

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 1714-9428

Vol. 167

Wednesday, February 4, 2009 / Le mercredi 4 février 2009

159

Notice to Readers

The Royal Gazette is officially published on-line.
Except for formatting, documents **are published** in *The Royal Gazette* **as submitted**.
Material submitted for publication must be received by the *Royal Gazette* Coordinator no later than noon, at least **7 working days** prior to Wednesday's publication. However, when there is a public holiday, please contact the *Royal Gazette* Coordinator.

Orders in Council

NOTICE

Orders In Council issued during the month of December 2008

December 4, 2008

- 2008-518 Regulation 92-38 - *Saint-André Local Service District Basic Planning Statement Adoption Regulation - Community Planning Act* repealed
- 2008-519 Regulation 92-39 - *Saint-André Local Service District Zoning Regulation - Community Planning Act* repealed
- 2008-520 Regulation 85-30 - *General Regulation - Marriage Act* amended

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 **7 jours ouvrables** avant le mercredi de publication. En cas de jour férié, veuillez communiquer avec la coordonnatrice de la *Gazette royale*.

Décrets en conseil

AVIS

Décrets en conseil pris durant le mois de décembre 2008

Le 4 décembre 2008

- 2008-518 Abrogation du Règlement 92-38, *Règlement de l'adoption de la déclaration des perspectives d'urbanisme du district de services locaux de Saint-André - Loi sur l'urbanisme*
- 2008-519 Abrogation du Règlement 92-39, *Règlement de zonage du district de services locaux de Saint-André - Loi sur l'urbanisme*
- 2008-520 Modification du Règlement 85-30, *Règlement général - Loi sur le mariage*

2008-521	Debenture issue sold under ministerial borrowing authority	2008-521	Émission de débentures en vertu du pouvoir d'emprunter du ministre
2008-522	Suspension of the operation of sections 3 to 7 and section 10 of the <i>Unsightly Premises Act</i> in the municipality of the Village de Cap-Pele	2008-522	Suspension de l'application des articles 3 à 7 et de l'article 10 de la <i>Loi sur les lieux inesthétiques</i> dans la municipalité du village de Cap-Pele
2008-523	Suspension of the operation of sections 3 to 7 and section 10 of the <i>Unsightly Premises Act</i> in the municipality of Dieppe	2008-523	Suspension de l'application des articles 3 à 7 et de l'article 10 de la <i>Loi sur les lieux inesthétiques</i> dans la municipalité de Dieppe
2008-524	Suspension of the operation of sections 3 to 7 and section 10 of the <i>Unsightly Premises Act</i> in the municipality of the Village of Norton	2008-524	Suspension de l'application des articles 3 à 7 et de l'article 10 de la <i>Loi sur les lieux inesthétiques</i> dans la municipalité du village de Norton
2008-525	Suspension of the operation of sections 3 to 7 and section 10 of the <i>Unsightly Premises Act</i> in the municipality of the Town of St. Stephen	2008-525	Suspension de l'application des articles 3 à 7 et de l'article 10 de la <i>Loi sur les lieux inesthétiques</i> dans la municipalité de la ville de St. Stephen
2008-527	Supply and Services Minister to lease property to the Albert County Historical Society Incorporated	2008-527	Ministre de l'Approvisionnement et des Services autorisé à louer à bail un bien à la Albert County Historical Society Incorporated
2008-528	Natural Resources Minister to enter into a lease agreement with the New Brunswick Federation of Snowmobile Clubs Inc.	2008-528	Ministre des Ressources naturelles autorisé à conclure une entente de location à bail avec la Fédération des clubs de motoneige du Nouveau-Brunswick inc.

December 11, 2008

2008-530	Appointments: Members of the New Brunswick Research and Productivity Council	2008-530	Nominations : membres du Conseil de la recherche et de la productivité du Nouveau-Brunswick
2008-531	Regulation 86-160 - <i>Timber Regulation - Crown Lands and Forests Act</i> amended	2008-531	Modification du Règlement 86-160, <i>Règlement sur le bois - Loi sur les terres et forêts de la Couronne</i>
2008-532	Regulation 84-47 - <i>Control Lines Regulation - Highway Act</i> amended	2008-532	Modification du Règlement 84-47, <i>Règlement sur les lignes de surveillance - Loi sur la voirie</i>
2008-533	Regulation 89-65 - <i>Special Permit Fees Regulation - Motor Vehicle Act</i> amended	2008-533	Modification du Règlement 89-65, <i>Règlement sur les droits relatifs aux autorisations spéciales - Loi sur les véhicules à moteur</i>
2008-534	Expropriation of land located in the County of Queens	2008-534	Expropriation d'un bien-fonds dans le comté de Queens
2008-538	Appointment: Inspector of Anatomy	2008-538	Nomination : inspectrice d'anatomie
2008-539	Remuneration of adjudicators appointed under the <i>Gaming Control Act</i>	2008-539	Rémunération des arbitres en vertu de la <i>Loi sur la réglementation des jeux</i>
2008-540	Supply and Services Minister to convey property located in the County of Northumberland to T.I.S. Industrial Services Canada Ltd.	2008-540	Ministre de l'Approvisionnement et des Services autorisé à céder à T.I.S. Industrial Services Canada Ltd. un bien situé dans le comté de Northumberland
2008-541	Supply and Services Minister to convey property located in the County of Charlotte to Keith Austin Richardson	2008-541	Ministre de l'Approvisionnement et des Services autorisé à céder à Keith Austin Richardson un bien situé dans le comté de Charlotte
2008-542	Natural Resources Minister to exempt AV Cell Inc. on the Upsalquitch license	2008-542	Ministre des Ressources naturelles autorisé à accorder une exemption à AV Cell Inc., titulaire figurant sur le permis d'Upsalquitch

December 18, 2008

2008-543	Reappointment: Chairperson of the Appeals Tribunal of the Workplace Health, Safety and Compensation Commission	2008-543	Renomination : président du Tribunal d'appel de la Commission de la santé, de la sécurité et de l'indemnisation des accidents au travail
2008-544	Appointment: Judge of the Provincial Court of New Brunswick	2008-544	Nomination : juge de la Cour provinciale du Nouveau-Brunswick
2008-545	Regulation made under the <i>Gift Cards Act - General Regulation</i>	2008-545	Établissement du <i>Règlement général - Loi sur les cartes-cadeaux</i>
2008-546	Regulation 2003-15 - <i>Prohibited Underwriting Practices Regulation - Insurance Act</i> amended	2008-546	Modification du Règlement 2003-15, <i>Règlement sur les pratiques interdites de souscription - Loi sur les assurances</i>
2008-547	Regulation 2004-139 - <i>Automobile Rating Classification Regulation - Insurance Act</i> amended	2008-547	Modification du Règlement 2004-139, <i>Règlement sur la classification tarifaire pour automobiles - Loi sur les assurances</i>

2008-548	Designation: Chairperson of the Board of Directors of the Energy Efficiency and Conservation Agency of New Brunswick	2008-548	Désignation : président du conseil d'administration de l'Agence d'efficacité et de conservation énergétiques du Nouveau-Brunswick
2008-549	Proclamation of <i>An Act to Amend the Intercountry Adoption Act</i> , Chapter 21 of the Acts of New Brunswick, 2007	2008-549	Proclamation de la <i>Loi modifiant la Loi sur l'adoption internationale</i> , chapitre 21 des Lois du Nouveau-Brunswick de 2007
2008-550	Regulation made under the <i>Intercountry Adoption Act - General Regulation</i>	2008-550	Établissement du <i>Règlement général - Loi sur l'adoption internationale</i>
2008-551	Regulation 94-94 - <i>Controlled Access Highways in Northumberland County Regulation - Highway Act</i> amended	2008-551	Modification du <i>Règlement 94-94, Règlement sur les routes à accès limité dans le comté de Northumberland - Loi sur la voirie</i>
2008-552	Regulation 84-168 - <i>Local Service Districts Regulation - Municipalities Act</i> amended	2008-552	Modification du <i>Règlement 84-168, Règlement sur les districts de services locaux - Loi sur les municipalités</i>
2008-553	Regulation 84-168 - <i>Local Service Districts Regulation - Municipalities Act</i> amended	2008-553	Modification du <i>Règlement 84-168, Règlement sur les districts de services locaux - Loi sur les municipalités</i>
2008-554	SouthEastern Mutual Insurance Company to increase its net liability for property portfolio	2008-554	SouthEastern Mutual Insurance Company autorisée à augmenter sa garantie nette à l'égard des risques individuels portant sur les biens
2008-555	Expropriation of land in the County of Northumberland	2008-555	Expropriation d'un bien-fonds dans le comté de Northumberland
2008-556	Debenture issue sold under ministerial borrowing authority	2008-556	Émission de débentures en vertu du pouvoir d'emprunter du ministre
2008-557	Appointments: Members of the New Brunswick Farm Products Commission	2008-557	Nominations : membres de la Commission des produits de ferme du Nouveau-Brunswick
2008-558	Reappointments: Members of the Premier's Council on the Status of Disabled Persons	2008-558	Renominations : membres du Conseil du Premier ministre sur la condition des personnes handicapées
2008-559	Regulation 94-57 - <i>General Regulation - Tobacco Sales Act</i> amended	2008-559	Modification du <i>Règlement 94-57, Règlement général - Loi sur les ventes de tabac</i>
2008-567	Reappointments: Members of the Labour and Employment Board	2008-567	Renominations : membres de la Commission du travail et de l'emploi
2008-568	Appointment: Deputy Minister responsible for Strategic Priorities	2008-568	Nomination : sous-ministre responsable des priorités stratégiques

Business Corporations Act

Notice of dissolution of provincial corporations and cancellation of the registration of extra-provincial corporations

Notice of dissolution of provincial corporations

Take notice that the following provincial corporations have been dissolved as of **January 19, 2009**, pursuant to paragraph 139(1)(c) of the *Business Corporations Act*, as the said corporations have been in default in sending to the Director fees, notices and/or documents required by the Act. Certificates of Dissolution have been issued dated **January 19, 2009**.

049180	049180 N.B. LTD.	605151	605151 NB LTD.
051526	051526 N.B. LTD.	605223	605223 N.B. Inc.
056393	056393 N.B. LTD.	610746	610746 N.B. Inc.- 610746 N.-B. Inc.
058749	058749 N.B. LTD.	610943	610943 N. B. LTD.
059274	059274 N.B. LTD.	611024	611024 NB Ltd./ 611024 NB Ltée
059425	059425 N.-B. LTee	616925	616925 New Brunswick Inc.
610971	1855 Victoria Avenue, Inc.	623588	623588 N.B. Inc./ 623588 N.-B. Inc.
506362	506362 N.B. LTD.	623654	623654 N.B. INC.
513985	513985 N.B. Inc.	623830	623830 N.B. Inc.
516139	516139 N.B. LTee	623880	623880 NB INC.
516185	516185 N.B. LTD.	623891	623891 N.B. INC.
600064	516208 NB LTD.	623893	623893 NB Inc.
516233	516233 N. B. Ltd.	623953	623953 N.-B. Ltée

Loi sur les corporations commerciales

Avis de dissolution de corporations provinciales et d'annulation de l'enregistrement des corporations extraprovinciales

Avis de dissolution de corporations provinciales

Sachez que les corporations provinciales suivantes ont été dissoutes en date du **19 janvier 2009** en vertu de l'alinéa 139(1)c) de la *Loi sur les corporations commerciales*, puisque lesdites corporations ont fait défaut de faire parvenir au Directeur les droits, avis et/ou documents requis par la Loi. Les certificats de dissolution délivrés sont datés du **19 janvier 2009**.

623988	623988 NB Inc.
624001	624001 N.B. Inc.
624053	624053 N.B. LTD.
624076	624076 N.B. INC.
624079	624079 N.B. INC.
624080	624080 NB LTD.
623757	Adams-Louheed Real Estate Inc.
624077	All-Ways Paving Ltd
623966	AMALGAMATED HVAC & MECHANICAL LTD.
623911	Amlamuk Energy Inc.
059432	ASHFIELD & ASSOCIATES LTD.
611045	ATLANTIC RACING FUELS INC.

