "B" annexed hereto by reason of the fact the said firms and businesses have failed to register certificates of renewal in accordance with paragraph 3(1)(b) or (c) or subsection 3.1(2) or 9(7), as the case may be applicable, of the said Act.

FURTHER TAKE NOTICE that at any time after the expiration date of thirty (30) days from the date of publication of this Notice, the Registrar may cancel the registration of the said certificates of partnerships and certificates of business names.

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

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

SACHEZ AUSSI qu'en tout temps après la date d'expiration de trente (30) jours à partir de la date de publication du présent avis, le registraire peut annuler l'enregistrement desdits certificats de sociétés en nom collectif et certificats d'appellations commerciales.

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

641144	A TOUCH OF HOME SEWING & CRAFTS	641669	EASTWIND TECHNOLOGY TRADE & COMPANY	641554	Natural Way Health Products
641796	Aila Photographic	641831	From The Earth To You	603395	Prince William Place
641728	Au Bar du Quai d'Anse Bleue	641863	Grey Power Developments	642002	PSI PARKING SOLUTIONS
636485	BDR & ASSOCIATES	641900	Hermoso	615963	River Valley Furs
642005	Blackie's Meat Shop	641924	Kernava's Family Restaurant	346015	The Candle Lady
604133	CAMPING DU SOMMET ENGR.	641742	Kimjoy Holdings	641361	The Slate Pacific
		641774	LPG Installations	641740	TNG Equity Management

Schedule "B" / Annexe « B » Certificates of Business names / Certificats d'appellations commerciales

641829	"I DO" WEDDINGS	641904	Airport Autoworks	642142	Assist2sell Moncton Area Homes Realty
642226	(CAPS) Computer, Accounting, & Paralegal Services	609676	Al-Pack Manufacturing	604230	ATLANTIC BOAT & TRAILER STORAGE
642271	A&A Clean Home Solutions	642261	Alert Alarm Systems	641930	Atlantic Visual Services
604271	A. C. Planters	641656	Aliant	641677	Au Coin d'la Coupe
642270	A1 Naturopathic Pain & Inflammation Centre	642166	All Season Tractor Services	641725	Auberge au bois dormant Inn
641714	Accountancy Associates (AAL)	641020	Alliance Beauté	604861	B.G. VENTURES
641704	ACORN HILL PROPERTY MANAGEMENT	641550	ANGELS ALTERNATIVE IN HOME SPECIAL CARE	642027	BASQUE HELIPROP ENR
604807	Active Office	642218	Applied Retail Solutions	605154	BDR Holdings
642106	After Hours Marketing	642003	ARC Manufacturing & Disposal - Dundee	641657	Bell Aliant
602481	Ageless Beauty	642228	ASH GROVE WOODWORKING	642083	Blakney's Trucking
604431	Air Cab	609755	ASHTON RIDGE EQUESTRIAN CENTER	641756	Bobby Levesque Trucking
		641892	Assessments Plus Senior Care Consultants	641849	BodyGlow
				604333	BOÛTIQUE DE MARIAGE

642171	BOUTIQUE LA VIE EN ROSE	642122	Gary Reed Auto Repair	641882	Patrick Phillips Painting
642170	BOUTIQUE LA VIE EN ROSE AQUA	641854	GFG Enterprises	641994	PCS AUTO
641963	Bullet Delivery	609810	GMP	641617	Perfect Purchase Personal Shopping
604885	C. Carr's Investments	604209	Golden Harmony	641637	Pie Restaurant
343348	CALEB BRETT	604375	GRAND LAKE PARADISE VILLA	343347	PKB SCANIA
641996	Canadian Institute of Management Education	641697	GRAVES PHOTOGRAPHY AND PRINTING	642023	PLAYED OUT FUN CENTRE
346064	Candy's Studio	640659	GYMNASIA SAINT-QUENTIN	642153	PMCA Education International
641762	Carnahan Motorsports	642243	HEATHER CAMPBELL COMMUNICATIONS	641976	Pomegranate Productions
641763	Carnahan Property Management	641933	HiQual Atlantic Canada	642105	Pope Clinical Education Services
641867	Carter Edgar Carpentry	642253	HISTOIRE ET GÉNÉALOGIE JG POITRAS	641819	PropertyGuys.com Saint John
629230	Cedar Lane Farm	640345	HOLLETT GROUP	642135	Quicksnak Holdings
603744	Centre Parascolaire Entre Amis/Between Friends After School Centre	642179	I. S. ART SUPPLIES	343328	R.H. AUTOMOBILES ENR.
641946	CHILLI AND OLIVE GROCERIES	343424	INNER GROWTH STRATEGIES CONSULTING SERVICES	345936	R.K. Walker, Consultant
641804	CHRIS' AUTO BODY & AUTO SALES	641629	InSolo	604429	Reaching For Rainbows Child Development Centre
642047	Chrysler Financial Services/Services financiers Chrysler	604366	Inspiration Design	641837	RELIVE IT VIDEO
640549	CITY GRILL	641717	International Tax advisors (ITA)	641974	Resurgence Technologies
642247	Claude Carrier Towing & Auto Centre	641716	IPA Advisory & Intermediary	641848	RICE FINANCIAL GROUP
641781	COBURNS PLUMBING & HEATING	641715	ITA Implementation Services	604826	RIVERVIEW ACUPUNCTURE & SHIATSU CLINIC
641868	Cooke Insurance Group	337421	J & L WREATHS	610581	rm Risk Management Agency
641846	Corey Craig Group	641761	J&J Suds	327904	ROBERTS ENTERPRISES
641835	CORKY THOMPSON'S PIZZA TWICE	641251	Jean-Louis Albert Bulldozing	641949	ROLAND'S AUTO REPAIR
640829	CORMIA DESIGN	641684	John's Drywalling	641668	Ron Glazier Electric
642268	Country Floral & Wedding Decor	642246	Jon Derrah Resources	642185	ROTARY GRAFIX
346070	CRAWFORD ADJUSTERS CANADA	641623	JONANDCO Construction Services	641678	ROTHESAY CORNER BARBER SHOP
641772	CRESCENT I T SOLUTIONS	642077	KEEFE CONSTRUCTION	604984	S.O.S.-Secretarial Outsourcing Solutions
641927	D.R. MCCOLGAN & COMPANY	641966	Kelly's Catering	640957	SAINT JOHN HOME FURNITURE
640891	David Bourque's Renovation	641971	Keltic Footcare	641676	Saint John Korea Market
604891	Dépanneur Beresford	642057	Kevin's Shooting Supplies	641903	SANB
604912	Derek K. Wasson Enterprises	642008	King's Court Condominiums	642245	Scrumptious Delights
608992	Dieppe Driving School	642258	KUKA	642187	Sherwood's Life Tribute Centre
641864	DIRECTORS CHOICE	642259	KUKA Robotics	642202	Side-by-Side Editions / Éditions Côte-à-Côte
641770	DLV Renovation's	641776	KV HAIR CUTTERS	610402	Southbound Travel
605104	DYNAMIC PROMOTIONS DYNAMIQUE	346040	L M Brown Training Consultant	641992	SOUTHERN EXCAVATION SERVICES
340396	E-Z BUILDERS	641719	LEADIMPRESSIONS.COM ADVERTISING	641926	Split Ends
610434	E.F. TIZZARD CONSULTING	642257	LeBlanc on Homes Enterprises	641724	Stow-It Warehouse & Storage
641838	EARTH DAY SPA & ORGANICS	641736	Les Jardins du Boniface	642014	Swyer's Sand & Gravel
604828	Eastern Warranty Services	641727	Lorena's Place Salon & Barber	641789	TCB Sales
337284	ECARS RENT-A-CAR	605086	Lori's Bed & Breakfast	609627	Thanks For The Memories
642100	Ecoterra Design	641896	LORNE R. SEELEY MOTOR VEHICLE SALES	604913	The First Canadian Maple Leaf Flag
605052	Edge Renovations	638719	M.D. Isolation & confort plus	641412	THE MASON JAR
641895	Elle Liberte	641928	MABUHAY CONVENIENCE	639461	THE NO BS CONTEST
604661	Ellie's Hair Port	604443	MacPherson's Special Care Home	329927	THE SURGICAL SUITE
642043	ENERJET	607618	Mai's Restaurant	604622	TONICS PUB
641840	Envir-Haut	604368	MARIA'S HOUSE OF CRAFT AND ALTERATIONS	641865	Total Fun Sportswear
641809	Executive Concierge	642264	Maritime Books & More - Van Berkel	641873	Trademark Mortgages
641627	FCC Plowing	642069	MARITIME FIREFIGHTER SCHOOL	641822	TRAIL SIDE CONDOMINIUM
636056	First Student Canada	609547	MARITIME PRECAST	642199	Transfiction Translation Services
636057	First Student Transportation	642206	Maxrail Locomotive Repair and Service	641638	Tree Down Trucking
636058	First Transit Canada	641735	Memory Layne Photography	642101	Universal Music Merchandising
604502	FLAT FIXER	641799	Mike Dixon's Auto Repair	642096	Valleywide Restoration
604034	FLO'S CAMERA/FREELANCE PHOTOGRAPHY	604479	MOI ET MES SOULIERS	642180	Vincent Enterprises
641853	FotoRiko	604500	Momentous Soul Photography	609400	WABANAKI VENTURES
641752	Fred Carten's Used Cars and Auto Wrecker	609726	Moments In Time Gift Baskets	641466	WALSH CONSTRUCTION and RENOVATIONS
641723	Freedom Real-Estate	641707	MOVEHELP SERVICES	641870	Wilson Reading Centre
604889	FRENCH MANICURIST	604842	Mr. Gadget's Fix It Shop	641682	Windimere Farm
642112	Freshstyles Fuzion	331667	NBTel Mobile Office	604949	Windsor Castle Pub
604864	FRONTIER FORESTRY SERVICES	331549	NBTel Mobility	641907	XTRA CLEAN CONSTRUCTION SITE CLEANING AND JUNK REMOVAL
635817	Fundy Park Cottages & Cabins	331668	NBTel Optimizer	641654	Xwave
635020	Fundy Park Motel	642108	Nelson McNeill Alignment	641655	Xwave Solutions
343275	FUNERAL DIRECTORS' CHOICE ANSWERING SERVICE	641726	New Denmark Hydraulic Hose Centre	641055	Yanika's Beautiful Paws
636978	garderie casymax daycare	604798	NORTH WOODS CONSULTING	609833	York North Ridge Runners
				604384	YOUR SUB SHOP
				641675	ZANY LANE ENTERTAINMENT