624041	AZ Tech Systems Ltd.	511192	G.A. DUNCAN ELECTRIC LTD.	617322	Northern Demolition and Recycling Inc.
610958	Bandit Express Ltd.	059428	G.D. NEWS DISTRIBUTORS LTD.	611049	ON PAR HOLDING COMPANY LTD.
623776	Bijou Trucking Inc.	610857	GB Tek Controls Ltd.	616920	ORCHARD VIEW ESTATES LTD.
605531	BIRD STABLES INC.	617032	Godfrey Forestry Ltd.	623656	PAG mm INC.
623547	BOOM Entertainment Corporation	623643	GPM Electrical Ltd	051426	PARKER MASONRY LTD.
624006	C.I.S. - COMMERCIAL INSULATING SERVICES INC.	516272	Grand Lake Cleaning Service Ltd.	012922	PECHERIES W.C. LIMITEE - W.C. FISHERIES LIMITED
046668	CALEO INC.	605285	Gregory P. O'Donnell & Associates (New Brunswick) Limited	013264	POPLAR GROVE REALTY LTD.
508804	CALRON INVESTMENTS LTD.	623695	GSONT HOLDINGS LIMITED / PLACEMENTS GSONT LIMITÉE	610932	POSNET CANADA INC.
504069	CAMIONNAGE F. DOUCET LTEE	605373	GUYCO HOLDINGS INC.	617346	POWERTRAX TRUCK & TRAILER INC.
617309	Camperdown Developments Inc.	516042	HARBOUR MACHINERY LTD.	053515	PRECISION TARGET MARKETING LTD.
623916	Capital Home Maintenance Ltd.	007806	HARRIGAN INSURANCE AGENCY LTD.	516278	PROMOX LIMITED
034913	CARRIAGE HOUSE TRIM SHOP LTD.	610976	I T Academy Inc.	504098	R.A. GOODWIN AND ASSOCIATES INCORPORATED
003335	CENTRE MUSIK DICK LTD.	623797	Inspire Enterprise IT Consulting Ltd	511283	RIVERBEND FINANCIAL CORP.
513925	Century Seafoods Limited	617349	Jacom Multi Transportation Ltd.	623551	RL Smith Computer Training Inc.
623788	CJS Diving Inc.	600030	JOHNVILLE FARMS LTD.	051397	RRMD CHRISTMAS TREE ENTERPRISES LIMITED
043978	COMPUTER ACCESS INDUSTRIES LTD.	051270	K.G. JOHNSON & SON LTD.	623965	Salar Enterprise International Ltd.
624025	CPR PLUMBING & HEATING LTD.	624027	KAL'S TAXI LTD.	605595	Salon Spectrum Inc.
623945	CUTTING EDGE KITCHENS & BATH LTD.	605495	KING T.V. & SATELLITE INC.	617042	SASHA'S MARTINIS TAPAS & LOUNGE INC.
031492	DAVID J. KENNY LTD.	617235	KWESAWEK WIND PARK GP LIMITED	624000	SHMITH RENOVATIONS INC.
504129	DISTINCTIVE HOMES BY BRIAN LTD.	623587	KYLIN INC.	611170	Short Stop Service Center Inc.
617000	Double Barn Ranch Inc.	009372	L. A. MANAGEMENT LTD.	617329	SRM TRANSPORT INC.
513962	Dr. Jean-Louis Rioux Corporation Professionnelle Inc.	009379	L.B. DISTRIBUTORS LTD.	623811	STUDENT ESCAPADES ETUDIANTE INC
051469	DR. T. TOUDJIAN PROFESSIONAL CORPORATION	004992	LOUIS DICARLO LTD.	611023	TDR TRANSPORT INC.
030106	DRIFTWOOD FARMS LTD.	623805	Lovell Enterprises Inc.	623617	Tillistone Ltd.
508765	DTE Vector Canada II, Inc.	511215	M. BLUE GEOMATICS INC.	034986	TRI MARKETING INC.
610968	Elman Regina, Inc.	623877	MacNichol Group LTD	623765	VILLHOCKY'S SPORTS BAR & GRILL INC.
012707	Extincteurs M & M Extinguishers Inc.	031451	MARITIME CUSTODIAN SERVICES LIMITED	623964	VISHTEN INC.
051368	FERGUSON'S ELECTRICAL INSTRUMENTATION & CONTROLS LTD.	033241	Marshview Software Ltd.	056511	W. BEERS HOLDINGS LTD.
623732	Follieri Canada GP Inc.	623959	MAX Athletic Therapy Inc.	611030	WANNEE ENTERPRISE INC
623734	Follieri Canada LP Inc.	504101	McDermott & Winslow Holdings Ltd.	031536	WICKLOW MANAGEMENT LTD.
501776	FOUR HUNDRED & TWENTY-EIGHT SALES LTD.	514033	McHATTEN QUALITY CARPENTRY LTD.	611154	YS Systems Canada Inc.
506461	FRANK'S COUNTRY CLUB INC.	623593	MediaG1.com Inc.	511214	ZE GROYDS FILM INC.
006798	G & J HOLDINGS LTD.	623686	MELLING SOLUTIONS INC.		
504252	G. & R. CORMIER CONSTRUCTION LTD.	513908	MOLLY & JAKE INC.		
		623645	Motorcycle Training Academy Ltd		
		516249	MULTI DREAM CONSULTANTS INC.		
		516242	NAD-TEC INC.		
		610917	NOACO Enterprises Ltd.		

Notice of cancellation of registration of extra-provincial corporations

Take notice that the registrations of the following extra-provincial corporations have been cancelled as of **January 19, 2009**, pursuant to paragraph 201(1)(a) of the *Business Corporations Act* as the said corporations have been in default in sending to the Director fees, notices and/or documents required by the Act:

610970 6184995 CANADA LTD.
077052 AGILON FINANCIAL INC.
623858 Creststreet 2006 General Partner Limited/
Commandite Creststreet 2006 Limitee

078058 FEDERAL-MOGUL POWERTRAIN,
INC.
624036 FIRST WORLD TRADE CORP.
078083 FUNDRAISING INITIATIVES INC.

616907 MSP 2005 GP INC.
623700 WESTERN WAFFLES CORP.
616943 WICKHAM INVESTMENT COUNSEL INC.

Avis d'annulation de l'enregistrement des corporations extraprovinciales

Sachez que l'enregistrement des corporations extraprovinciales suivantes a été annulé en date du **19 janvier 2009** en vertu de l'alinéa 201(1)a) de la *Loi sur les corporations commerciales*, puisque lesdites corporations ont fait défaut de faire parvenir au Directeur les droits, avis et/ou documents requis par la Loi :

Companies Act

Notice of dissolution of provincial companies

Take notice that the following provincial companies have been dissolved as of **January 19, 2009**, pursuant to paragraph 35(1)(c) of the *Companies Act*, as the said companies have been in default in sending to the Director fees, notices and/or documents required by the Act. Certificates of Dissolution have been issued dated **January 19, 2009**.

021789	12TH STEP RECREATIONAL CENTRE INCORPORATED	025412	FONDS DE CONSERVATION ET DE DÉVELOPPEMENT DE LA RIVIÈRE POKEMOUCHE INC.	605487	OTIS CULLITON HISTORICAL TRUST INC.
000834	Association générale des étudiantes et étudiants de l'Université de Moncton, campus d'Edmundston Inc.	009276	KINSMEN CLUB OF CHIPMAN AND AREA INC.	023605	PARTAGE & AMITIE INC.
022083	DEVON NEIGHBOURHOOD ASSOCIATION INC.	022285	N.B. ASSOCIATION FIRE & ARSON INVESTIGATORS INC.	025836	The East End Community Association 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 has cancelled, effective **January 19, 2009**, 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.

Loi sur les compagnies

Avis de dissolution de compagnies provinciales

Soyez avisé que les compagnies provinciales suivantes ont été dissoutes en date du **19 janvier 2009** en vertu de l'alinéa 35(1)c) de la *Loi sur les compagnies*, puisque lesdites compagnies ont fait défaut de faire parvenir au Directeur les droits, avis et/ou documents requis par la Loi. Les certificats de dissolution délivrés sont datés du **19 janvier 2009**.

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 annulé, le **19 janvier 2009**, en vertu de ladite loi, l'enregistrement des certificats de sociétés en nom collectif indiqués 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.

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

340650	ATOCA N.-B.	353317	Goyette websolutions.ca	604162	The Aspen Press
604496	Core Agency	604177	Grandma's Pantry	604664	TIME SAVOUR CATERER
604369	Emmaus Road Quartet	604649	Orion Investigative Services	604452	Williams, Scott & Associates
604473	Gary Verhille's Auto Service	603577	parfitterb		

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

604594	A COUPLE A COWBOYS	604446	Affûtage Nal Sharpening Enrg	604719	ALMOST FREE PHOTOGRAPHY
353174	A-1 Gas Works	604298	AGAPÉMUSICA	353318	An Inn on the Hiram Walker Estate
604153	Absolutely Feet	353327	Akira Computer Services	604757	ANGEL DEEDS
604756	Aderic Internet Services	603687	All Star Home Care	604364	ASTRO WEB DESIGN

604163	Atlantic Industrial Diving & Construction	604755	Gestion Barnaby	603718	NEWMAN CANADA
604445	AUTOMART PLUS	604636	GIGA-HURTS INFORMATION SYSTEMS	353323	OUR HOME CRAFT CREATIONS
604261	BACK ON THE RACK	604385	GOGOL DISPLAY SYSTEMS	604327	PCSAVER SOLUTIONS
604660	BAR COMMUNICATIONS	604262	Grand Barachois Health & Fitness Center	604507	Pete Gibson Digital Video Recorder Sales
353302	BAY SMALL ENGINES	604283	Graviti Group	353058	Piercement Trucking
604212	BE YOUR OWN SUCCESSFUL BOSS	604305	Gretzky Construction & Consulting Services	604560	PNB Consultant
604389	Bear Essentials Sports & Gear	604155	Hail - zen	343540	POOL PALACE
604619	Best Eastern Bed & Breakfast	330071	HAIR CLASSICS	604598	ProActive Technology
604497	Betty's Corner Cafe	604078	Herbal Health and Nutrition	603865	PROLIGO
604174	Bits and PC	604234	Highfield Massage Therapy	604631	RAINWATER SOAP & STUFF
604021	BROWN'S SERVICE CENTER	353326	Hosting Atlantic	604156	Restaurant Familial chez Loumaly
604289	BUTTERFLY WORLD	604195	HUGHES FARMS	353358	RIVER'S EDGE BED & BREAKFAST
604401	Byte Busters Computing Solutions	604226	Humivent-2000	352986	Roussell Acadie Drywall
353301	C + N FIRE EXTINGUISHER SALES & SERVICE	335131	IDEAL-SUMNER PLUMBING	604588	Ryco Car Wash
604160	C A THOMPSON CONSTRUCTION	604263	Indawoods Construction	353330	SAFE CHILDREN'S FUND
604198	CAJUN TRUCKING	353349	INSURAID	604437	Salon d'esthétique Stéphanie
604270	CAMELOT LIFESTYLES	604409	INTERNATIONAL BUSINESS & HIGHER EDUCATION CONSULTING	353040	SALON DE COIFFURE MARIE-SOL
340732	CANDY BOUQUET OF OROMOCTO	604742	J & B Hansen Farms & Adventures	353319	SATISFACTION DJ
353348	CATERING - 2 - A - TEE	604152	J & J ELECTRIC	603852	SeaLand Brokers
604404	CHALEUR ANTIQUES / ANTIQUITÉS CHALEUR	604723	Japanese Food Express	604365	Seamon Diesel Engine
604237	Cherry Hill Horse Loggers	604245	JEMCO PRODUCTIONS	340713	SEED INVESTMENTS
604746	City View Bed & Breakfast	604632	kcnb dot ca	604438	Service Star Sanitation
604173	Clark's Specialized Photography	604185	LA FONTAINE ESTHÉTIQUE	604367	SMOOTH MOTION
353322	Coach - House Crafts	604274	LADIES MAN	604596	Soaring Timber Creations
604326	Complete Perspective	604679	Leon Christie Racing	604268	SOUTHSIDE MASSAGE THERAPY CLINIC
604231	Conservation Economy	604684	Lundrigan Technical Services	604766	Stone Management Solutions
604687	D. J. PROMOTIONS	604277	Lynch Real Estate Appraisals/Consulting	335132	SUMNER PLUMBING SUPPLY
604171	D.R.D. ADVISORY	604503	M.C. Richard Body Shop	604460	T & E HEALTH
604531	DAD'S DELI	353309	M.D. AIR SYSTEMS	604556	Terry Soucy - Consultations & Networking Services
604158	Dane Technologies	604483	M.S.C. VENDING	604545	The Bonnie Lee
353290	David's Tent of Praise & Worship Ministry	604285	MacBeth's Mobile Meat Mart	340755	THE CHICKEN COOP
604079	DB & HERTZ ENREGISTREMENT SONORE	604275	MacFarlane's Restaurant and Lounge	604161	THE DANCE HUTT
604207	Der - Kris Enterprises	604648	MAISON DU MEUBLE	604242	THE GREAT OUTDOORS OUTERWEAR STORE
604089	Diggers County Bar & Grill	604558	MAXIMUM TRANSPORT	353325	THE LIQUID LOUNGE
604676	Dort Financial Planning Services	604179	McDavid's Bar & Grill	604347	Traduction-Nadeau-Translation
604425	Double G Auto	353295	MELODIE'S HAIR DESIGN	604332	Vêtements Paco
604457	Down East Walking Sticks	353332	MIRAMICHI AVIATION	353357	Vignoble St. Charles Vinyard
604748	DR. DISH	604328	MIRAMICHI NB DIRECTORY	604297	WAC MARKETING
604553	EDCA HOLDINGS	604257	Miramichi Old Country Homestead Lodge	600687	WOW PIZZA
604578	Esporta of Greater Moncton	322308	MISS KENT PAGEANT/PAGEANT MISS KENT	604522	XLR8 Publications
604778	ETD Entertainment Distributing	353296	Modern Cuts-N-Styles	604407	XPRESS DU SUD-EST
353247	EXOCOM	604405	Moncton's Absolutely Clean		
604390	Felicam Productions	335133	MR. PLUMBER		
604213	Fishy's	343309	NATIONAL DEBT RECOVERY SERVICES		
604623	Fundy Cupboards & Counters				
604227	GARDEN HOUSE BED & BREAKFAST				

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	Year année	Month mois	Date Day jour
D.M. Campbell Electrical Ltd.	Hampton	642078	2008	12	23
Heathland Mechanical Services Ltd.	Hampton	642079	2008	12	23
RHL Contracting Services Ltd.	Hampton	642080	2008	12	23
Moncton Montessori School (2008) Inc.	Moncton	642093	2008	12	24
ROBERTSONS FRAMING CREW INC.	Clifton Royal	642094	2008	12	24
Robertson & Sons Construction Inc.	Clifton Royal	642095	2008	12	24
642131 NB LTD.	Moncton	642131	2009	01	05
Causeway Towing Ltd.	Bathurst	642164	2009	01	01
YUCAN FLOORING LTD.	Dieppe	642188	2008	12	31
WEALTH MANAGEMENT CANADA INC.	Moncton	642280	2009	01	08
Buchanan Foundation Forming Ltd.	Fredericton	642297	2009	01	08
642327 N.B. Ltd.	Saint John	642327	2009	01	09
IQUEST WORLDWIDE INC.	Moncton	642329	2009	01	09
642333 N.-B. Inc.	Beresford	642333	2009	01	11
PLEASANT RIDGE FARM LTD.	Pleasant Ridge	642345	2009	01	12
The Business Muse Inc	Rothesay	642351	2009	01	12
Prime Finance Ltd.	Saint John	642352	2009	01	12
Neural Capital Corp.	New Maryland	642358	2009	01	12
T.G. Roy's Enterprises Ltd.	Richibucto Road	642361	2009	01	13
642364 N.B. Ltd.	Boiestown	642364	2009	01	13
642365 NB Inc.	Riverview	642365	2009	01	13
NDS ELECTRICAL SERVICES LTD.	Strathadam	642369	2009	01	13
Shawn R. Dempsey, Professional Corporation	Moncton	642370	2009	01	13
Robert R. Goguen, Professional Corporation	Moncton	642371	2009	01	13
Morris Ventures Inc.	Upper Golden Grove	642372	2009	01	13
René J. Basque, Professional Corporation	Moncton	642373	2009	01	13
O'Donnell Construction Inc.	Glenwood	642374	2009	01	13
Chaleur Painting Inc.	Beresford	642375	2009	01	13

GRANDVIEW AUTO AND TIRE INC.	Saint John	642381	2009	01	13
P & G JANITORIAL SERVICES INC.	Bathurst	642382	2009	01	13
Coyota Investments Inc.	Saint John	642385	2009	01	13
642386 NB Ltd.	California Settlement	642386	2009	01	13
642387 N.-B. LTEE	Caraquet	642387	2009	01	14
SM VETERINARY SERVICES INC.	Rothesay	642388	2009	01	14
642389 NB Inc.	Caraquet	642389	2009	01	14
BUANDERIE LOSIER INC.	Sainte-Rose	642395	2009	01	14
SM HOLDINGS INC.	Rothesay	642396	2009	01	14
Aucoin Tax Consultant Inc.	Moncton	642406	2009	01	15
BLUE SPRUCE HOLDINGS LTD.	Riverbank Comté de Kings County	642407	2009	01	15
PRESTIGE DRYWALL LTD.	Moncton	642409	2009	01	15
SOCIÉTÉ RICHARD JR LOSIER INC.	Tracadie-Sheila	642410	2009	01	15
Lloyd Francis Electrical 2009 Ltd.	Saint John	642411	2009	01	15
SOCIÉTÉ RONALD LOSIER INC.	Tracadie-Sheila	642412	2009	01	15
SOCIÉTÉ CAROLINE LOSIER INC.	Tracadie-Sheila	642413	2009	01	15
REV PRODUCTIONS INC.	Moncton	642415	2009	01	15
Granville NB Properties Ltd.	Saint John	642416	2009	01	15
SOCIÉTÉ NATHALIE LOSIER INC.	Tracadie-Sheila	642427	2009	01	15
642428 NB Inc.	Dieppe	642428	2009	01	15
AIM 10 Enterprise Inc.	Moncton	642430	2009	01	15
Cannon Investments Inc.	Quispamsis	642432	2009	01	15
642433 NB Inc.	St. Stephen	642433	2009	01	15
YOUNG'S BODY SHOP LTD.	Sussex	642434	2009	01	15
Nordstar Solutions Group Inc.	Saint John	642435	2009	01	15
642441 NB LTD.	Sussex	642441	2009	01	15
Dre C. Maltais C.P. Inc.	Bathurst	642445	2009	01	16
St. Andrews Animal Hospital Ltd.	Saint Andrews	642455	2009	01	16
Gestion C. Maltais Inc.	Bathurst	642456	2009	01	16
642457 NB INC.	Shediac	642457	2009	01	16

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	Date Year année	Month mois	Date Day jour
AFP INDUSTRIES LIMITED	Saint John	Ontario	642307	2009	01	06
Coattail Financial Corp.	Saint John	Alberta	642337	2009	01	12
ANTAMEX INTERNATIONAL INC.	Saint John	Ontario	642339	2009	01	08
Ness Canada, Inc.	Saint John	Ontario	642368	2009	01	13

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

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

Name / Raison sociale	Reference Number Numéro de référence	Date Year année	Month mois	Date Day jour
JULIETTE ENTERPRISES LTD.	008916	2009	01	12
J. B. BOONE LTD.	031157	2009	01	14
046643 N.B. LTD.	046643	2009	01	14
ARENDE AND MORANDA VAN GEEST FARMS LTD.	050263	2009	01	13
ATLANTIC FOUNDATION GROUP LTD.	056243	2009	01	12
GILLESPIE'S R-26 FOUNDATIONS LTD.	059191	2009	01	09
D & A WAGNER AND ASSOCIATES INC.	600218	2008	12	19
AnyWare Group Inc.	612428	2009	01	15
625303 N.B. Ltd.	625303	2009	01	09
COLEMAN'S LANDSCAPE AND TREE SERVICE LTD.	637888	2008	12	31

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

In relation to a certificate of amendment issued on November 4, 2008 under the name of “**L.R. Giberson Funeral Directors Ltd.**”, being corporation #640568, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate of amendment correcting the Schedule – Share Structure to the attached articles.

Sachez que, relativement au certificat de modification délivré le 4 novembre 2008 à « **L.R. Giberson Funeral Directors Ltd.** », dont le numéro de corporation est 640568, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat corrigé de modification pour modifier l'Annexe - Organisation du capital social des statuts joints.

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

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

Name / Raison sociale	Previous name Ancienne raison sociale	Reference Number Numéro de référence	Year année	Month mois	Date Day jour
P.H. LAMIS LTÉE	DEN C. MARTIN LIMITEE	037798	2009	01	12
Dr. F.R. Richards Holdings Ltd.	DR. F. R. RICHARDS PROFESSIONAL CORPORATION	042333	2009	01	16
ETC-Entrepreneurship Training Consulting Inc.	ACD EXPRESS inc.	512265	2009	01	14
Millennium Asset Management Group Ltd.	Millennium Mist Springs Ltd.	602263	2009	01	13
604609 N.B. Ltd.	LLOYD FRANCIS ELECTRICAL LTD.	604609	2009	01	14
Carpenter Potato Limited	612535 N.B. Ltd.	612535	2009	01	13
SOCIÉTÉ STÉPHANE LOSIER INC.	624665 NB INC.	624665	2009	01	15
DEN C. MARTIN (2009) LTÉE	636875 N.-B. INC.	636875	2009	01	12
HILL-ROY COMMERCIAL PROPERTIES INC.	639173 N.B. Inc.	639173	2009	01	14
Motion Engineering Ltd.	641732 NB INC.	641732	2009	01	07
GODBOUT HOLDINGS INC.	630311 N.B. INC.	642110	2009	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	Month mois	Date Day jour
630311 N.B. INC.	GODBOUT HOLDINGS INC. 630311 N.B. Inc.	Grand-Sault / Grand Falls	642110	2009	01	01
FUNDY DRYWALL LTD.	FUNDY DRYWALL LTD. 640154 NB Inc.	Dieppe	642350	2009	01	12
Gautreau Machine Shop Ltd.	Gautreau Machine Shop Ltd. 637654 N.B. Inc.	Saint John	642354	2009	01	12
KING SQUARE PROPERTY CORPORATION	KING SQUARE PROPERTY CORPORATION KING STREET PROPERTY CORPORATION	Saint John	642379	2009	01	13

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

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

Name / Raison sociale	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Month mois	Date Day jour
HARBUC LTD.	Fredericton	020310	2009	01	08
G.F. WILLIAMSON ENGINEERING LTD.	Saint John	042758	2009	01	09
PLAY IT AGAIN PRODUCTIONS LTD.	Richibucto	044220	2009	01	09
510221 N.B. Ltd.	Saint John	510221	2009	01	13
Sprint Shipping Limited / Expédition Sprint Limitée	Saint John	511176	2009	01	09
BRIDGESTONE QUALITY CONTROL LIMITED	Saint John	513898	2009	01	12
G.C. SPORT V.T.T. INC.	Edmundston	611196	2009	01	09
617856 N.B. LTD.	Moncton	617856	2009	01	15
FOG Studios Ltd	Fredericton	619740	2009	01	15
Enviro Chemicals (Atlantic) Ltd.	Saint John	622524	2009	01	14
Preferred Acquisitions II Inc.	Saint John	641372	2009	01	09