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
ON THE ROCK INVESTMENTS INC.	DSL de Drummond / LSD of Drummond	673929	2013	12	20
Atlantic Railway Maintenance Inc.	Dieppe	673991	2014	01	01
TIDAL BIO-TECHNOLOGY LTD.	Fredericton	673993	2013	12	16
Matt LeBlanc Art Inc.	Dieppe	674011	2013	12	27
Good to Great, Same Day Service Inc.	Fredericton	674053	2013	12	20
674069 N.B. Inc.	Shediac	674069	2013	12	20
Squareforks Consulting Inc.	Fredericton	674072	2013	12	20
Gerrard Investments Inc.	Tide Head	674073	2013	12	20
Institute for Chinese and Asian Research (ICAR) Inc.	Riverview	674074	2013	12	20
674076 N.B. Inc.	Strathadam	674076	2013	12	20
674078 NB Ltee	Moncton	674078	2013	12	22
674079 NB Ltee	Moncton	674079	2013	12	22
BMJ Mechanical Inc.	Miramichi	674085	2013	12	23
Dr. Amy Mihaljevich P.C. Inc.	Fredericton	674096	2013	12	23
674097 N.B. Inc.	Miramichi	674097	2013	12	23
BUDGET STORAGE CENTRE INC.	Steeves Mountain	674102	2013	12	23
674103 N.B. Inc.	Saint John	674103	2013	12	23
674108 NB Ltd.	Mayfield	674108	2013	12	23
674109 N.B. Ltd.	Saint John	674109	2013	12	23
674113 N.B. Inc.	Riverview	674113	2013	12	23
HLS Holistic Lab Services Inc.	Dieppe	674114	2013	12	23
DR. VICTOR ROBICHAUD C.P. INC.	Moncton	674116	2014	01	01
Urban Landscaping (2013) Ltd.	Rothsay	674117	2013	12	23
R. Arseneau Holdings Inc.	Dieppe	674118	2013	12	31
Dr. Rémi Arseneau C.P. Inc.	Dieppe	674119	2013	12	31
674120 NB Inc.	Quispamsis	674120	2013	12	24
SYLVAIN ROY TRUCKING INC.	Saint-Léonard	674121	2013	12	24
O.P.T. ENVIRONMENTAL MACHINERY INC.	Moncton	674142	2013	12	27
674143 N.B. LTD.	Rusagonis	674143	2013	12	28

TABB Trading and Services Corp.	Saint John	674145	2013	12	28
Lucie N. Frenette, CA, Corporation Professionnel Inc.	Grand-Sault / Grand Falls	674146	2013	12	29
DR. JASMIN LEVALLOIS CORPORATION PROFESSIONNELLE INC.	Moncton	674147	2013	12	30
M.R. Poirier P.C. Incorporated	Moncton	674148	2013	12	30
M.R. Poirier Services P.C. Incorporated	Moncton	674149	2013	12	30
674152 NB Inc.	Glassville	674152	2013	12	30
674163 N.B. INC.	Moncton	674163	2013	12	30
Dre Manon Belliveau C.P. Inc.	Moncton	674171	2013	12	30
Terrence Lenihan Professional Corporation Inc.	Bathurst	674172	2013	12	30
Les Investissements FTM Inc.	Moncton	674176	2013	12	30
Howard A. Spalding, Q.C. Professional Corporation	Saint John	674191	2013	12	31
Alehtec Instrumentation and Controls Inc.	Saint John	674192	2013	12	31
E.S. MAC HOLDINGS INC.	Old Ridge	674193	2013	12	31
674194 N.B. Inc.	Rothesay	674194	2013	12	31
JLB Ventures Inc.	Première nation de Kingsclear / Kingsclear First Nation	674195	2013	12	31
Foresterie Fillion Forestry Inc.	Wakefield	674196	2013	12	31
674197 N.B. Ltd.	Grand Manan	674197	2013	12	31
K.G.A. Services Inc.	Stickney	674198	2013	12	31
674202 N.B. Inc.	Sackville	674202	2013	12	31
Reilly Good Drywall Inc.	Williamsburg	674207	2014	01	01
Full House Enterprise Ltd.	Fredericton	674212	2014	01	02
674214 N.B. Ltd.	Saint John	674214	2014	01	02
674216 N.B. Inc.	Moncton	674216	2014	01	02
674221 NB Ltd.	Pine Glen	674221	2014	01	02
Tandem Commercial Inc.	Dieppe	674222	2014	01	02
674223 N.B. Inc.	Dieppe	674223	2014	01	02
Heat-Tech Mini Split Installations Ltd.	Petitcodiac	674224	2014	01	02
Fusebox Creative Inc.	Moncton	674226	2014	01	02
674233 NB Ltd.	Moncton	674233	2014	01	03
RICHMOND MANUFACTURING GROUP INTERNATIONAL INC.	Moncton	674239	2014	01	03
Gemini Home Repairs Ltd.	Notre-Dame	674240	2014	01	03
Woofstock Promotions Inc.	Riverview	674242	2014	01	03
Aurizon SCM Ltd.	Moncton	674243	2014	01	03
674245 N.B. LTD.	Maces Bay	674245	2014	01	03

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

In relation to a certificate of incorporation issued on December 20, 2013 under the name of “**Squareforks Consulting Inc.**”, being corporation #674072, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate of incorporation, removing the name of the director “**W James Hamilton**”.

Sachez que, relativement au certificat de constitution en corporation délivré le 20 décembre 2013 à « **Squareforks Consulting Inc.** », dont le numéro de corporation est 674072, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat corrigé enlevant le nom de l'administrateur « **W James Hamilton** ».

In relation to a certificate of incorporation issued on January 2, 2014 under the name of “**674223 N.B. Inc.**”, being corporation #674223, 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 “**Chantal Gallant**” to “**Chantal Laviolette**”.

Sachez que, relativement au certificat de constitution en corporation délivré le 2 janvier 2014 à « **674223 N.B. Inc.** », dont le numéro de corporation est 674223, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat corrigé faisant passer le nom d'un des administrateurs de « **Chantal Gallant** » à « **Chantal Laviolette** ».

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

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

Name / Raison sociale	Registered Office Bureau enregistré	Previous Jurisdiction Compétence antérieure	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
673812 N.B. LIMITED	Beresford	Nouvelle-Écosse / Nova Scotia	673812	2013	12	24
VIVITY LABS INC.	Saint John	Colombie-Britannique / British Columbia	674050	2013	12	20
674070 N.B. Ltd.	Saint John	Canada	674070	2013	12	30
ARCHER-SHEE HOLDINGS LIMITED	Beresford	Nouvelle-Écosse / Nova Scotia	674132	2013	12	24
Exeltor Inc.	Saint John	Canada	674164	2013	12	30
Peters Monuments Ltd.	Sussex	Île-du-Prince-Édouard / Prince Edward Island	674188	2013	12	31
3275693 Nova Scotia Limited	Woodstock	Nouvelle-Écosse / Nova Scotia	674204	2014	01	01
Expocrete Concrete Products Ltd.	Saint John	Colombie-Britannique / British Columbia	674228	2013	12	31

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

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
TAYLOR FORD SALES LTD.	016016	2013	12	30
GAUVIN SERVICE SANITAIRE LTEE	038925	2013	12	20
CHARLOTTE COUNTY HUMAN RESOURCES INC.	041036	2013	12	13

MONTEITH UNDERGROUND SERVICES LTD.	044082	2013	12	24
KENNEBECASIS RENTALS (1992) LTD.	052438	2013	12	23
LEYLAND PROPERTIES INC.	059073	2013	12	31
TIM LYONS COMMERCIAL REAL ESTATE LTD.	501866	2013	12	23
ST. STEPHEN SENIORS COMPLEX INC.	505572	2013	12	31
DR. SEAN J. KEYES PROFESSIONAL CORPORATION	508460	2013	12	30
Buckley Enterprises Ltd.	600479	2013	12	31
MARINER PARTNERS INC.	605060	2014	01	01
Lyle E. Weston, M.D., F.R.C.P.C., Professional Corporation	610082	2013	12	27
Fleetway Inc.	610199	2013	12	23
A.P. Logan P.C. Inc.	616871	2013	12	30
HARRISON McCAIN INVESTMENTS INC.	624331	2013	12	30
Bulawayo Holdings Inc.	640128	2013	12	30
Hastings Investments Inc.	640129	2013	12	30
MEM Investments Inc.	640130	2013	12	30
Dr. Sergei Ivantchev Professional Corporation	640813	2013	12	30
Dre Guylaine M. Chiasson Corporation Professionnelle Inc.	642686	2013	12	23
TransitionX Inc.	643293	2013	12	31
Smart Skin Technologies inc.	645467	2013	12	23
MAPLE RIDGE FARMS (1995) LTD.	648352	2013	12	30
CHM Management Group Inc.	648858	2013	12	23
RGB TRUST INC.	654733	2013	12	30
Cundus Canada Corp.	657279	2013	12	20
MPL Incentiveco, Inc.	669055	2013	12	27
GESTION RUSSEL JACOB INC.	669736	2014	01	02
GESTION MICHEL JACOB INC.	669737	2014	01	02
A. Chamberlain Holdings Inc.	670733	2013	12	31
Chamberlain Wealth Management Inc.	670748	2013	12	31
MacLeod's Too Inc.	671842	2013	12	31
Solva Stratégie Inc.	672475	2013	12	30
The River Restaurant Inc.	673767	2013	12	31
LA GESTION SHIPPEGAN LIMITÉE	673902	2014	01	01