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	Month mois	Date Day jour
R.M.L. PECHE LTEE	041173	2008	12	17

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	Month mois	Date Day jour
NIPISIQUIT AND SEABOARD RAILWAY COMPANY	Ontario	012214	2008	12	22

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	Month mois	Date Day jour
CONTROLLED AIR MANAGEMENT LIMITED	035022	2009	01	13
DONLEEN HOLDINGS LTD.	037986	2009	01	13

CARLISLE ENTERPRISES INC	040000	2009	01	13
W. HOPEY INVESTMENTS INC.	511433	2009	01	12
610674 NB INC.	610674	2009	01	09

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	Date Day jour
9097-9121 Québec inc.	Québec / Quebec	Philippe Robichaud Moncton	641578	2009	01	14
NBC ALTERNATIVE INVESTMENTS GP INC. / BNC GESTION ALTERNATIVE GP INC.	Canada	SMSS Corporate Services (NB) Inc. Saint John	641982	2008	12	19
3908666 Canada Inc.	Canada	Luc Morin Saint-François de Madawaska	642001	2008	12	19
1263343 ALBERTA INC.	Alberta	SMSS Corporate Services (NB) Inc. Saint John	642037	2008	12	23
PATHWAY MINING 2009 INC.	Ontario	Walter D. Vail Fredericton	642158	2008	12	30
BOUTIQUE LA VIE EN ROSE INC.	Canada	Steven Christie Fredericton	642169	2008	12	31
MGI TAX SERVICE INC.	Canada	SMSS Corporate Services (NB) Inc. Saint John	642173	2008	12	31
AOM SERVICES (NS) LIMITED	Nouvelle-Écosse / Nova Scotia	James D. Yerxa Fredericton	642242	2009	01	05
FOLLETT OF CANADA, INC.	Ontario	SMSS Corporate Services (NB) Inc. Saint John	642260	2009	01	07
TriNav Marine Brokerage Inc.	Terre-Neuve et Labrador/ Newfoundland and Labrador	Brent D. Theriault Bathurst	642267	2009	01	07
H&R Block Insurance Agency, Inc.	Delaware	SMSS Corporate Services (NB) Inc. Saint John	642308	2009	01	09
HIGHJUMP SOFTWARE CANADA INC.	Ontario	SMSS Corporate Services (NB) Inc. Saint John	642336	2009	01	08
QUADRUS DISTRIBUTION SERVICES LTD./SERVICES DE DISTRIBUTION QUADRUS LTEE	Canada	SMSS Corporate Services (NB) Inc. Saint John	642341	2009	01	12
DOW CHEMICAL CANADA ULC	Nouvelle-Écosse / Nova Scotia	Deborah M. Power Fredericton	642342	2009	01	12
1164826 ALBERTA LTD.	Alberta	Blaine Foley Bay Devine	642349	2009	01	12

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	Date Year Month Day année mois jour
299208 Ontario Inc.	WILLIAM NEILSON LTD. - WILLIAM NEILSON LTÉE	018146	2009 01 12
Verizon Canada Ltd.	WORLDCOM CANADA LTD./ CORPORATION WORLDCOM CANADA LTÉE	076916	2009 01 02
4327454 Canada Ltd.	CGI ADJUSTERS INC. / CGI EXPERTS EN SINISTRES INC.	622145	2009 01 14
Goodlife Fitness Centres Inc.	GOODLIFE FITNESS CENTRES INC./ VITAVIE CENTRES DE MISE EN FORME INC.	633208	2009 01 05
3229897 Nova Scotia Company	DOW CHEMICAL CANADA ULC	640432	2009 01 12

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	Date Year Month Day année mois jour
THYSSENKRUPP ELEVATOR (CANADA) LIMITED/ ASCENSEURS THYSSENKRUPP (CANADA) LIMITEE	THYSSENKRUPP ELEVATOR (CANADA) LIMITED/ ASCENSEURS THYSSENKRUPP (CANADA) LIMITEE	SMS Corporate Services (NB) Inc. Saint John	642102	2008 12 29
Western Union Financial Services (Canada), Inc./ Services Financiers Western (Canada), Inc.	WESTERN UNION FINANCIAL SERVICES (CANADA), INC.	Deborah M. Power Fredericton	642155	2008 12 30
LIFTOW LIMITED	LIFTOW LIMITED	George A. Lyons Moncton	642186	2008 12 31
SASKATCHEWAN WHEAT POOL INC.	Viterra Inc.	Craig A. Wilson Saint John	642241	2009 01 05
SCHLUMBERGER CANADA LIMITED/SCHLUMBERGER CANADA LIMITEE	SCHLUMBERGER CANADA LIMITED/SCHLUMBERGER CANADA LIMITEE	Donald F. MacGowan Saint John	642366	2009 01 13

Companies Act

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

Name / Raison sociale	Head Office Siège social	Reference Number Numéro de référence	Year année	Date Month mois	Date Day jour
The Saint John Multicultural & Newcomers Resource Centre Inc./ Centre d'accueil multiculturel et des nouveaux arrivants de Saint John Inc.	Saint John	642262	2009	01	07
MIRAMICHI BIATHLETES INC.	Miramichi	642439	2009	01	15

PUBLIC NOTICE is hereby given that the charter of the following company is **revived** under subsection 35.1(1) of the *Companies Act*:

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Date Day jour
THE ST. MARTINS BEAUTIFICATION SOCIETY INC.	022928	2009	01	09

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	Year année	Date Month mois	Date Day jour
Roy Auto St-Quentin	Joël Roy	Saint-Quentin	629980	2009	01	09
Roger Tire Legere	Roger Legere	Pointe des Robichaud	635929	2009	01	08
Canada Wide Liquidators	640200 NB Inc.	Moncton	640202	2009	01	09
The Tax Place	P. PRICE ENTERPRISES INC.	Ludlow	641551	2009	01	12
New Denmark Hydraulic Hose	Ghislain M. Beaulieu	New Denmark	641726	2009	01	07
Jinny's Closet	Jinny Soucy	Grand-Sault / Grand Falls	641834	2009	01	14
ENERJET	1263343 ALBERTA INC.	Saint John	642043	2008	12	23
VERSACOLD LOGISTICS SERVICES/SERVICES DE LOGISTIQUE VERSACOLD	VERSACOLD GROUP LIMITED PARTNERSHIP	Saint John	642052	2009	01	15
BOUTIQUE LA VIE EN ROSE AQUA	BOUTIQUE LA VIE EN ROSE INC.	Fredericton	642170	2008	12	31
BOUTIQUE LA VIE EN ROSE	BOUTIQUE LA VIE EN ROSE INC.	Fredericton	642171	2008	12	31

Loi sur les compagnies

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

Name / Raison sociale	Head Office Siège social	Reference Number Numéro de référence	Year année	Date Month mois	Date Day jour
The Saint John Multicultural & Newcomers Resource Centre Inc./ Centre d'accueil multiculturel et des nouveaux arrivants de Saint John Inc.	Saint John	642262	2009	01	07
MIRAMICHI BIATHLETES INC.	Miramichi	642439	2009	01	15

SACHEZ que la charte de la compagnie suivante est **reconstituée** en vertu du paragraphe 35.1(1) de la *Loi sur les compagnies* :

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Date Day jour
THE ST. MARTINS BEAUTIFICATION SOCIETY INC.	022928	2009	01	09

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

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

Name / Raison sociale	Registrant of Certificate Enregistreur du certificat	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Date Day jour
Roy Auto St-Quentin	Joël Roy	Saint-Quentin	629980	2009	01	09
Roger Tire Legere	Roger Legere	Pointe des Robichaud	635929	2009	01	08
Canada Wide Liquidators	640200 NB Inc.	Moncton	640202	2009	01	09
The Tax Place	P. PRICE ENTERPRISES INC.	Ludlow	641551	2009	01	12
New Denmark Hydraulic Hose	Ghislain M. Beaulieu	New Denmark	641726	2009	01	07
Jinny's Closet	Jinny Soucy	Grand-Sault / Grand Falls	641834	2009	01	14
ENERJET	1263343 ALBERTA INC.	Saint John	642043	2008	12	23
VERSACOLD LOGISTICS SERVICES/SERVICES DE LOGISTIQUE VERSACOLD	VERSACOLD GROUP LIMITED PARTNERSHIP	Saint John	642052	2009	01	15
BOUTIQUE LA VIE EN ROSE AQUA	BOUTIQUE LA VIE EN ROSE INC.	Fredericton	642170	2008	12	31
BOUTIQUE LA VIE EN ROSE	BOUTIQUE LA VIE EN ROSE INC.	Fredericton	642171	2008	12	31

VERIZON CANADA	Verizon Canada Ltd.	Saint John	642177	2009	01	02
VERIZON BUSINESS	Verizon Canada Ltd.	Saint John	642178	2009	01	02
Amandacure Esthetics	Amanda Turnbull	Fredericton	642223	2009	01	12
COME HOME TO THE RIVER - McNamee 2009	Lorne Amos Sharon Clark Viola Savage	Gray Rapids	642225	2009	01	08
KUKA	KUKA Robotics Canada Ltd.	Saint John	642258	2009	01	07
KUKA Robotics	KUKA Robotics Canada Ltd.	Saint John	642259	2009	01	07
Alert Alarm Systems	642068 NB INC.	Dieppe	642261	2009	01	07
SNIPS	LITTLE OFF THE TOP BARBER SCHOOL INC.	Woodstock	642272	2009	01	07
URBAN DELI	632669 NB LTD. 632669 NB LTEE	Saint John	642293	2009	01	08
Brian's Garage	Brian Adams	Musquash	642295	2009	01	08
Status Inspection & Design	Charles H. MacDonald	Fredericton	642298	2009	01	08
Maritime Books & More - Harry Drost	Harry Drost	Fredericton	642304	2009	01	09
Pyramid PC Repair	Michael D. Vautour	Richibucto	642305	2009	01	08
FIT-RITE P & H SUPPLIES	B & W CONTRACTING LTD.	Sussex	642317	2009	01	12
North Haven Homes	621946 N.B. Inc.	Saint John	642318	2009	01	09
EXHIBITION PARK RACEWAY	THE EXHIBITION ASSOCIATION OF THE CITY AND COUNTY OF SAINT JOHN	Saint John	642319	2009	01	09
E.P.R.	THE EXHIBITION ASSOCIATION OF THE CITY AND COUNTY OF SAINT JOHN	Saint John	642320	2009	01	09
ATLANTIC NATIONAL EXHIBITION	THE EXHIBITION ASSOCIATION OF THE CITY AND COUNTY OF SAINT JOHN	Saint John	642321	2009	01	09
A.N.E	THE EXHIBITION ASSOCIATION OF THE CITY AND COUNTY OF SAINT JOHN	Saint John	642322	2009	01	09
Scotiashare Automotive	Scott Slipp Nissan Limited	Salisbury	642325	2009	01	15
KICG (CA)	KAIZEN INSTITUTE CONSULTING	Saint John	642338	2009	01	12
Dave's Technical Services	David Eddy Swaikoski	Riverview	642340	2009	01	12
East Coast Kitsch	Jane Murphy	Big River	642343	2009	01	12
Somerville Paws Inn	Mark Monus	Somerville	642344	2009	01	12
Epicerie Saint-Louis (2008)	Sylvain Collin	Saint-Louis de Kent	642346	2009	01	12
Brian's Taxi	Jean-Paul Fougère	Shediac	642353	2009	01	15

Ivy Lane Interiors	Catherine Partridge	Saint Andrews	642355	2009	01	12
Jazzy Jewelry	Sari Boudreau	St. Stephen	642357	2009	01	12
SimJim Consulting	James H. MacKay	Burton	642360	2009	01	12
Salisbury Flowers & Treasures	Gail Duff	Salisbury	642362	2009	01	13
The Twin's Cozy Corner	Brenda Savoy	Minto	642377	2009	01	13
Chico's Painting & Drywall Finishing	Wayne Kinsella	Miramichi	642380	2009	01	13
Little Branch Mechanical	Anerd MacDonald	Black River Bridge	642383	2009	01	13
ALife	640612 N.B. Inc.	Caraquet	642390	2009	01	14
AVie	640612 N.B. Inc.	Caraquet	642391	2009	01	14
ENVIROCHEM	J. D. IRVING, LIMITED	Saint John	642393	2009	01	14
Enviro Chem	J. D. IRVING, LIMITED	Saint John	642394	2009	01	14
J.T.M. Robichaud Bleuetières enr.	Jean-Claude Robichaud	Val-Comeau	642397	2009	01	14
Ventilation toutes Saisons	Michel Boucher	Bertrand	642398	2009	01	14
Hicks Construction Specifications Consultants	642088 NB Ltd.	Douglas	642399	2009	01	14
IN THE FRAME ART SUPPLIES	Doris Donovan	Miramichi	642400	2009	01	14
Savour The Restaurant	Andreas Karl Haun	Chamcook	642401	2009	01	14
LEFT HANDED RECORDS	Brent Mason	Saint John	642402	2009	01	14
GLEM ENTREPRISE	Gilles Bellefleur	Edmundston	642403	2009	01	14
THE FRAMING FACTORY	Janet Chang	Saint John	642404	2009	01	14
TGW SERVICES	Richard Rioux	Moncton	642405	2009	01	14
École de danse Tempsdem	Marie-Renée Ross	Paquetville	642408	2009	01	15
Over The Top Roofing Solutions	Lenny Desjardins	Hampton	642414	2009	01	15
Starr Marine	Starr Marine Canada Inc.	Saint John	642418	2009	01	15
CAT'S KITCHEN	Cathy McAllister	Moncton	642419	2009	01	15
SPITZ INTERNATIONAL	PepsiCo Canada ULC	Saint John	642421	2009	01	15
CITIFINANCIAL RETAIL SERVICES	CitiFinancial Canada, Inc. CitiFinancière Canada, Inc.	Saint John	642422	2009	01	15
CITI RETAIL SERVICES	CitiFinancial Canada, Inc. CitiFinancière Canada, Inc.	Saint John	642423	2009	01	15
ENCOULEUR	INCOLOR INC.	Moncton	642425	2009	01	15
Web Weaver Design	Ryan Raymer	Fredericton	642426	2009	01	15
T & P Enterprises	Todd L. Prosser	Pine Glen	642431	2009	01	15
DLS Market Research	Donna Hilliard	Lorne	642440	2009	01	15
BREV Consulting	Brenda Coleman	Burton	642442	2009	01	15

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	Month mois	Date Day jour
GALLIEN COMPTABILITE ENRGE.	Denis Gallien	Bas-Caraquet	332750	2009	01	13
ALTERNATE NEW ERA ADVISORS	Linda Myre	Moncton	345083	2009	01	13
NATIONAL CAR RENTAL	NATIONAL CAR RENTAL SYSTEM (CANADA) INC. NATIONAL RÉSEAU DE LOCATION D'AUTOS (CANADA) INC.	Saint John	346018	2009	01	09
NATIONAL CAR RENTAL	NATIONAL CAR RENTAL (CANADA) INC. NATIONAL LOCATION D'AUTOS (CANADA) INC.	Saint John	346019	2009	01	09
Candy's Studio	Linda Turcotte	St. Leonard	346064	2009	01	06
THYSSENKRUPP ELEVATOR	THYSSENKRUPP ELEVATOR (CANADA) LIMITED/ ASCENSEURS THYSSENKRUPP (CANADA) LIMITÉE	Saint John	351550	2008	12	29
J. J. JANITORIAL	604685 N.B. LTD.	Fredericton	604686	2009	01	12
Discount Framing & Crafts	604685 N.B. LTD.	Fredericton	604767	2009	01	12
Baby Barn Fabrics	Mary Rita Martin	Eel Ground	605509	2009	01	06
Violette Dental Health	Dr. Jean-Guy Violette	Fredericton	609448	2009	01	12
WARD'S Automotive	Michael Ward	Moncton	609757	2009	01	13
ADAPTIVE CREATIONS & MORE/ CREATIONS ADAPTÉ & PLUS	Joanne Coté	Riverview	609852	2009	01	14
Herb Price Masonry	609897 NB LTD.	Hanwell	609902	2009	01	15
Allain & Associates	610141	Moncton	610141	2009	01	15
CADBURY CONFECTIONERY	CADBURY ADAMS CANADA INC.	Fredericton	610334	2009	01	05
J.L.R. Construction & Renovation	Laura Jardine	Warwick Settlement	611758	2009	01	12

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

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

Name / Raison sociale	Address / Adresse	Reference Number Numéro de référence	Year année	Date Month mois	Date Day jour
RIVER VALLEY NEWS	Grand Bay-Westfield	327158	2009	01	12
Alert Alarm Systems	Moncton	611846	2009	01	07
Boss Construction	Moncton	616723	2009	01	13
Hicks Construction Specifications Consultants	Douglas	619809	2009	01	14
Buchanan Foundation Forming	Quispamsis	627747	2009	01	08
ENVIROCHEM	Moncton	634449	2009	01	14
Brian's Taxi	Shediac	634894	2009	01	12

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

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

Name / Raison sociale	Partners / Membres	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Date Day jour
Kimjoy Holdings	Lori Weir Laurel Reid	Saint John	641742	2009	01	07
PSI PARKING SOLUTIONS	Dale Dixon Greg Kennedy	Dieppe	642002	2008	12	19
Danse Chaos Dance	Janique Sivret Geneviève McIntyre	Dieppe	642323	2009	01	09
Earthlings Child Care Centre	Craig Norris Roxanne Leger	Moncton	642348	2009	01	12

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	Date Day jour
THE HAIRLOFT	Jeannine May Ward John Spurgeon Ward	Moncton	330875	2009	01	09
Maelström Café	Emilie Karine Theriault Marc Donald Blanchard	Moncton	609706	2009	01	07

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	Month mois	Date Day jour
Quality Roofing	Newmarket	603978	2009	01	15

Limited Partnership Act

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

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

Name / Raison sociale	General Partners Commandités	Principal place in New Brunswick Principal établissement au Nouveau-Brunswick	Reference Number Numéro de référence	Year année	Month mois	Date Day jour
Access Justice Moncton Limited Partnership	Access Justice Moncton, GP Ltd.	Saint John	642335	2009	01	15

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	Month mois	Date Day jour
Sprint Shipping Limited Partnership	Sprint Shipping Limited/ Expedition Sprint Limitee	Saint John	400539	2009	01	09

PUBLIC NOTICE is hereby given that under the *Limited Partnership Act*, a **new power of attorney** has been filed:

SACHEZ qu'en vertu de la *Loi sur les sociétés en commandite*, une **nouvelle procuration** a été déposée :

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Month mois	Date Day jour
MULTI MANAGER LIMITED PARTNERSHIP I	Ontario	SMSS Corporate Services (NB) Inc. Saint John	400356	2009	01	13

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	Month mois	Date Day jour
VERSACOLD GROUP LIMITED PARTNERSHIP	Saint John	Colombie- Britannique / British Columbia	SMSS Corporate Services (NB) Inc. Saint John	642051	2009	01	15
CMP 2009 Resource Limited Partnership/Société en Commandite de Ressources CMP 2009	Saint John	Ontario	SMSS Corporate Services (NB) Inc. Saint John	642274	2009	01	08
Canada Dominion Resources 2009 Limited Partnership	Saint John	Ontario	SMSS Corporate Services (NB) Inc. Saint John	642275	2009	01	08
MBEC Communications L.P. / Communications MBEC S.E.C.	Saint John	Québec / Quebec	SMSS Corporate Services (NB) Inc. Saint John	642417	2009	01	15
MSP 2009 RESOURCE LIMITED PARTNERSHIP	Saint John	Ontario	SMSS Corporate Services (NB) Inc. Saint John	642420	2009	01	15

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Month mois	Date Day jour
CRESTSTREET POWER & INCOME FUND LP	Ontario	SMSS Corporate Services (NB) Inc. Saint John	609925	2009	01	06
PATHWAY OIL & GAS 2008 FLOW- THROUGH LIMITED PARTNERSHIP	Ontario	Walter D. Vail Fredericton	637846	2009	01	12

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

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

Name / Raison sociale	Jurisdiction Compétence	General Partners Commandités	Principal place in New Brunswick Principal établissement au Nouveau-Brunswick	Reference Number Numéro de référence	Year année	Month mois	Date Day jour
Mill Creek Motor Freight L.P.	Ontario	Mill Creek Motor Freight Ltd.	Ontario	620298	2009	01	09

Department of Environment

**MINISTERIAL REGULATION AMENDING THE
MINISTERIAL REGULATION FOR THE
GREATER MONCTON PLANNING AREA**
under the
COMMUNITY PLANNING ACT
(08-MON-019-07)

Under section 77 of the *Community Planning Act*, the Minister of Environment enacts the following regulation:

1 Ministerial Regulation Amending the Ministerial Regulation for the Greater Moncton Planning Area under the *Community Planning Act*, being Ministerial Regulation 07-MON-019-06, is hereby amended by deleting “and” after paragraph 1(d) and by replacing the period at the end of paragraph 1(e) with a semicolon and adding the following statement:

(f) a portion of those lands having PID 00939405, located in the vicinity of Lutes Mountain of the parish of Moncton and the county of Westmorland, as shown on attached Schedule “F-1”, are re-zoned from Multiple-Unit Residential – R2 Zone to Commercial-Industrial – C2 Zone, subject to terms and conditions as contained within attached Schedule F.

2 A portion of those lands having PID 00939405, located in the vicinity of Lutes Mountain of the parish of Moncton and the county of Westmorland, being within the area designation of the *Greater Moncton Planning Area Rural Plan Regulation - Community Planning Act*, and as shown on attached Schedule “F-1” are hereby re-zoned from Multiple-Unit Residential – R2 Zone to Commercial-Industrial – C2 Zone, subject to terms and conditions as contained within attached Schedule F.

Roland Haché, Minister
Department of Environment

December 18, 2008

Schedule F

**Terms and Conditions Regarding the Re-zoning of Lands by
Ministerial Regulation 08-MON-019-07**

Whereas the applicants, namely Daniel Leeman and Harold Leeman, propose to operate a warehouse or storage facility and a transportation centre upon a portion of lands having parcel identifier 00939405, all said portion of lands being located in the vicinity of Lutes Mountain of the parish of Moncton and the county of Westmorland, further described on attached Schedule “F-1”, and being within the area designation of the *Greater Moncton Planning Area Rural Plan Regulation - Community Planning Act*, has applied to the Minister of Environment to re-zone the said lands from Multiple-Unit – R2 Zone to Commercial-Industrial – C2 Zone, all zones being of the *Greater Moncton Planning Area Rural Plan Regulation - Community Planning Act* and any amendments made thereto, the said re-zoning being herein carried out by this Regulation, namely Ministerial Regulation 08-MON-019-07, subject to the following terms and conditions:

Ministère de l'Environnement

**RÈGLEMENT MINISTÉRIEL MODIFIANT LE
RÈGLEMENT MINISTÉRIEL DU SECTEUR
D'AMÉNAGEMENT DU GRAND MONCTON**
établissement en vertu de la
LOI SUR L'URBANISME
(08-MON-019-07)

En vertu de l'article 77 de la *Loi sur l'urbanisme*, le ministre de l'Environnement établit le règlement suivant :

1 Le Règlement ministériel modifiant le Règlement ministériel du secteur d'aménagement du Grand Moncton établi en vertu de la *Loi sur l'urbanisme*, étant le Règlement ministériel 07-MON-019-06, est par les présentes modifié par la suppression du mot « et » après le paragraphe 1d) et le remplacement du point à la fin du paragraphe 1e) par un point virgule, et par l'ajout de l'énoncé suivant :

f) une partie des parcelles portant le NID 00939405, situées près de Lutes Mountain dans la paroisse de Moncton et le comté de Westmorland, figurant à l'Annexe « F-1 », est rezonée de la Zone R2 - Habitations à logements multiples à la Zone C2 - Zone commerciale et industrielle, sous réserve des modalités et conditions énoncées à l'Annexe F.