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

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

Name / Raison sociale	Previous name Ancienne raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
Da Holding Company Ltd.	Foresterie Fillion Forestry Ltd.	608714	2013	12	31
General Dynamics Land Systems - Canadian Services Limited	General Dynamics Land Systems - Canada Global Services Inc.	656456	2013	12	30
Conversant IP N.B. 276 Inc.	658276 N.B. Ltd.	658276	2014	01	01
Conversant IP N.B. 868 Inc.	658868 N.B. Inc.	658868	2014	01	01
Conversant IP N.B. 691 Inc.	659691 NEW BRUNSWICK INC.	659691	2014	01	01
MDV Holdings Inc.	MDV Cleaning Inc.	673765	2013	12	23
The River Restaurant Inc.	673767 N.B. Inc.	673767	2013	12	30
Ken-Val Insurance Agency Ltd.	M.H.B. Investments Inc.	673996	2014	01	01
Investissements Cayouette Inc.	673587 N.B. Inc.	674013	2013	12	18
Connections Productions Inc.	514145 N.B. Inc.	674106	2013	12	31
Mc6 Holdings Inc.	673852 N.B. Inc.	674126	2014	01	03
DTA Holdings Ltd.	637672 NB INC.	674130	2014	01	01
Sutherland Equipment Ltd.	SPL Holdings Inc.	674178	2014	01	01

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

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
PLAZACORP RETAIL PROPERTIES LTD.	620405	2014	01	01

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

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

Amalgamated Corporation Corporation issue de la fusion	Amalgamating Corporations Corporations fusionnantes	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
642887 NB Inc.	Raymond Breau Ltée/Ltd. 642887 NB INC.	Edmundston	672631	2014	01	01
Sunbury Holdings Ltd.	OROMOCTO MINI STORAGE LTD. Sunbury Holdings Ltd.	Lincoln	673400	2014	01	01
607152 N. B. Ltd.	607152 N.B. Ltd. SMITH & SMITH EXCAVATING LTD.	Barnesville	673832	2013	12	31

LA GESTION SHIPPEGAN LIMITÉE	ASPIR CORPORATION LIMITED CHEZ ROBAIN LIMITEE LA GESTION SHIPPEGAN LIMITEE GENIEO PROTOTYPE INC.	Landry Office	673902	2014	01	01
DOUCET'S LANDSCAPING LTD.	DOUCET'S LANDSCAPING LTD. HARDY INVESTMENTS LTD. THREE D MINING SERVICES LTD.	Bathurst	673949	2014	01	01
M.H.B. Investments Inc.	KEN-VAL INSURANCE AGENCY LTD. M.H.B. Investments Inc.	Saint John	673996	2014	01	01
673587 N.B. Inc.	INVESTISSEMENTS CAYOUILLE INC. 673587 N.B. Inc.	Saint-Quentin	674013	2013	12	18
Capgemini Canada Inc.	Capgemini Canada Inc. Capgemini (New Brunswick) Inc.	Saint John	674042	2013	12	31
Shanlen Holdings Inc.	SHANLEN HOLDINGS INC. DR. VINCENT SHANNON PROFESSIONAL CORPORATION	Rothsay	674043	2013	12	31
S.I.A. INSURANCE AGENCIES LTD.	S.I.A. Insurance Agencies Ltd. McKnight Insurance (2013) Limited	Fredericton	674044	2014	01	01
Black's Holdings Ltd.	BLACK'S FASHIONS LTD BLACK'S HOLDINGS LTD.	Sussex	674045	2013	12	31
673808 N.B. Inc.	EASTERN DEVELOPMENT LIMITED 673808 N.B. Inc.	Fredericton	674081	2014	01	01
Plaza Atlantic Limited	PLAZA PROPERTIES INC. Plaza Atlantic Limited Digby Investments Inc.	Fredericton	674082	2014	01	01
Lagom Holdings Inc.	Peter M. Klohn Professional Corporation P.M. Klohn P.C. Inc.	Saint John	674095	2014	01	01
503424 N.B. INC.	503424 N.B. INC. 509695 N.B. Inc.	Dieppe	674098	2014	01	01
Atlantic Real Estate Services Ltd.	501420 N.B. Inc. ASI - Agent Services Inc. Atlantic Real Estate Services Ltd.	Saint John	674099	2014	01	01
G.J.B. MANAGEMENT LTD.	G & R SALES AND RENTALS LTD. G.J.B. MANAGEMENT LTD.	Moncton	674100	2014	01	01
George's Plumbing & Heating (1985) Ltd.	GEORGE'S PLUMBING & HEATING (1985) Ltd. 634980 NB Inc. 671546 NB Inc.	Dieppe	674101	2014	01	01
514145 N.B. Inc.	Connections Productions Inc. 514145 N.B. INC.	Moncton	674106	2013	12	31
DR. DOUGLAS DEMMINGS PROFESSIONAL CORPORATION	DR. DOUGLAS DEMMINGS PROFESSIONAL CORPORATION DOUG DEMMINGS P.C. INC.	Fredericton	674122	2014	01	01
GAUVIN SERVICE SANITAIRE LTEE	ENTREPRISES RICHARD AUDET LIMITEE GAUVIN SERVICE SANITAIRE LTEE	Lamèque	674124	2014	01	01
PIERRE BOUDREAU C.P. INC.	500896 NB Inc. PIERRE BOUDREAU C.P. INC.	Évangéline	674125	2014	01	01

673852 N.B. Inc.	Mc6 Holdings Inc. 673852 N.B. Inc.	Hampton	674126	2014	01	03
GOTO BENEFITS INC.	GOTO BENEFITS INC. E&P Benefits Ltd.	Saint-Léonard	674127	2014	01	01
Monia Mallet CGA Corporation Professionnelle Inc.	Monia Mallet, CGA, Corporation Professionnelle 622492 NB Inc. Mario Aubin CGA Corporation Professionnelle	Tracadie-Sheila	674128	2014	01	01
E. GALLANT HOLDING LTD.	S.ROBICHAUD HOLDING LTD. E. GALLANT HOLDING LTD.	Dieppe	674129	2014	01	01
637672 NB INC.	615571 NB LTD. 637672 NB Inc.	Saint John	674130	2014	01	01
Irving Oil Limited	Irving Oil Operations Ltd. Irving Oil Limited	Saint John	674131	2014	01	01
VC Renovations Inc.	LES RENOVATIONS VENANT CASTONGUAY LTEE VC Rénovation Disaster kleenup Limitée/Ltd.	Campbellton	674136	2014	01	01
Corporation professionnelle Lyne Raymond inc.	672533 NB Inc. Corporation professionnelle Lyne Raymond inc.	Campbellton	674155	2014	01	01
N. ABUD & SONS LTD.	N. ABUD & SONS LTD. ABUD'S DEPARTMENT STORE LTD.	Dalhousie	674156	2014	01	01
GAL HOLDINGS LTD.	M S TRUCKING LTD. GAL HOLDINGS LTD. 620046 NB LTD. 620049 NB LTD. 620050 NB LTD. 673584 NB INC.	Saint-André	674157	2014	01	01
Exeltor Inc.	674070 N.B. Ltd. Exeltor Inc.	Saint John	674165	2013	12	31
640675 New Brunswick Corporation	HARDSHELL CUSTOM CASES LTD. SOUND SPECIALISTS INC. 056565 N.B. INC. 640675 NEW BRUNSWICK CORPORATION	Moncton	674166	2014	01	01
Moncton Professional Center Inc.	Moncton Professional Center Inc. 640247 N.-B. Ltée 640247 N.B. Ltd.	Greater Lakeburn	674167	2014	01	01
Lounsbury Company Limited	CABRIOLET HOLDINGS LTD. RANDALL'S HOLDINGS LTD. Lounsbury Company Limited	Moncton	674168	2014	01	01
Colonial Holdings Ltd.	ARMSTRONG DEVELOPMENTS LTD. COLONIAL HOLDINGS LTD. 500911 N.B. LTD.	Hanwell	674173	2014	01	01
Preferred Properties Ltd.	NACKAWIC ELECTRIC LTD. PREFERRED PROPERTIES LTD.	Temperance Vale	674174	2014	01	01
Charles W. Read & Associates Ltd.	HOVEY-SMITH & MACLEAN INC. Charles W. Read & Associates Ltd.	Fredericton	674175	2014	01	01

SPL Holdings Inc.	SUTHERLAND EQUIPMENT LTD. SPL Holdings Inc.	Fredericton	674178	2014	01	01
WASHADEMOAK TRUCKING, LTD.	WASHADEMOAK TRUCKING, LTD. 626749 N.B. Inc.	Cambridge-Narrows	674179	2014	01	01
WHISCO LIMITED	NORWAY PRODUCTS LIMITED WHISCO LIMITED	Fredericton	674180	2014	01	01
Riverview Farms Corporation	GREG W. BUBAR LTD. Riverview Farms Corporation	Simonds	674183	2014	01	01
ELMWOOD PLAZA HOLDINGS INC.	ELMWOOD PLAZA HOLDINGS INC. 668227 N.B. Inc.	Irishtown	674184	2014	01	01
Monumental Granite Inc.	Monumental Granite Inc. Tingley Monuments Limited	Sussex	674189	2014	01	01
Nelson Monuments Ltd.	NELSON MONUMENTS LTD. Peters Monuments Ltd.	Sussex	674190	2014	01	01
Bemrose and Kilburn Ltd.	BEMROSE AND KILBURN LTD. KILBURN HOLDINGS LTD.	Fredericton	674200	2013	12	31
BKR Management Inc.	BKR Management Inc. 3275693 Nova Scotia Limited	Woodstock	674203	2014	01	01
JMJA Walsh Childcare Ltd.	JMJA Walsh Holdings Ltd. 674113 N.B. Inc.	Riverview	674205	2013	12	31
Rosetta Stone Canada Inc.	Rosetta Stone Canada Inc. VIVITY LABS INC.	Saint John	674210	2014	01	02
Oldcastle Building Products Canada, Inc. Les Matériaux de Construction Oldcastle Canada, Inc.	Oldcastle Building Products Canada, Inc. Les Matériaux de Construction Oldcastle Canada, Inc. Expocrete Concrete Products Ltd.	Saint John	674229	2014	01	01
Crandall Engineering Ltd.	Crandall Engineering Ltd. MGC INVESTMENTS INC.	Moncton	674231	2014	01	03

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

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

Name / Raison sociale	Registered Office Bureau enregistré	Reference Number Numéro de référence	Date		
			Year année	Month mois	Day jour
MAINE AND NEW BRUNSWICK ELECTRICAL POWER COMPANY, LIMITED	Tinker	010343	2013	12	31
PLACEMENTS ACADIE INC./ACADIA INVESTMENTS INC.	Caraquet	058507	2013	12	31
MARINER'S LANDING INC.	Shediac	059661	2013	12	19
Sealwood North America Corporation	Saint John	504091	2013	12	31
Endo Pharma Canada Inc.	Saint John	610223	2013	12	31
Michael D. Wennberg Professional Corporation	Rothsay	615954	2013	12	31
M.D. Wennberg P.C. Inc.	Rothsay	615962	2013	12	31
Hlrac Holdings Inc.	Saint John	621805	2013	12	19
L & G Repair & Renovations Inc.	Notre-Dame-de-Kent	624264	2013	12	19

Coeur en Art.com Ltée / Art Blessings.com Ltd	Edmundston	628809	2013	12	16
Lodestone Management Consultants (Canada) Inc.	Saint John	630814	2013	12	31
Brass Key Property Management Ltd.	Pine Glen	636778	2013	12	31
T.M. Solutions Inc.	McLeods	650341	2013	12	23
Fortitech Canada Inc.	Moncton	655801	2013	12	31
CanInd Holdings Inc.	Fredericton	666428	2013	12	20
Saniers Development Ltd.	Moncton	670908	2013	12	23

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

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
MARINER PARTNERS INC.	605060	2014	01	01
Fleetway Inc.	610199	2013	12	23

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

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

Name / Raison sociale	Jurisdiction of Continuance Compétence de prorogation	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
KINAXIS HOLDINGS INC.	Canada	640474	2013	12	16

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

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
CAD-JEN HOLDINGS LTD.	041975	2013	12	20
ULTIMATE HOLDINGS LTD.	509212	2013	12	20

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
INTERFACE SECURITY SYSTEMS, L.L.C.	Louisiane / Louisiana	Steven D. Christie Fredericton	674040	2013	12	19
Coast to Coast Provinces Plan Corporation	Canada	William Annis Moncton	674046	2013	12	19
David MacEachern Promotions Incorporated	Île-du-Prince-Édouard / Prince Edward Island	Stewart McKelvey Corporate Services (NB) Inc. Fredericton	674080	2013	12	19
Global Credit Risk Management Inc.	Canada	Drew Simpson Law Office Fredericton	674083	2013	12	23
7193599 Canada Inc.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	674086	2013	12	23
Maaco Canada GP Corporation Corporation Commandité Maaco Canada	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	674089	2013	12	23
Meineke Canada GP Corporation Corporation Commandité Meineke Canada	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	674090	2013	12	23
The French's Food Company, Inc.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	674092	2013	12	23
JAMIESON LABORATORIES LTD.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	674094	2013	12	23
DENTAL CORPORATION OF CANADA INC.	Ontario	Gary Lawson Saint John	674135	2013	12	24

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

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

Name / Raison sociale	Previous name Ancienne raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
LEWER CANADA LTD.	THE LEWER INSURANCE AGENCY LIMITED/AGENCE D'ASSURANCE LEWER LIMITEE	070446	2013	12	19
First Sahara Energy Inc.	Petroworth Resources Inc.	615350	2013	12	18
Vogue Optical Group Inc.	8600813 CANADA INC.	673530	2013	12	18

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent Représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
COMERCO COURTAGE PLUS INC./ COMERCO BROKERAGE PLUS INC.	Canada	Gerald S. McMackin Saint John	604785	2014	01	04
MGA Canada Inc.	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	630041	2014	01	04
OM Financial Inc.	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	630042	2014	01	04
ALLIANCE FILMS INC.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	638244	2014	01	04
THORNBROUGH DEVELOPMENTS INC.	Ontario	Raymond F. Glennie Saint John	639561	2014	01	04
Berkley Canada Inc.	Canada	Bernard Miller Moncton	643883	2014	01	04
Tulsa Inspection Resources - Canada Inc.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	647860	2014	01	04
GMCR CANADA GROUP INC. / GROUPE GMCR CANADA INC.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	659765	2014	01	04
Leclerc Industrial Welding Canada Inc.	Canada	Denys Leclerc Grand-Sault / Grand Falls	660120	2014	01	04
Québec Fonte Inc.	Québec / Quebec	Kelsey D. Bingham Moncton	663392	2014	01	04

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

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

Amalgamated Corporation Corporation issue de la fusion	Amalgamating Corporations Corporations fusionnantes	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Hub International Canada West ULC	Hub International Canada West ULC	Deborah M. Power Fredericton	674105	2013	12	23

Companies Act

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

Name / Raison sociale	New Name Nouvelle raison sociale	Reference Number Numéro de référence	Date		
			Year année	Month mois	Day jour
THE SAINT JOHN YM-YWCA INC.	YMCA OF GREATER SAINT JOHN INC.	023697	2013	12	23
TOUCHSTONE COMMUNITY SCHOOL INC.	TOUCHSTONE ACADEMY INC.	025610	2013	12	19

Loi sur les compagnies

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

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
SERVICES UNIS DE VERIFICATION ET D'INSPECTION INC. UNITED AUDITING AND INSPECTION SERVICES INC.	015029	2013	12	31
COMITÉ ORGANISATEUR DE LA FINALE DES JEUX DES AINÉS DE L'ACADIE 2012 INC.	659441	2013	12	23

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:

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
Paul J. Veniot, Q.C. Legal Services	Paul Joseph Veniot	Bathurst	673221	2014	01	01
Les écuries de la Cadence Stables	Nicole Beaulieu	Charters Settlement	673534	2014	01	01
BioNB	NEW BRUNSWICK BIOTECHNOLOGY INNOVATION CENTRE OF EXCELLENCE INC./CENTRE D'EXCELLENCE EN BIOTECHNOLOGIE ET INNOVATIONS TECHNIQUES DU NOUVEAU-BRUNSWICK INC.	Fredericton	673580	2014	01	01
Blessings Be To All Pranic Healing	Daniel R. Smith	Sussex	673610	2013	11	27
Irving Equipment	Irving Equipment Limited Équipement Irving Limitée	Saint John	673819	2014	01	01

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 :

CFM	Custom Fabricators & Machinists Limited / Fabricants et Machinistes Industrielle Limitée	Saint John	673822	2014	01	01
CFM Fluid Systems	Custom Fabricators & Machinists Limited / Fabricants et Machinistes Industrielle Limitée	Saint John	673823	2014	01	01
Custom Fabricators & Machinists	Custom Fabricators & Machinists Limited / Fabricants et Machinistes Industrielle Limitée	Saint John	673824	2014	01	01
Facility Services	Custom Fabricators & Machinists Limited / Fabricants et Machinistes Industrielle Limitée	Saint John	673825	2014	01	01
Fleetway Facility Services	Custom Fabricators & Machinists Limited / Fabricants et Machinistes Industrielle Limitée	Saint John	673827	2014	01	01
Joe's Machine Shop	Custom Fabricators & Machinists Limited / Fabricants et Machinistes Industrielle Limitée	Saint John	673828	2014	01	01
Harbour Development	Harbour Development Inc. Développement du Port Inc.	Saint John	673829	2014	01	01
LIFE CHURCH CAMPBELLTON	CAMPBELLTON UNITED PENTECOSTAL CHURCH INC.	Campbellton	674003	2013	12	18
Grande-Digue Home Building Centre	673382 NB Inc.	Grande-Digue	674006	2013	12	18
Weddings and More by Isabelle	Isabelle Allain	Moncton	674018	2013	12	18
Financeit.ca	FinanceIt Canada Inc.	Saint John	674041	2013	12	19
ALCHTEC INSTRUMENTATION AND CONTROLS	Sean Alchorn	Saint John	674055	2013	12	20
Vanitate Organics	Kyle Archer	Fredericton	674064	2013	12	20
STEEL AND STONE RESTAURANT	Jaclynn Reid	Saint John	674068	2013	12	20
North Road Studios	Nathan Gower	Cumberland Bay	674075	2013	12	20
ESTABLISHMENT ZANGIO & FILS MAGASIN GÉNÉRAL	Phylomène Zangio	Moncton	674077	2013	12	20
Career Launch International - where professionals start	Stephen Rae	Shediac	674104	2013	12	23
M J Vrensen Trucking	Mike Vrensen	Upper Coverdale	674110	2013	12	23
Fredericton's Lawn & Order: Special Mowing Unit	William Higgison	Fredericton	674111	2013	12	23
La Bonne Bouffe Maison Chez Rhea	Rhea Duguay	Duguayville	674112	2013	12	23
Aquavation Mobile Wash	William Higgison	Fredericton	674115	2013	12	23
Cinnamon Taste Cafe	Arvand Ventures Inc.	Fredericton	674139	2013	12	23
Kelsey Wilson Fitness	Kelsey Wilson	Fredericton	674141	2013	12	27
VC Rénovation Disaster Kleenup	VC Renovations Inc.	Campbellton	674153	2014	01	01
Les Rénovations Venant Castonguay	VC Renovations Inc.	Campbellton	674154	2014	01	01