2 Une partie des biens-fonds portant le NID 00939405, situés près de Lutes Mountain dans la paroisse de Moncton et le comté de Westmorland, ladite partie étant située dans le secteur désigné du *Règlement du plan rural du secteur d'aménagement de Moncton - Loi sur l'urbanisme* et figurant à l'Annexe « F-1 », est rezonée de la Zone R2 – Habitations à logements multiples à la Zone C2 – Zone commerciale et industrielle, sous réserve des modalités et conditions énoncées à l'Annexe F.

Roland Haché, Ministre
Ministère de l'Environnement

Le 18 décembre 2008

Annexe F

**Modalités et conditions applicables au rezonage
des biens-fonds en vertu du Règlement ministériel
08-MON-019-07**

Attendu que les requérants, à savoir Daniel Leeman et Harold Leeman, entendent exploiter un entrepôt ou une installation d'entreposage et un centre de transport sur une partie des biens-fonds portant le NID 00939405, ladite parcelle étant entièrement située près de Lutes Mountain dans la paroisse de Moncton et le comté de Westmorland, décrite plus précisément à l'Annexe « F-1 », et faisant partie du secteur désigné du *Règlement du plan rural du secteur d'aménagement du Grand Moncton - Loi sur l'urbanisme*, ont demandé au ministre de l'Environnement de rezonner lesdits biens-fonds afin de les faire passer de la Zone R2 – Habitations à logements multiples à la Zone C2 – Zone commerciale et industrielle, toutes les zones étant visées par le *Règlement du plan rural du secteur d'aménagement du Grand Moncton - Loi sur l'urbanisme* et toute modification s'y rapportant, ledit rezonage étant assuré par le présent Règlement, à savoir le Règlement ministériel 08-MON-019-07, sous réserve des modalités et conditions suivantes :

1. that the permitted uses be confined to the following:
 - (i) for a warehouse or storage facility, the provision of self-storage units only, and
 - (ii) for a transportation centre, the provision of tractor-trailer servicing and parking only;
2. that a warehouse or storage facility not be used to contain hazardous or flammable materials or liquids;
3. that the doorway of a warehouse or storage facility be located upon a main building, as depicted on attached Schedule F-2, namely, that of Building “A”, “C”, “E”, “F” or “H”, to face inwardly and away from the nearest northeasterly or southwest-erly lot boundary and that of Building “B”, “D” or “G” to face towards the nearest appropriate Building “A”, “C”, “E”, or “H”;
4. that the perimeter of the warehouse or storage facility be surrounded by fencing of at least 1.5 metres in height, not exceeding 2.0 metres in height;
5. that the transportation centre provide servicing and parking to a maximum of 6 tractor-trailers at any one time;
6. that the provision of tractor-trailer servicing be confined to within the main building of the transportation centre;
7. that any proposed expansion to the main building of the transportation centre, as depicted on attached Schedule F-2, or the installation of an additional main building, will be subject to possible terms and conditions as may be imposed by the Greater Moncton Planning District Commission or prohibited by the Commission where compliance with the terms and conditions cannot reasonably be expected, by way of paragraph 34(4)(c) of the *Community Planning Act*;
8. that the storage of any materials, related to the transportation centre, occurring outside the centre be surrounded by fencing of at least 1.5 metres in height, not exceeding 2.0 metres in height, and so constructed as to block visibility of the materials contained within;
9. that the storage of liquids, such as, petroleum products, oils and solvents, related to the transportation centre, be confined to an accessory structure and, where applicable, in reasonable con-formance to the requirements of storage, handling and use as per the *Petroleum Product Storage and Handling Regulation - Clean Environment Act*;
10. that the disposal of any material and liquid wastes be done through an operator approved by the Department of Environment;
11. that the access road, as depicted on attached Schedule F-2, be finished with a hard surface, which may include recycled asphalt; and
12. in the event lands having parcel identifier 00939405 are subdivided to create a lot coincidental to the lands being herein re-zoned, that the resulting parcel, retaining the present Multiple-Unit – R2 Zone classification, would approximately conform in size to the respective lands as depicted on attached Schedule “F-1” and would satisfy the lot size requirements specified within section 34 of the *Greater Moncton Planning Area Rural Plan Regulation - Community Planning Act*.

In the event of any breach of these terms and conditions, of any amendments made to them, or of the applicable provisions of the *Greater Moncton Planning Area Rural Plan Regulation -*

1. que seuls les usages suivants soient permis :
 - (i) pour un entrepôt ou une installation d'entreposage, la fourniture d'unités d'entreposage libre-service,
 - (ii) pour un centre de transport, la prestation de services d'entretien et de stationnement de camions-remorques unique-ment;
 2. qu'un entrepôt ou une installation d'entreposage ne serve pas à entreposer des matériaux ou des liquides dangereux ou inflammables;
 3. que l'entrée de porte d'un entrepôt ou d'une installation d'entreposage soit située dans le bâtiment principal comme le montre le Tableau F-2, à savoir que le Bâtiment « A », « C », « E », « F » ou « H » soit orienté vers l'intérieur et opposé à la limite nord-est ou sud-ouest du lot et que le Bâtiment « B », « D » ou « G » soit orienté de manière à faire face au Bâtiment « A », « C », « E » ou « H » approprié le plus près;
 4. que le périmètre de l'entrepôt ou de l'installation d'entreposage soit délimité par une clôture dont la hauteur est d'au moins 1,5 mètre sans dépasser 2,0 mètres;
 5. que le centre de transport offre des services d'entretien et de stationnement à un maximum de 6 camions-remorques à la fois;
 6. que les services d'entretien soient assurés uniquement dans le bâtiment principal du centre de transport;
 7. que tout agrandissement proposé du bâtiment principal du centre de transport, figurant à le Tableau F-2, ou l'installation d'un autre bâtiment principal soit assujetti aux modalités et condi-tions que peut imposer la Commission du district d'aménagement du Grand Moncton ou soit interdit par la Commission lorsqu'on ne peut s'attendre raisonnablement à ce que les modalités et conditions soient respectées, en application de l'alinéa 34(4)c) de la *Loi sur l'urbanisme*
 8. que tous les matériaux liés au centre de transport et dont l'entreposage est assuré en dehors du centre soient entourés d'une clôture d'une hauteur d'au moins 1,5 mètre et d'au plus 2 mètres, et construite de façon à ne pas nuire à la visibilité des matériaux qui y sont entreposés;
 9. que l'entreposage de liquides comme des produits pétroliers, huiles et solvants, liés au centre de transport, soit restreint à une structure accessoire et, s'il y a lieu, raisonnablement conforme aux exigences relatives au stockage, à la manutention et à l'usage prévus par le *Règlement sur le stockage et la manuten-tion des produits pétroliers - Loi sur l'assainissement de l'environnement*;
 10. que l'élimination de matériaux et de déchets liquides soit effectuée par l'entremise d'un exploitant agréé par le ministère de l'Environnement;
 11. que le chemin d'accès, figurant à le Tableau F-2, soit recouvert d'un revêtement dur, comme de l'asphalte recyclé; et
 12. si les biens-fonds portant le numéro d'identification de la parcelle 00939405 sont divisés pour créer un lot coïncidant avec les terrains faisant, par les présentes, l'objet d'un rezonage, que la parcelle qui en résulte, sous réserve du maintien de la classifi-cation actuelle Zone R2 - Habitations à logements multiples, soit à peu près conforme en dimension aux biens-fonds respec-tifs décrits à l'Annexe F-1 et réponde aux exigences relatives à la dimension des lots établies à l'article 34 du *Règlement du plan rural du secteur d'aménagement du Grand Moncton - Loi sur l'urbanisme*.
- En cas de violation des présentes modalités et conditions, des modifications qui y sont apportées ou des dispositions applica-bles du *Règlement du plan rural du secteur d'aménagement du*

Community Planning Act by Daniel Leeman or Harold Leeman, their heirs, assigns or successors, or any other owner or operator of the lands herein identified, the said Daniel Leeman or Harold Leeman, their heirs, assigns or successors, or any other owner or operator of the lands herein identified may lose the right to use the said lands as herein specified by Ministerial Regulation 08-MON-019-07 and the use of said lands may revert to those of the previous zone, namely Multiple-Unit – R2 Zone, of the *Greater Moncton Planning Area Rural Plan Regulation - Community Planning Act*.

Grand Moncton Loi sur l'urbanisme par Daniel Leeman ou Harold Leeman, leurs héritiers, ayants droit et successeurs, ou tout autre propriétaire ou exploitant des biens-fonds ci-décris, lesdits Daniel Leeman ou Harold Leeman, leurs héritiers, ayants droit ou successeurs peuvent perdre le droit d'utiliser lesdits biens-fonds établi par le Règlement ministériel 08-MON-019-07, et l'usage desdits biens-fonds peut redevenir celui prévu dans la zone précédente, à savoir Zone R2 – Habitations à logements multiples, du *Règlement du plan rural du secteur d'aménagement du Grand Moncton - Loi sur l'urbanisme*.

Department of Justice and Consumer Affairs

Public notice is hereby given pursuant to subsection 241(2) of the *Loan and Trust Companies Act*, chapter L-11.2, that the Minister has revoked the licence of 447 Trust Company effective January 5, 2009.

Robert Penney, CA
Superintendent of Loan and Trust Companies

Ministère de la Justice et de la Consommation

Sachez, en vertu du paragraphe 241(2) de la *Loi sur les compagnies de prêt et de fiducie*, chapitre L-11.2, que le Ministre a révoqué le permis à 447 Trust Company en date du 5 janvier 2009.

Le surintendant des compagnies de prêt et de fiducie
Robert Penney, c.a.

Department of Natural Resources

ORDER NO. 2008-05
CARLETON-VICTORIA FOREST PRODUCTS MARKETING BOARD

Pursuant to Regulation 2005-104 (*Forest Products Marketing Boards Levies Regulation - Natural Products Act*) the Carleton-Victoria Forest Products Marketing Board makes the following order:

1. The Carleton-Victoria Forest Products Marketing Board Order No. 2007-01 is amended by repealing section 8.
2. The Carleton-Victoria Forest Products Marketing Board Order No. 2007-02 is amended by repealing section 10.

COMING INTO FORCE

3. This Order comes into force on April 22, 2008.

By order of the Carleton-Victoria Forest Products Marketing Board made the 22nd day of April 2008.

Signed: Roy McLellan
Chairman

Signed: Tim Fox
General Manager

Department of Public Safety

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

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

LOCATION	NAME
Saint John Police Force	Neil Jarvis Adey
Fredericton Police Force	Phillip Andrew Breedon
Fredericton Police Force	Jeff C. Lingley
Miramichi Police Force	Lindsay Samantha Louden
Bathurst Police Force	Mathieu Noël
Saint John Police Force	B. J. Scholten
Saint John Police Force	Clay Anthony Tremblay

DATED in the City of Fredericton, this 13th day of January, 2009

Hon. John W. Foran
Minister of Public Safety and Solicitor General
Province of New Brunswick

Ministère des Ressources naturelles

ARRÊTÉ N° 2008-05
OFFICE DE COMMERCIALISATION DES PRODUITS FORESTIERS DE CARLETON-VICTORIA

Conformément au Règlement 2005-104 (*Règlement sur les redevances des offices de commercialisation des produits forestiers - Loi sur les produits naturels*) l’Office de commercialisation des produits forestiers de Carleton-Victoria établi l’arrêté ce qui suit :

1. L’arrêté 2007-01 de l’Office de commercialisation des produits forestiers de Carleton-Victoria est modifié par l’abrogation de l’article huit.
2. L’arrêté 2007-02 de l’Office de commercialisation des produits forestiers de Carleton-Victoria est modifié par l’abrogation de l’article dix.