Crown Point Outfitters	Allison Hallihan	Lockstead	674161	2013	12	30
Centre ADAPT Centre	Bernard Galarneau	Dieppe	674185	2013	12	31
Michael Friesen Consulting	Michael Friesen	Island View	674187	2013	12	31
RELIABLE Personal Support and Home Support Services	Beverly Harper	Fredericton	674199	2013	12	31
Cheryl Spring Photography	Cheryl Spring	Oromocto	674206	2013	12	31
Atlantic Inner Awareness Center	Marie Cormier	Cap-Pelé	674211	2014	01	02
MyParts Distributing	Ashley Myers	Oromocto	674215	2014	01	02
Raptor Aerial Solutions	Michael Bastien	Hanwell	674217	2014	01	02
Miramichi Online	Larry Lynch	Miramichi	674220	2014	01	02
Isolation Levesque Insulation	Kenny Levesque	Val-d'Amour	674225	2014	01	02
CLEANTOPIA LAUNDROMAT	Jungwha Lim	Moncton	674230	2014	01	03

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

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

Name / Raison sociale	Registrant of Certificate Enregistreur du certificat	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
LAWSON CLEANING & PAINTING SERVICE	G. Allen Lawson	Saint John	340329	2013	12	20
SEASIDE TENT & TRAILER PARK	M. R. GILLCRIST LTD.	Black River	342699	2013	12	25
WAYMORE ENTERPRISES	Wayne L. Cudmore	Shediac	342894	2014	01	03
R. J. MURPHY & ASSOCIATES	Robert J. Murphy	Burton	346051	2014	01	05
VIVACE PUBLISHING	Margaret Wood	Moncton	346096	2014	01	02
St. Croix R. V. Sales & Service	Kevin Trenholm	Bayside	603208	2013	12	30
THE GREENHOUSE WINDOW	Joanna R. Kitchen	Woodstock	603963	2013	12	24
NETTOYEURS RESTIGOUCHE CLEANERS	Rhéal Raymond	Campbellton	604096	2013	12	24
SOLIDSTONE CREATIONS	Mitchell O'Donnell	New Maryland	608523	2013	12	27
Splinters Woodworks	Robert C. Scott	Fredericton	608583	2013	12	27
ROTHESAY NETHERWOOD SCHOOL	Rothesay Netherwood School	Rothesay	608801	2013	12	24
IN-HOUSE COMPUTER SERVICES	Andrew Lavoie	Dieppe	608874	2014	01	03
Dupère Construction	Philip Dupère	Saint-Léonard	608997	2014	01	02
'Sew Special'	Linda Pouliot	Moncton	610216	2014	01	01
J.L.R. Construction & Renovation	Laura Jardine	Warwick Settlement	611758	2014	01	02
3NP Modern Homes	Trevor Little	Moncton	636693	2013	12	27
Barter & Associates	633771 N.B. LTD.	Upper Coverdale	637501	2013	12	23

Grove Motel	Harold T. Smith	St. George	640010	2014	01	03
Music Excellence	Robbie Broad	Riverview	640945	2014	01	04
McLAUGHLIN PLACE	SEVILLE PROPERTY GROUP LTD.	Riverview	641037	2013	12	24
Duplessis Management Services	Ronald Duplessis	Baie-Sainte-Anne	641077	2014	01	03
Cloud Cigar & Smoke Emporium	641013 NEW BRUNSWICK Limited	Red Bank	641297	2013	12	24
Select Building and Lot Maintenance	Brent Reed	Fredericton	641329	2014	01	02
TRACADIE-SHEILA TOWING	Bertrand Losier	Tracadie-Sheila	641465	2014	01	03
Historic Garrison District/ Quartier historique de garnison	City of Fredericton	Fredericton	641559	2013	12	31
ESQUIRE TAVERN	TERDON HOLDINGS LTD.	Moncton	641592	2013	12	23
Cloud Convenience	641013 NEW BRUNSWICK LIMITED	Red Bank	641610	2013	12	24
Konstant Canada	THE ECONO-RACK GROUP INC./ LE GROUPE ECONO-RACK INC.	Fredericton	641652	2013	12	24
Konstant	THE ECONO-RACK GROUP INC./ LE GROUPE ECONO-RACK INC.	Fredericton	641653	2013	12	24
MGI WEALTH	MGI SECURITIES INC.	Saint John	642172	2013	12	23
KICG (CA)	KAIZEN INSTITUTE CONSULTING GROUP (CANADA) INC.	Saint John	642338	2014	01	06
Chico's Painting & Drywall Finishing	Wayne Kinsella	Miramichi	642380	2013	12	29
Cobalt	Cobalt Management Corporation	Saint John	642712	2014	01	03

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

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

Name / Raison sociale	Address / Adresse	Reference Number / Numéro de référence	Year / Année	Date / Date Month / Mois	Day / Jour
HARBOUR DEVELOPMENT	Saint John	300464	2013	12	31
IRVING EQUIPMENT	Saint John	300472	2013	12	31
IRVING EQUIPMENT	Moncton	328305	2013	12	31
ATLANTIC RAILWAY MAINTENANCE	Dieppe	347632	2013	12	31
Plasite	Saint John	349823	2013	12	20
Nullifire	Saint John	349824	2013	12	20

Mohawk Finishing Products of Canada	Saint John	349832	2013	12	20
MYOFLEX MASSAGE & HYDROTHERAPY CLINIC	Fredericton	611433	2014	01	03
CFM Fluid Systems	Saint John	622951	2013	12	31
CFM	Saint John	622952	2013	12	31
Joe's Machine Shop	Saint John	622953	2013	12	31
Custom Fabricators & Machinists	Saint John	622954	2013	12	31
Fleetway Facility Services, A Division of Fleetway Inc.	Saint John	631219	2013	12	31
Facility Services	Saint John	631220	2013	12	31
Fleetway Facility Services	Saint John	631221	2013	12	31
Your Way Weight Loss	Shediac	661487	2013	12	31
Bernier Meat Shop 2012	Saint-Léonard	663486	2013	12	19
Managed Chat Canada	Wheaton Settlement	667700	2013	12	19
MY DAYS OFF AUTO DETAILING AND ACCESSORIES	Moncton	668336	2014	01	01
CLEANTOPIA LAUNDROMAT	Sussex	673844	2014	01	03
ALCHTEC INSTRUMENTATION AND CONTROLS	Saint John	674055	2014	01	02

PUBLIC NOTICE is hereby given that under the *Partnerships and Business Names Registration Act*, a **certificate of change of firm 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 changement de raison sociale** a été enregistré :

Name / Raison sociale	Previous Name Ancienne raison sociale	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
Deloitte LLP / S.E.N.C.R.L./s.r.l.	Deloitte LLP	Saint John	615638	2013	12	30

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 Day jour
M & D CONVENIENCE	Thomas DeMerchant Cindy P. DeMerchant Evans G. MacDonald	Centreville	312116	2013	12	20
BRETT CHEVROLET CADILLAC	BRETT AUTOMOTIVE LTD. 058928 N.B. Inc.	Saint John	327679	2013	12	24

Pink Larkin	Ronald A. Pink Raymond F. Larkin Gordon N. Forsyth Kimberley H.W. Turner David J. Roberts Joel Michaud David Mombourquette Bettina Quistgaard Gail Gatchalian Ronald Pizzo David Wallbridge	Fredericton	640817	2013	12	23
F. & G. Allain Bros. Construction & Renovation	Guy Allain Fernand Allain	Saint-Édouard-de-Kent	641443	2014	01	03

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

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

Name / Raison sociale	Address / Adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
G.A. LEVESQUE REG'D	Grand-Sault / Grand Falls	621267	2013	12	30
Sackville Sweet Shop	Sackville	671850	2013	12	19

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

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

Name / Raison sociale	Retiring Partners Associés sortants	Incoming Partners Nouveaux associés	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Pink Larkin		Ronald Pizzo David Wallbridge	640817	2013	12	23

Limited Partnership Act

Loi sur les sociétés en commandite

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

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

Name / Raison sociale	General Partners Commandités	Principal place in New Brunswick Principal établissement au Nouveau-Brunswick	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
TFX Holding L.P.	4045181 Canada Inc.	Saint John	601153	2013	12	27

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
Brompton 2014 Flow-Through Limited Partnership	Saint John	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	674049	2013	12	20
USLP Underwriting Solutions LP / USLP Solutions de Souscription, SCS	Saint John	Alberta	Stewart McKelvey Corporate Services (NB) Inc. Saint John	674087	2013	12	23
Maaco Canada Partnership, LP	Saint John	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	674088	2013	12	23
Meineke Canada Partnership, LP	Saint John	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	674091	2013	12	23
CMP 2014 Resource Limited Partnership	Saint John	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	674093	2013	12	23

Notices

LAW SOCIETY OF NEW BRUNSWICK

IN THE MATTER of the *Law Society Act, 1996*
and

IN THE MATTER of the suspension of
ADRIAN GRATWICK

NOTICE OF SUSPENSION

On November 19, 2013, a panel of the Discipline Committee of the Law Society ordered that:

- (a) pursuant to paragraph 60(1)(c) of the *Law Society Act, 1996*, Adrian Gratwick of Fredericton, N.B. be suspended for a period of six months effective November 25, 2013;
- (b) pursuant to paragraph 60(1)(f) of the *Law Society Act, 1996*, Adrian Gratwick shall be restricted from practicing in the fields of probate/estate law unless supervised by a member approved by the Law Society for a period of five years following the end of the suspension;
- (c) pursuant to paragraph 60(1)(e) of the *Law Society Act, 1996*, Adrian Gratwick is ordered to pay to the Law Society costs of \$18,605.17.

On June 20, 2013, the panel of the Discipline Committee found Adrian Gratwick guilty of conduct deserving sanction for:

Avis

BARREAU DU NOUVEAU-BRUNSWICK

VU la *Loi de 1996 sur le Barreau*
et

DANS L'AFFAIRE de la suspension de
ADRIAN GRATWICK

AVIS DE SUSPENSION

Le 19 novembre 2013, un sous-comité du Comité de discipline a ordonné :

- a) en vertu de l'alinéa 60(1) c) de la *Loi de 1996 sur le Barreau* la suspension d'Adrien Gratwick pour une période de six mois à partir du 25 novembre 2013;
- b) en vertu de l'alinéa 60(1) f) de la *Loi de 1996 sur le Barreau*, Adrien Gratwick est interdit d'exercer dans les domaines de l'homologation et des successions sans la supervision d'un membre préalablement approuvé par le Barreau pour une période de cinq ans suivant la suspension;
- c) en vertu de l'alinéa 60(1) e) de la *Loi de 1996 sur le Barreau*, Adrien Gratwick doit payer les dépens au Barreau du Nouveau-Brunswick de 18 605,17 \$.

Le 20 juin 2013, le sous-comité de discipline a conclu qu'Adrian Gratwick est coupable de conduite répréhensible comme suit :

- failing to provide competent legal services to his client, failing to keep his client reasonably informed during the currency of the file, failing to provide any evidence of Estate accounts to the Court, and failing to prepare his client to provide evidence to the Court on her role and actions as Executrix of an Estate contrary to Chapter 1 (Integrity), Chapter 2 (Competence), Chapter 3 (Quality of Service), Chapter 4 (Advising Clients) and Chapter 23 (Avoiding Questionable Conduct) of the *Law Society of New Brunswick Code of Professional Conduct*;
- failing in his duty to his client and failing to follow the instructions of his client contrary to Chapter 3 (Quality of Service), Chapter 4 (Advising Clients), Chapter 15 (Colleagues) and Chapter 23 (Avoiding Questionable Conduct) of the *Law Society of New Brunswick Code of Professional Conduct*;
- failing to cooperate with the Registrar of Complaints with respect to an investigation commenced by the Registrar by failing to respond to the investigation and failing to respond to a complaint filed against him by the Registrar, contrary to subsections 42(2), 43(3) of the *Law Society Act, 1996* and Rule 79(2) of the *General Rules under the Law Society Act, 1996* and contrary to Chapter 1 (Integrity), and Chapter 9 (The Profession) of the *Law Society of New Brunswick Code of Professional Conduct*.

DATED at Fredericton, New Brunswick this 25th day of November, 2013.

Shirley C. MacLean, Q.C.
Registrar of Complaints

Department of Public Safety

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

Under the authority of subsection 254(1) of the *Criminal Code* of Canada, I HEREBY DESIGNATE AS “qualified technician” qualified to operate an approved instrument; the Intox EC/IR II for purposes of prosecutions under the *Criminal Code* of Canada, the following person:

LOCATION	NAME
Kennebecasis Regional Police Force	Evan Warren SCOTT

DATED in the City of Fredericton, this 19th day of December, 2013.

Hon. Bruce Northrup
Minister of Public Safety and Solicitor General
Province of New Brunswick

- il a omis de représenter son client de façon compétente et a omis de tenir son client raisonnablement informé du progrès de son dossier, a omis de fournir à la Cour la preuve concernant les comptes de la succession, et il a omis de préparer son client à présenter des preuves à la Cour concernant son rôle et les mesures prises à titre d'exécuteur testamentaire, manquement au chapitre 1 (L'intégrité), au chapitre 2 (La compétence), au chapitre 3 (La qualité des services), au chapitre 4 (La consultation) et au chapitre 23 (Éviter toute conduite douteuse) du *Code de déontologie professionnelle du Barreau du Nouveau-Brunswick*;
- il a manqué à son devoir envers son client et n'a pas respecté les directives de son client, manquement au chapitre 3 (La qualité des services), au chapitre 4 (La consultation), au Chapitre 15 (Les collègues) et au chapitre 23 (Éviter toute conduite douteuse) du *Code de déontologie professionnelle du Barreau du Nouveau-Brunswick*;
- il a omis de collaborer avec la registraire des plaintes relativement à une investigation entamée par elle et en négligeant de fournir une réponse à l'investigation, manquement aux paragraphes 42(2), 42(3) de la *Loi de 1996 sur le Barreau* et manquement au paragraphe 79(2) des *Règles générales prises sous le régime de la Loi de 1996 sur le Barreau*, et manquement au Chapitre 1 (L'intégrité) et au Chapitre 9 (La profession) du *Code de déontologie professionnelle du Barreau du Nouveau-Brunswick*.

FAIT à Fredericton (Nouveau-Brunswick) le 25 novembre 2013.

Shirley C. MacLean, c.r.
Registraire des plaintes

Ministère de la Sécurité publique

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

En vertu du paragraphe 254(1) du *Code criminel* du Canada, JE DÉSIGNE PAR LES PRÉSENTES la personne suivante « technicien qualifié » habilité à manipuler un Intox EC/IR II, un alcootest approuvé aux fins de poursuites engagées pour l'application du *Code criminel* du Canada :

ENDROIT	NOM
Service de police régional de Kennebecasis	Evan Warren SCOTT

FAIT dans la cité de Fredericton le 19 décembre 2013.

L'hon. Bruce Northrup
Ministre de la Sécurité publique
et solliciteur général du Nouveau-Brunswick

Financial and Consumer Services Commission

Notice of Rule

Coming into force of Local Rule 72-501 *Distribution of Securities to Persons Outside New Brunswick* (Local Rule 72-501), and Companion Policy 72-501CP, and repeal of Local Policy 72-601 *Distribution of Securities Outside New Brunswick* (Local Policy 72-601).

Ministerial Consent

On 2 December 2013, the Minister of Justice consented to the making of proposed Local Rule 72-501 and the proposed repeal of Local Policy 72-601.

Substance and Purpose of Local Rule 72-501

Currently, under Local Policy 72-601, where reasonable steps are taken by the issuer, underwriters and other participants effecting the distribution to ensure that the securities come to rest outside New Brunswick, the Commission takes the view that a prospectus is not required nor is an exemption from the prospectus requirement necessary.

Local Rule 72-501 represents a new approach in that it provides registration and prospectus exemptions for distributions outside of New Brunswick. It sets out the circumstances in which a distribution of securities to purchasers outside of New Brunswick is exempt from the registration and prospectus requirement of securities legislation in New Brunswick. However, it does not establish bright line tests for determining when a distribution outside New Brunswick also constitutes a distribution in New Brunswick, to which a prospectus requirement applies. Consequently, this requirement will depend upon the facts and circumstances of the distribution.

Effective Date

Local Rule 72-501 came into force, and Local Policy 72-601 is repealed, on 6 January 2014.

How to Obtain a Copy

The texts of the above-noted Amendments can be obtained from the Commission's website: www.fcnb.ca

Commission des services financiers et des services aux consommateurs

Avis de règle

Établissement de la Règle locale 72-501 sur le *placement de valeurs mobilières auprès de personnes à l'extérieur du Nouveau-Brunswick*, et l'Instruction complémentaire 72-501 (Règle locale 72-501), et abrogation de l'Instruction générale locale 72-601 sur le *placement de valeurs mobilières à l'extérieur du Nouveau-Brunswick* (Instruction générale locale 72-601).

Consentement ministériel

Le 2 décembre 2013, le Ministre de la Justice a consenti à l'établissement de la Règle locale 72-501 et l'abrogation de l'Instruction générale locale 72-601.

Substance et objet de la Règle locale 72-501

Actuellement, en vertu de l'Instruction générale locale 72-601, la Commission n'exige pas de prospectus ou de dispense de l'exigence de déposer un prospectus lorsqu'un émetteur, un preneur ferme, ou d'autres participants qui effectuent un placement prennent des mesures raisonnables pour distribuer les valeurs mobilières à l'extérieur du Nouveau-Brunswick.

La Règle locale 72-501 propose une nouvelle approche, en prévoyant des dispenses des obligations d'inscription et de prospectus pour les placements à l'extérieur du Nouveau-Brunswick. La Règle Locale 72-501 énonce les circonstances dans lesquelles un placement de valeurs mobilières à l'extérieur du Nouveau-Brunswick est dispensé des exigences d'inscription et de prospectus prévues par le droit des valeurs mobilières au Nouveau-Brunswick. La Règle Locale 72-501 n'établit toutefois aucun critère précis permettant de déterminer lorsqu'un placement à l'extérieur du Nouveau-Brunswick constitue également un placement au Nouveau-Brunswick, auquel l'exigence de prospectus s'appliquerait. Ainsi, cette exigence dépendra des faits et des circonstances entourant le placement.

Date d'entrée en vigueur

La Règle Locale 72-501 est entrée en vigueur, et Instruction générale locale 72-601 est abrogée, le 6 janvier 2014.

Comment obtenir un exemplaire

On trouvera les textes des modifications énoncées ci-dessus par l'entremise du site web de la Commission : www.fcnb.ca

Paper copies may be obtained from the Commission by writing, telephoning or e-mailing:

Secretary
Financial and Consumer
Services Commission
85 Charlotte Street, Suite 300
Saint John, N.B. E2L 2J2
Telephone: 506-658-3060
Toll Free: 866-933-2222 (within NB only)
Fax: 506-658-3059
E-mail: information@fcnb.ca

On peut se procurer un exemplaire sur papier des documents en communiquant par courrier, par téléphone ou par courriel avec la Commission, dont voici les coordonnées :

Secrétaire
Commission des services financiers
et des services aux consommateurs
85, rue Charlotte, bureau 300
Saint John (Nouveau-Brunswick) E2L 2J2
Téléphone : 506-658-3060
Sans frais : 1-866-933-2222 (au N.-B. seulement)
Télécopieur : 506-658-3059
Courriel : information@fcnb.ca

NOTICE OF RULE

The making of amendments to:

- National Instrument 81-106 *Investment Fund Continuous Disclosure* (NI 81-106);
- National Instrument 41-101 *General Prospectus Requirements* (NI 41-101);
- National Instrument 81-101 *Mutual Fund Prospectus Disclosure* (NI 81-101);
- National Instrument 81-102 *Mutual Funds* (NI 81-102);
- National Instrument 81-104 *Commodity Pools* (NI 81-104);

and changes to:

- Companion Policy 81-106CP *Investment Fund Continuous Disclosure* (81-106CP);
- Companion Policy 81-101CP *Mutual Fund Prospectus Disclosure* (81-101CP); and
- Companion Policy to 81-102CP *Mutual Funds* (French version only) (81-102CP).

(together, the Amendments).

Ministerial Consent

On 22 October 2013, the Minister of Justice consented to the making of the above-noted Amendments.