ENTRÉE EN VIGUEUR

3. Le présent arrêté entre en vigueur le 22 avril 2008.

Par l’arrêté de l’Office de commercialisation des produits forestiers de Carleton-Victoria pris le vingt-deux avril 2008.

Signé : Roy McLellan
Président

Signé : Tim Fox
Gérant

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 personnes suivante « technicien qualifié » habilité à manipuler un alcootest approuvé aux fins de poursuites engagées pour l’application du *Code criminel* du Canada :

ENDROIT	NOM
Corps de police de Saint John	Neil Jarvis Adey
Corps de police de Fredericton	Phillip Andrew Breedon
Corps de police de Fredericton	Jeff C. Lingley
Corps de police de Miramichi	Lindsay Samantha Louden
Corps de police de Bathurst	Mathieu Noël
Corps de police de Saint John	B. J. Scholten
Corps de police de Saint John	Clay Anthony Tremblay

FAIT dans la cité de Fredericton le 13 janvier 2009.

L’hon. John W. Foran
ministre de la Sécurité publique et solliciteur général
du Nouveau-Brunswick

Service New Brunswick

**Public notice of change of registered name
under the *Change of Name Act*, chapter C-2.001,
ss.9(1.1) of the acts of New Brunswick, 1987**

Previous Registered Name:	Soo Han Yoon
New Registered Name:	Swan Enoch Yoon
Address:	225 Serenity Lane, #334 Fredericton, NB E3B 0H1
Date Granted:	January 7, 2009
Previous Registered Name:	Sandy Ross Mitchell Coakley Duplessis
New Registered Name:	Alexandar Adrian Von Alstyne
Address:	619 Graham Avenue Fredericton, NB E3B 4C2
Date Granted:	January 15, 2009
Previous Registered Name:	Tanya Rose Smith Tanya Rose Savoie
Address:	223 Wetmore Creek Road Musquash, NB E5J 2L5
Date Granted:	January 21, 2009

Josée Dubé
Registrar General of Vital Statistics

Department of Supply and Services

**NOTICE OF TENDER
FOR SURPLUS PROPERTY**

The Province of New Brunswick wishes to dispose of its interest in the following properties “as is, where is”:

NORTHUMBERLAND COUNTY

Vacant land located on Route 440 East, Rogersville, N.B., consisting of approximately one five zero five (1,505) sq. m., (16,200 sq. ft.). PID 40155186; PAN 2789375. Registration Information – Transfer of Administration and Control document registered in the Northumberland County Registry Office on November 29, 2007, as Number 24891708. An estimated value of \$700 has been set on this property. Refer to **Tender No. 09-L0101** on all communications.

Vacant land (Lot 52), located on Mannies Lane (off South Cains River Road), Blackville, N.B., consisting of approximately two point seven zero (2.70) ha., (6.67 ac.). PID 40329070; PAN 2628375. Registration Information – Transfer of Administration and Control document registered in the Northumberland County Registry Office on November 29,

Services Nouveau-Brunswick

Avis public de changement de noms enregistrés en application de la *Loi sur le changement de nom*, lois du Nouveau-Brunswick de 1987, c.C-2.001, par.9(1.1)

Ancien nom enregistré :	Soo Han Yoon
Nouveau nom enregistré :	Swan Enoch Yoon
Adresse :	225, rue Serenity, #334 Fredericton (N.-B.) E3B 0H1
Date d'accueil de la demande :	Le 7 janvier 2009
Ancien nom enregistré :	Sandy Ross Mitchell Coakley Duplessis
Nouveau nom enregistré :	Alexandar Adrian Von Alstyne
Adresse :	619, avenue Graham Fredericton (N.-B.) E3B 4C2
Date d'accueil de la demande :	Le 15 janvier 2009
Ancien nom enregistré :	Tanya Rose Smith
Nouveau nom enregistré :	Tanya Rose Savoie
Adresse :	223, chemin Wetmore Creek Musquash (N.-B.) E5J 2L5
Date d'accueil de la demande :	Le 21 janvier 2009

Josée Dubé
**Registre générale des statistiques
de l'état civil**

Ministère de l'Approvisionnement et des Services

**AVIS D'APPEL D'OFFRES
POUR LA VENTE DE BIENS EXCÉDENTAIRES**

Le gouvernement du Nouveau-Brunswick désire se départir des biens immobiliers suivants « dans l'état où il se trouve » :

COMTÉ DE NORTHUMBERLAND

Terrain vacant situé sur la route 440 est, Rogersville (N.-B.), d'une superficie d'environ un cinq zéro cinq (1 505) mètres carrés (16 200 pieds carrés). NID 40155186; n° de compte 2789375. Renseignements sur l'enregistrement – acte de transfert de gestion et de contrôle enregistré au bureau d'enregistrement du comté de Northumberland, le 29 novembre 2007, sous le numéro 24891708. La valeur estimée du bien est de 700 \$. Mentionner l'appel d'offres n° 09-L0101 dans toutes les communications.

Terrain vacant (lot 52) situé sur l'allée Mannies (en retrait du chemin Cains River Sud), Blackville (N.-B.), d'une superficie d'environ deux virgule sept zéro (2,70) hectares (6,67 acres). NID 40329070; n° de compte 2628375. Renseignements sur l'enregistrement – acte de transfert de gestion et de contrôle enregistré au bureau d'enregistrement du comté de Northumber-

2007, as Number 24891450. An estimated value of \$4,000 has been set on this property. Refer to **Tender No. 09-L0102** on all communications.

Vacant land (Lot 25), located on Wolf Drive (off South Cains River Road), Blackville, N.B., consisting of approximately zero point five eight (0.58) ha., (1.43 ac.). PID 40329203; PAN 02628147. Registration Information – Transfer of Administration and Control document registered in the Northumberland County Registry Office on April 23, 2007, as Number 23716716. An estimated value of \$5,000 has been set on this property. Refer to **Tender No. 09-L0103** on all communications.

Vacant land (Lot 47), located on Wolf Drive (off South Cains River Road), Blackville, N.B., consisting of approximately two point four five (2.45) ha., (6.05 ac.). PID 40283459; PAN 2628341. Registration Information – Transfer of Administration and Control document registered in the Northumberland County Registry Office on November 29, 2007, as Number 24891401. An estimated value of \$4,000 has been set on this property. Refer to **Tender No. 09-L0104** on all communications.

Vacant land (Lot 38), located on Vogt Lane (off South Cains River Road), Blackville, N.B., consisting of approximately zero point four three (0.43) ha., (1.06 ac.). PID 40283418; PAN 2628278. Registration Information – Transfer of Administration and Control document registered in the Northumberland County Registry Office on April 23, 2007, as Number 23716773. An estimated value of \$5,000 has been set on this property. Refer to **Tender No. 09-L0105** on all communications.

Vacant land (Lot 91-1), located off South Cains River Road, Blackville, N.B., consisting of approximately one point one eight (1.18) ha., (2.92 ac.). PID 40358798; PAN 4359524. Registration Information – Transfer of Administration and Control document registered in the Northumberland County Registry Office on April 23, 2007, as Number 23717011. An estimated value of \$4,000 has been set on this property. Refer to **Tender No. 09-L0106** on all communications.

Vacant land (Lot 48), located on South Cains River Road, Blackville, N.B., consisting of approximately one point nine three (1.93) ha., (4.77 ac.). PID 40283509; PAN 5166851. Registration Information – Transfer of Administration and Control document registered in the Northumberland County Registry Office on April 23, 2007, as Number 23717037. An estimated value of \$8,000 has been set on this property. Refer to **Tender No. 09-L0107** on all communications.

Property located on Underwood Drive, Blackville, N.B., containing approximately four five zero (450) sq. m. (4,844 sq. ft.) along with a camp, shed and garage in poor condition. PID 40037657; PAN 2619805 Registration Information - Transfer of Administration and Control document registered in the Northumberland County Registry Office on November 29, 2007, as Number 24891377. An estimated value of \$12,500 has been set on this property. Refer to **Tender No. 09-L0108** on all communications.

land, le 29 novembre 2007, sous le numéro 24891450. La valeur estimée du bien est de 4 000 \$. Mentionner **l'appel d'offres n° 09-L0102** dans toutes les communications.

Terrain vacant (lot 25) situé sur la promenade Wolf (en retrait du chemin Cains River Sud), Blackville (N.-B.), d'une superficie d'environ zéro virgule cinq huit (0,58) hectare (1,43 acre). NID 40329203; nº de compte 02628147. Renseignements sur l'enregistrement – acte de transfert de gestion et de contrôle enregistré au bureau d'enregistrement du comté de Northumberland, le 23 avril 2007, sous le numéro 23716716. La valeur estimée du bien est de 5 000 \$. Mentionner **l'appel d'offres n° 09-L0103** dans toutes les communications.

Terrain vacant (lot 47) situé sur la promenade Wolf (en retrait du chemin Cains River Sud), Blackville (N.-B.), d'une superficie d'environ deux virgule quatre cinq (2,45) hectares (6,05 acres). NID 40283459; nº de compte 2628341. Renseignements sur l'enregistrement – acte de transfert de gestion et de contrôle enregistré au bureau d'enregistrement du comté de Northumberland, le 29 novembre 2007, sous le numéro 24891401. La valeur estimée du bien est de 4 000 \$. Mentionner **l'appel d'offres n° 09-L0104** dans toutes les communications.

Terrain vacant (lot 38) situé sur l'allée Vogt (en retrait du chemin Cains River Sud), Blackville (N.-B.), d'une superficie d'environ zéro virgule quatre trois (0,43) hectare (1,06 acre). NID 40283418; nº de compte 2628278. Renseignements sur l'enregistrement – acte de transfert de gestion et de contrôle enregistré au bureau d'enregistrement du comté de Northumberland, le 23 avril 2007, sous le numéro 23716773. La valeur estimée du bien est de 5 000 \$. Mentionner **l'appel d'offres n° 09-L0105** dans toutes les communications.

Terrain vacant (lot 91-1) situé en retrait du chemin Cains River Sud, Blackville (N.-B.), d'une superficie d'environ un virgule un huit (1,18) hectare (2,92 acres). NID 40358798; nº de compte 4359524. Renseignements sur l'enregistrement – acte de transfert de gestion et de contrôle enregistré au bureau d'enregistrement du comté de Northumberland, le 23 avril 2007, sous le numéro 23717011. La valeur estimée du bien est de 4 000 \$. Mentionner **l'appel d'offres n° 09-L0106** dans toutes les communications.

Terrain vacant (lot 48) situé sur le chemin Cains River Sud, Blackville (N.-B.), d'une superficie d'environ un virgule neuf trois (1,93) hectare (4,77 acres). NID 40283509; nº de compte 5166851. Renseignements sur l'enregistrement – acte de transfert de gestion et de contrôle enregistré au bureau d'enregistrement du comté de Northumberland, le 23 avril 2007, sous le numéro 23717037. La valeur estimée du bien est de 8 000 \$. Mentionner **l'appel d'offres n° 09-L0107** dans toutes les communications.

Bien situé sur la promenade Underwood, Blackville (N.-B.), d'une superficie d'environ quatre cinq zéro (450) mètres carrés (4 844 pieds carrés) comprenant un camp, une remise et un garage en mauvais état. NID 40037657; nº de compte 2619805. Renseignements sur l'enregistrement – acte de transfert de gestion et de contrôle enregistré au bureau d'enregistrement du comté de Northumberland, le 29 novembre 2007, sous le numéro 24891377. La valeur estimée du bien est de 12 500 \$. Mentionner **l'appel d'offres n° 09-L0108** dans toutes les communications.

Vacant land located on Howard Road, Howard, N.B., consisting of approximately one eight five eight (1,858) sq. m., (20,000 sq. ft.). PID 40029845; PAN 2625741. Registration Information – Transfer of Administration and Control document registered in the Northumberland County Registry Office on October 12, 2007, as Number 24636848. An estimated value of \$1,000 has been set on this property. Refer to **Tender No. 09-L0109** on all communications.