Summary of Amendments

The Amendments accommodate the transition of financial reporting for investment funds to International Financial Reporting Standards (IFRS), and have been adopted by each member of the Canadian Securities Administrators (CSA).

The Amendments require investment funds, for financial years beginning on or after January 1, 2014, to prepare financial statements in accordance with Canadian GAAP applicable to publicly accountable enterprises and to report compliance with IFRS. The CSA have also updated the accounting terms and phrases in the Instrument to reflect IFRS as incorporated into the Handbook of the Canadian Institute of Chartered Accountants.

AVIS DE RÈGLE

L'établissement des modifications à :

- la Norme canadienne 81-106 sur l'*information continue des fonds d'investissement* (NC 81-106);
- La Norme canadienne 41-101 sur les *obligations générales relatives au prospectus* (NC 41-101);
- la Norme canadienne 81-101 sur le *régime de prospectus des organismes de placement collectif* (NC 81-101);
- la Norme canadienne 81-102 sur les *organismes de placement collectif* (NC 81-102);
- la Norme canadienne 81-104 sur les *fonds marché à terme* (NC 81-104);

et modifications à :

- l'Instruction complémentaire relative à la Norme canadienne 81-106 sur l'*information continue des fonds d'investissement* (81-106IC);
- l'Instruction complémentaire relative à la Norme canadienne 81-101 sur le *régime de prospectus des organismes de placement collectif* (81-101IC);
- l'Instruction complémentaire relative à la Norme canadienne 81-102 sur les *organismes de placement collectif* (81-102IC); et

(collectivement, les modifications).

Consentement ministériel

Le 22 octobre 2013, le ministre de la Justice a donné son consentement à l'établissement des modifications énoncées ci-dessus.

Résumé des modifications

Les modifications visent à tenir compte du passage de l'information financière des fonds d'investissement aux Normes internationales d'information financière (« IFRS »), et ont été prises par tous les membres des Autorités canadiennes en valeurs mobilières (« ACVM »).

Les modifications prévoient que, pour les exercices ouverts à compter du 1^{er} janvier 2014, les fonds d'investissement doivent établir leurs états financiers conformément aux PCGR canadiens applicables aux entreprises ayant une obligation d'information du public et faire une déclaration de conformité aux IFRS. Les ACVM ont également actualisé les termes et expressions comptables du règlement d'après les IFRS intégrées au Manuel de l'Institut Canadien des Comptables Agréés.

Effective Date

The Amendments came into force in New Brunswick on 1 January 2014.

How to Obtain a Copy

The texts of the above-noted Amendments can be obtained from the Commission's website: www.fcnb.ca

Paper copies may be obtained from the Commission by writing, telephoning or e-mailing:

Secretary
Financial and Consumer
Services Commission
85 Charlotte Street, Suite 300
Saint John, N.B. E2L 2J2
Telephone: 506-658-3060
Toll Free: 866-933-2222 (within NB only)
Fax: 506-658-3059
E-mail: information@fcnb.ca

Date d'entrée en vigueur

Les modifications sont entrées en vigueur au Nouveau-Brunswick le 1 janvier 2014.

Comment obtenir un exemplaire

On trouvera les textes des modifications énoncées ci-dessus par l'entremise du site web de la Commission : www.fcnb.ca

On peut se procurer un exemplaire sur papier des documents en communiquant par courrier, par téléphone ou par courriel avec la Commission, dont voici les coordonnées :

Secrétaire
Commission des services financiers
et des services aux consommateurs
85, rue Charlotte, bureau 300
Saint John (Nouveau-Brunswick) E2L 2J2
Téléphone : 506-658-3060
Sans frais : 1-866-933-2222 (au N.-B. seulement)
Télécopieur : 506-658-3059
Courriel : information@fcnb.ca

Notices of Sale

TO: Synergy Urban Villages Inc. (debtor); Visions Lands Inc. (Mortgagor); Paul Bernard Arsenault (Guarantor); Donna Kathleen Ferguson (Guarantor);

AND TO: Lewis Joseph Cummings (Mortgagee); Stephen Lester Davies (Mortgagee); Kenneth Robert McPhee (Mortgagee);

AND TO: City of Moncton (easement holder); New Brunswick Electric Power Commission (easement holder);

AND TO: Rockwood Transportation Co. Ltd. (lien claimant); and Landfusion Construction & Developments Inc. (lien claimant);

AND TO: ALL OTHERS WHOM IT MAY CONCERN.

Freehold premises situate, lying and being in the City of Moncton, County of Westmorland and Province of New Brunswick, being identified as PIDs 70398391, 70445333, 70445341, 778118 and 942094.

Some of the above-noted Property Identifier Numbers have been retired upon the creation of the Hall's Creek Villages Subdivision or otherwise. This Notice of Sale is intended to include, in addition to any parcels of land charged that are still identified by one of the PIDs identified on the subject mortgage, all those subdivision lots that have been created by any subsequent subdivision plan affecting any of the Property Identifier Numbers identified in the subject mortgage, being the mortgage document dated the 11th day of May, 2012, and registered in the Westmorland County Registry Office on the 15th day of May, 2012, as document number 31465017. The lands to be sold shall include all those certain lots identified on the subdivision plans affecting the initial Property Identifiers charged which have not been sold and conveyed prior to the date of this Notice.

While not limited thereto, the sale is intended to include the following properties:

Avis de vente

DESTINATAIRES : Synergy Urban Villages Inc. (débitrice); Visions Lands Inc. (débitrice hypothécaire); Paul Bernard Arsenault (garant); Donna Kathleen Ferguson (garante);

Lewis Joseph Cummings (créancier hypothécaire); Stephen Lester Davies (créancier hypothécaire); Kenneth Robert McPhee (créancier hypothécaire);

Ville de Moncton (titulaire de la servitude); Commission d'énergie électrique du Nouveau-Brunswick (titulaire de la servitude);

Rockwood Transportation Co. Ltd. (demanderesse de privilège); Landfusion Construction & Developments Inc. (demanderesse de privilège);

ET TOUT AUTRE INTÉRESSÉ ÉVENTUEL.

Lieux en tenure libre situés dans la ville de Moncton, comté de Westmorland, province du Nouveau-Brunswick, et dont les NID sont 70398391, 70445333, 70445341, 778118 et 942094.

Certains des NID susmentionnés ont été retirés à la création du lotissement intitulé Hall's Creek Villages ou autrement. Cet avis de vente comprend, en plus de toute parcelle de terre grevée portant toujours l'un des NID figurant sur l'acte d'hypothèque en question, tous les lots créés par tout plan de lotissement subséquent visant tout NID figurant dans l'acte d'hypothèque en question, soit l'acte d'hypothèque établi le 11 mai 2012 et enregistré au bureau de l'enregistrement du comté de Westmorland le 15 mai 2012, sous le numéro 31465017. Les terres devant être vendues doivent comprendre toutes les parcelles figurant sur les plans de lotissement visant les NID initiaux grevés qui n'ont pas été vendus et transférés avant la date du présent avis.

Sans s'y limiter, la vente comprend les biens suivants :

PID	Location	Lot No.	NID	Adresse	N° du lot
70570254	Off Leopold F. Belliveau Drive	Parcel 13A	70570254	Près de la promenade Léopold-F.-Belliveau	Parcelle 13A
00942094	McLaughlin Drive	Large piece	00942094	Promenade McLaughlin	Grande parcelle
70576715	Leopold F. Belliveau Drive	13-1007A	70576715	Promenade Léopold-F.-Belliveau	13-1007A
70570239	Leopold F. Belliveau Drive	13-1009	70570239	Promenade Léopold-F.-Belliveau	13-1009
70570205	11 Parkplace Lane	13-1006	70570205	11, allée Parkplace	13-1006
70570197	33 Parkplace Lane	13-1005	70570197	33, allée Parkplace	13-1005
70570189	55 Parkplace Lane	13-1004	70570189	55, allée Parkplace	13-1004
70570171	77 Parkplace Lane	13-1003	70570171	77, allée Parkplace	13-1003
70570155	Leopold F. Belliveau Drive	13-1001	70570155	Promenade Léopold-F.-Belliveau	13-1001
70570148	Leopold F. Belliveau Drive	13-1000	70570148	Promenade Léopold-F.-Belliveau	13-1000
70570122	238 Leopold F. Belliveau Drive	13-28	70570122	238, promenade Léopold-F.-Belliveau	13-28
70570114	232 Leopold F. Belliveau Drive	13-27	70570114	232, promenade Léopold-F.-Belliveau	13-27
70570106	226 Leopold F. Belliveau Drive	13-26	70570106	226, promenade Léopold-F.-Belliveau	13-26
70570098	220 Leopold F. Belliveau Drive	13-25	70570098	220, promenade Léopold-F.-Belliveau	13-25
70570080	214 Leopold F. Belliveau Drive	13-24	70570080	214, promenade Léopold-F.-Belliveau	13-24
70570072	208 Leopold F. Belliveau Drive	13-22	70570072	208, promenade Léopold-F.-Belliveau	13-22
70570064	10 Parkplace Lane	13-21	70570064	10, allée Parkplace	13-21
70570056	16 Parkplace Lane	13-20	70570056	16, allée Parkplace	13-20
70570023	9 Avenue Generation	13-17	70570023	9, avenue Generation	13-17
70570015	15 Avenue Generation	13-16	70570015	15, avenue Generation	13-16
70569975	39 Avenue Generation	13-11	70569975	39, avenue Generation	13-11
70569959	51 Avenue Generation	13-9	70569959	51, avenue Generation	13-9
70569942	57 Avenue Generation	13-8	70569942	57, avenue Generation	13-8
70569934	63 Avenue Generation	13-7	70569934	63, avenue Generation	13-7
70569926	69 Avenue Generation	13-6	70569926	69, avenue Generation	13-6
70569918	75 Avenue Generation	13-5	70569918	75, avenue Generation	13-5
70569900	81 Avenue Generation	13-4	70569900	81, avenue Generation	13-4
70569892	87 Avenue Generation	13-3	70569892	87, avenue Generation	13-3
70569884	93 Avenue Generation	13-2	70569884	93, avenue Generation	13-2
70569876	100 Leopold F. Belliveau Lane	13-1	70569876	100, promenade Léopold-F.-Belliveau	13-1
70398391	125 Crowley Farm Road	01-1	70398391	125, chemin Crowley Farm	01-1
70576731	Leopold F. Belliveau Drive	13-1010A	70576731	Promenade Léopold-F.-Belliveau	13-1010A

Notice of Sale given by HarbourEdge Mortgage Investment Corporation, holder of the mortgage.

Sale on the 12th day of February, 2014, at 11:00 a.m., at the Moncton City Hall, 655 Main Street, Moncton, New Brunswick. See advertisement in the *Times & Transcript*.

Cox & Palmer, Solicitors for the Mortgagee, HarbourEdge Mortgage Investment Corporation

Avis de vente donné par HarbourEdge Mortgage Investment Corporation, titulaire de l'hypothèque.

La vente aura lieu le 12 février 2014, à 11 h, à l'hôtel de ville de Moncton, 655, rue Main, Moncton (Nouveau-Brunswick). Voir l'annonce publiée dans le journal *Times & Transcript*.

Cox & Palmer, avocats de la créancière hypothécaire, HarbourEdge Mortgage Investment Corporation

To: 602354 N.B. Ltd., of 47438 Homestead Road, Steeves Mountain, NB, Mortgagor and owner; Craig James Train and Marie Lisa Ratcliffe, of 134 Country Club Road, Riverview, NB, Guarantor; Catherine Lee Peck and Peter Byron Peck of 37 Larry Uteck Boulevard, Halifax, NS, Mortgagee and holder of the First Mortgage; Graysbrook Capital Ltd., successor to M & M MacNeil Developments Limited, of 599 Main Street, Suite 206, Moncton, NB, Mortgagee and holder of the Second Mortgage; Her Majesty the Queen in Right of Canada, Canada Revenue Agency, 50 King Street, Moncton, NB, Judgment Creditor;

And To: All others whom it may concern.

Freehold premises situate, lying and being at Lot A, Plan No. 5839, located on the Homestead Road, Steeves Mountain, in the Parish of Moncton, in the County of Westmorland, and Province of New Brunswick, more particularly described as PID 70006523. Notice of sale given by Graysbrook Capital Ltd., holder of the second mortgage. Sale on the 13th day of February, 2014, at 11:00 a.m., at the Moncton City Hall, at 655 Main Street, Moncton, New Brunswick. The Mortgagee reserves the right to postpone or reschedule the time and date of sale. See advertisement in the Moncton *Times & Transcript*.

Mark Sheehan of Sheehan Law, 76 Albert Street, Moncton, NB, Solicitors for the Mortgagee, Graysbrook Capital Ltd.

TO: JOSEPH RAPHAËL LAGACÉ (RAPHAËL LAGACÉ) of Pointe-Verte, in the County of Gloucester and Province of New Brunswick, Mortgagor and holder of the Equity of Redemption; PRICEWATERHOUSECOOPERS INC., trustee in bankruptcy of Joseph Raphaël Lagacé (Raphaël Lagacé); CAISSE POPULAIRE DES FONDATEURS LTÉE, holder of the mortgage; AND ALL OTHER WHOM IT MAY CONCERN.

Freehold property located at 89 Du Ruisseau Street West in Pointe-Verte, County of Gloucester, Province of New Brunswick, designated by property identification number 20731212 and property account number 05185180.

Notice of Sale given by LA CAISSE POPULAIRE DES FONDATEURS LTÉE, Mortgagee, under the Power of Sale contained in the mortgage and s.44 of the *Property Act*, R.S.N.B., 1973, c.P-19, and amendments thereto.

Sale to be held on February 14th, 2014, at 9:30 a.m., local time, at the Gloucester County Court House at 254 St Patrick Street, Bathurst, New Brunswick. See advertisement in *L'Acadie Nouvelle*.

Robert M. Boudreau, Solicitor for La Caisse Populaire des Fondateurs Ltée

Destinataires : 602354 N.B. Ltd., du 47438, chemin Homestead, Steeves Mountain, province du Nouveau-Brunswick, débitrice hypothécaire et propriétaire; Craig James Train et Marie Lisa Ratcliffe, du 134, chemin Country Club, Riverview, province du Nouveau-Brunswick, garants; Catherine Lee Peck et Peter Byron Peck, du 37, boulevard Larry Uteck, Halifax, province de la Nouvelle-Écosse, créanciers hypothécaires et titulaires de la première hypothèque; Graysbrook Capital Ltd., remplaçante de M & M MacNeil Developments Limited, du 599, rue Main, bureau 206, Moncton, province du Nouveau-Brunswick, créancière hypothécaire et titulaire de la deuxième hypothèque; Sa Majesté la Reine du chef du Canada, Agence du revenu du Canada, du 50, rue King, Moncton, province du Nouveau-Brunswick, créancière sur jugement; Et tout autre intéressé éventuel.

Lieux en tenure libre correspondant au lot A figurant sur le plan 5839, situés sur le chemin Homestead, à Steeves Mountain, paroisse de Moncton, comté de Westmorland, province du Nouveau-Brunswick, et dont le numéro d'identification est 70006523. Avis de vente donné par Graysbrook Capital Ltd., titulaire de la deuxième hypothèque. La vente aura lieu le 13 février 2014, à 11 h, à l'hôtel de ville de Moncton, 655, rue Main, Moncton (Nouveau-Brunswick). Les créanciers hypothécaires se réservent le droit de reporter la date et l'heure de la vente. Voir l'annonce publiée dans le journal *Times & Transcript* de Moncton.

Mark Sheehan, du cabinet Sheehan Law, 76, rue Albert, Moncton (Nouveau-Brunswick), avocats de la créancière hypothécaire, Graysbrook Capital Ltd.

DESTINATAIRES : JOSEPH RAPHAËL LAGACÉ (RAPHAËL LAGACÉ) de Pointe-Verte dans le comté de Gloucester et la province du Nouveau-Brunswick, débiteur hypothécaire et propriétaire du droit de rachat; PRICEWATERHOUSECOOPERS INC, syndic de la faillite de Joseph Raphaël Lagacé (Raphaël Lagacé); CAISSE POPULAIRE DES FONDATEURS LTÉE, titulaire de l'hypothèque; ET TOUT AUTRE INTÉRESSÉ ÉVENTUEL.

Bien en tenure libre situé au 89, rue du Ruisseau Ouest à Pointe-Verte, comté de Gloucester, province du Nouveau-Brunswick, désigné par le numéro d'identification de propriété 20731212 et le numéro de compte des biens 05185180.

Avis de vente donné par LA CAISSE POPULAIRE DES FONDATEURS LTÉE, créancière hypothécaire, en vertu du pouvoir de vente contenu dans l'acte d'hypothèque et de l'article 44 de la *Loi sur les biens*, L.R.N.-B., 1973, c.P-19, et ses modifications.

La vente aura lieu le 14 février 2014 à 9 h 30 de l'avant-midi, heure locale, au palais de justice du comté de Gloucester situé au 254, rue St Patrick, Bathurst (Nouveau-Brunswick). Voir l'annonce publiée dans *L'Acadie Nouvelle*.

Robert M. Boudreau, avocat de la Caisse Populaire des Fondateurs Ltée

Notice to Advertisers

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

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

Notices	Cost per Insertion
Notice of the intention to apply for the enactment of a private bill	\$ 20
Originating process	\$ 25
Order of a court	\$ 25
Notice under the <i>Absconding Debtors Act</i>	\$ 20
Notice under the General Rules under the <i>Law Society Act, 1996</i> , of disbarment or suspension or of application for reinstatement or readmission	\$ 20
Notice of examination under the <i>Licensed Practical Nurses Act</i>	\$ 25
Notice under the <i>Motor Carrier Act</i>	\$ 30
Any document under the <i>Political Process Financing Act</i>	\$ 20
Notice to creditors under New Brunswick Regulation 84-9 under the <i>Probate Court Act</i>	\$ 20
Notice under 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
Notice of a correction	charge is the same as for publishing the original document
Any other document	\$3.50 for each cm or less

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

Avis aux annonceurs

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

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

Avis	Coût par parution
Avis d'intention de demander l'adoption d'un projet de loi d'intérêt privé	20 \$
Acte introductif d'instance	25 \$
Ordonnance rendue par une cour	25 \$
Avis exigé par la <i>Loi sur les débiteurs en fuite</i>	20 \$
Avis de radiation ou de suspension ou de demande de réintégration ou de réadmission, exigé par les Règles générales prises sous le régime de la <i>Loi de 1996 sur le Barreau</i>	20 \$
Avis d'examen exigé par la <i>Loi sur les infirmières et infirmiers auxiliaires autorisés</i>	25 \$
Avis exigé par la <i>Loi sur les transports routiers</i>	30 \$
Tout document devant être publié en vertu de la <i>Loi sur le financement de l'activité politique</i>	20 \$
Avis aux créanciers exigé par le Règlement du Nouveau-Brunswick 84-9 établi en vertu de la <i>Loi sur la Cour des successions</i>	20 \$
Avis exigé par la <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 \$
Avis d'une correction	les frais sont les mêmes que ceux imposés pour la publication du document original
Tout autre document	3,50 \$ pour chaque cm ou moins

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

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

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

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

Our new address as of **December 13, 2013**, is as follows:

**Legislative Services
Office of the Attorney General**
Chancery Place
675 King Street
P.O. Box 6000
Fredericton, NB E3B 5H1

Tel: 506-453-8372
E-mail: gazette@gnb.ca

Note: Deliveries are to be addressed to *The Royal Gazette* and left with the Commissionaire.

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/fr/ministeres/procureur_general/gazette_royale.html

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

Notre nouvelle adresse à partir du **13 décembre 2013** :

**Services législatifs
Cabinet du procureur général**
Place Chancery
675, rue King
C.P. 6000
Fredericton (N.-B.) E3B 5H1

Tél. : 506-453-8372
Courriel : gazette@gnb.ca

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