Vacant land located on Dan Brook Drive, Howard, N.B., consisting of approximately zero point four five (0.45) ha., (1.12 ac.). PID 40278202; PAN 4592342. Registration Information – Transfer of Administration and Control document registered in the Northumberland County Registry Office on November 29, 2007, as Number 24891740. An estimated value of \$2,000 has been set on this property. Refer to **Tender No. 09-L0110** on all communications.

Vacant land located on Brophy Road, Arbeau Settlement, N.B., consisting of approximately four six four (464) sq. m., (5,000 sq. ft.). PID 40024481; PAN 2620490 Registration Information - Transfer of Administration and Control document registered in the Northumberland County Registry Office on April 18, 2007, as Number 23696108. An estimated value of \$500 has been set on this property. Refer to **Tender No. 09-L0111** on all communications.

Vacant land located on Brophy Road, Arbeau Settlement, N.B., consisting of approximately zero point four zero (0.40) ha., (1.00 ac.). PID 40028813; PAN 02624761. Registration Information – Transfer of Administration and Control document registered in the Northumberland County Registry Office on April 18, 2007, as Number 23695977. An estimated value of \$2,000 has been set on this property. Refer to **Tender No. 09-L0112** on all communications.

Vacant land located on Brophy Road, Arbeau Settlement, N.B., consisting of approximately one nine seven three (1,973) sq. m., (21,238 sq. ft.). PID 40024531; PAN 02620547. Registration Information – Transfer of Administration and Control document registered in the Northumberland County Registry Office on April 18, 2007, as Number 23696066. An estimated value of \$1,000 has been set on this property. Refer to **Tender No. 09-L0113** on all communications.

Vacant land located at 145 Brophy Road, Arbeau Settlement, N.B., consisting of approximately zero point four zero (0.40) ha. (1.00 acre), PID 40024598; PAN 2620602. Registration Information – Transfer of Administration and Control document registered in the Northumberland County Registry Office on April 18, 2007, as Number 23696009. An estimated value of \$1,000 has been set on this property. Refer to **Tender No. 09-L0114** on all communications.

Terrain vacant situé sur le chemin Howard, Howard (N.-B.), d'une superficie d'environ un huit cinq huit (1 858) mètres carrés (20 000 pieds carrés). NID 40029845; n° de compte 2625741. Renseignements sur l'enregistrement – acte de transfert de gestion et de contrôle enregistré au bureau d'enregistrement du comté de Northumberland, le 12 octobre 2007, sous le numéro 24636848. La valeur estimée du bien est de 1 000 \$. Mentionner **l'appel d'offres n° 09-L0109** dans toutes les communications.

Terrain vacant situé sur la promenade Dan Brook, Howard (N.-B.), d'une superficie d'environ zéro virgule quatre cinq (0,45) hectare (1,12 acre). NID 40278202; n° de compte 4592342. Renseignements sur l'enregistrement – acte de transfert de gestion et de contrôle enregistré au bureau d'enregistrement du comté de Northumberland, le 29 novembre 2007, sous le numéro 24891740. La valeur estimée du bien est de 2 000 \$. Mentionner **l'appel d'offres n° 09-L0110** dans toutes les communications.

Terrain vacant situé sur le chemin Brophy, Arbeau Settlement (N.-B.), d'une superficie d'environ quatre six quatre (464) mètres carrés (5 000 pieds carrés). NID 40024481; n° de compte 2620490. Renseignements sur l'enregistrement – acte de transfert de gestion et de contrôle enregistré au bureau d'enregistrement du comté de Northumberland, le 18 avril 2007, sous le numéro 23696108. La valeur estimée du bien est de 500 \$. Mentionner **l'appel d'offres n° 09-L0111** dans toutes les communications.

Terrain vacant situé sur le chemin Brophy, Arbeau Settlement (N.-B.), d'une superficie d'environ zéro virgule quatre zéro (0,40) hectare (1,00 acre). NID 40028813; n° de compte 02624761. Renseignements sur l'enregistrement – acte de transfert de gestion et de contrôle enregistré au bureau d'enregistrement du comté de Northumberland, le 18 avril 2007, sous le numéro 23695977. La valeur estimée du bien est de 2 000 \$. Mentionner **l'appel d'offres n° 09-L0112** dans toutes les communications.

Terrain vacant situé sur le chemin Brophy, Arbeau Settlement (N.-B.), d'une superficie d'environ un neuf sept trois (1 973) mètres carrés (21 238 pieds carrés). NID 40024531; n° de compte 02620547. Renseignements sur l'enregistrement – acte de transfert de gestion et de contrôle enregistré au bureau d'enregistrement du comté de Northumberland, le 18 avril 2007, sous le numéro 23696066. La valeur estimée du bien est de 1 000 \$. Mentionner **l'appel d'offres n° 09-L0113** dans toutes les communications.

Terrain vacant situé au 145, chemin Brophy, Arbeau Settlement (N.-B.), d'une superficie d'environ zéro virgule quatre zéro (0,40) hectare (1,00 acre). NID 40024598; n° de compte 02620602. Renseignements sur l'enregistrement – acte de transfert de gestion et de contrôle enregistré au bureau d'enregistrement du comté de Northumberland, le 18 avril 2007, sous le numéro 23696009. La valeur estimée du bien est de 1 000 \$. Mentionner **l'appel d'offres n° 09-L0114** dans toutes les communications.

Vacant land located on Route 8, Lower Doaktown, N.B., consisting of approximately two three two two (2,322) sq. m., (24,999 sq. ft.). PID 40049025; PAN 2645458. Registration Information – Transfer of Administration and Control document registered in the Northumberland County Registry Office on November 29, 2007, as Number 24891534. An estimated value of \$2,000 has been set on this property. Refer to **Tender No. 09-L0115** on all communications.

Vacant land located on South Road, Doaktown, N.B., consisting of approximately zero point nine six (0.96) ha., (2.38 ac.). PID 40341794; PAN 2646014. Registration Information – Transfer of Administration and Control document registered in the Northumberland County Registry Office on November 29, 2007, as Number 24891567. An estimated value of \$5,000 has been set on this property. Refer to **Tender No. 09-L0116** on all communications.

Vacant land located off Meadow Street, Doaktown, N.B., consisting of approximately one three eight zero (1,380) sq. m., (14,854 sq. ft.). PID 40051377; PAN 2642638. Registration Information – Transfer of Administration and Control document registered in the Northumberland County Registry Office on October 12, 2007, as Number 24636863. **As this parcel of land is landlocked, the eventual owner will be responsible for securing an access.** An estimated value of \$500 has been set on this property. Refer to **Tender No. 09-L0117** on all communications.

Vacant land located on Priceville Road, Priceville, N.B., consisting of approximately one two two one (1,221) sq. m., (13,143 sq. ft.). PID 40385049; PAN 04113538. Registration Information – Transfer of Administration and Control document registered in the Northumberland County Registry Office on April 23, 2007, as Number 23716997. An estimated value of \$1,200 has been set on this property. Refer to **Tender No. 09-L0118** on all communications.

TENDERS MUST:

- Be signed and indicate “**Tender No. 09-L00____**”.
- Quote the total amount of the bid being placed on the property.
- Be accompanied by a certified cheque or money order made payable to “**Minister of Finance**” or Province of New Brunswick in the amount of 10% of the total bid.

Tenders should be placed in a sealed envelope clearly marked “**Tender No. 09-L00____**” and addressed to Room 205, 2nd Floor North, Marysville Place, P.O. Box 8000, Fredericton, N.B., E3B 5H6, and will be accepted up to and including **2:00 p.m., February 23, 2009**.

All surplus property is sold on an “as is, where is” basis and the Province will make no warranty whatsoever with regard to title. Upon notification, the successful purchaser will be given three (3) weeks to conduct a search of title.

The purchaser will be required to have a lawyer complete all necessary documentation as set forth in the *Land Titles Act*. This includes the PID Databank Application, Application for First Registration, as well as the preparation of the Transfer document for execution by the Minister of Supply and Services.

Terrain vacant situé sur la route 8, Lower Doaktown (N.-B.), d'une superficie d'environ deux trois deux deux (2 322) mètres carrés (24 999 pieds carrés). NID 40049025; n° de compte 2645458. Renseignements sur l'enregistrement – acte de transfert de gestion et de contrôle enregistré au bureau d'enregistrement du comté de Northumberland, le 29 novembre 2007, sous le numéro 24891534. La valeur estimée du bien est de 2 000 \$. Mentionner **l'appel d'offres n° 09-L0115** dans toutes les communications.

Terrain vacant situé sur le chemin South, Doaktown (N.-B.), d'une superficie d'environ zéro virgule neuf six (0,96) hectare (2,38 acres). NID 40341794; n° de compte 2646014. Renseignements sur l'enregistrement – acte de transfert de gestion et de contrôle enregistré au bureau d'enregistrement du comté de Northumberland, le 29 novembre 2007, sous le numéro 24891567. La valeur estimée du bien est de 5 000 \$. Mentionner **l'appel d'offres n° 09-L0116** dans toutes les communications.

Terrain vacant situé en retrait de la rue Meadow, Doaktown (N.-B.), d'une superficie d'environ un trois huit zéro (1 380) mètres carrés (14 854 pieds carrés). NID 40051377; n° de compte 2642638. Renseignements sur l'enregistrement – acte de transfert de gestion et de contrôle enregistré au bureau d'enregistrement du comté de Northumberland, le 12 octobre 2007, sous le numéro 24636863. **Comme cette parcelle de terre est enclavée, le propriétaire devra en assurer l'accès.** La valeur estimée du bien est de 500 \$. Mentionner **l'appel d'offres n° 09-L0117** dans toutes les communications.

Terrain vacant situé sur le chemin Priceville, Priceville (N.-B.), d'une superficie d'environ un deux deux un (1 221) mètres carrés (13 143 pieds carrés). NID 40385049; n° de compte 04113538. Renseignements sur l'enregistrement – acte de transfert de gestion et de contrôle enregistré au bureau d'enregistrement du comté de Northumberland, le 23 avril 2007, sous le numéro 23716997. La valeur estimée du bien est de 1 200 \$. Mentionner **l'appel d'offres n° 09-L0118** dans toutes les communications.

LES SOUMISSIONS DOIVENT :

- Être signées et porter la mention « **Appel d'offres n° 09-L00____** ».
- Comprendre le montant total de l'offre faite pour le bien.
- Être accompagnées d'un chèque certifié ou d'un mandat libellé au « **Ministre des Finances** » ou Province du Nouveau-Brunswick et représentant 10 p. cent de l'offre totale.

Les soumissions doivent être insérées dans une enveloppe cachetée portant clairement la mention « **Appel d'offres n° 09-L00____** » et être adressées au bureau 205, 2^e étage nord, Place-Marysville, C.P. 8000, Fredericton (N.-B.) E3B 5H6. Elles seront acceptées jusqu'à **14 h, le 23 février 2009**.

Tous les biens excédentaires sont vendus dans l'état où ils se trouvent et le gouvernement provincial n'offre aucune garantie quant au titre. Dès notification, l'acheteur retenu a trois (3) semaines pour effectuer une recherche de titre.

L'acheteur devra retenir les services d'un avocat pour remplir la documentation nécessaire, conformément à la *Loi sur l'enregistrement foncier*, notamment pour interroger la banque de données des NID, soumettre une demande de premier enregistrement et préparer le document de transfert devant être passé par le ministre de l'Approvisionnement et des Services.

The purchaser will be responsible for the payment of H.S.T., where applicable, and registration fees at the date of closing. There will be a public tender opening beginning at **2:00 p.m., February 23, 2009**, Room 205, 2nd Floor North, Marysville Place, Fredericton, N.B.

The highest or any tender will not necessarily be accepted. As the **successful bidder's 10% bid deposit is non-refundable**, bidders are encouraged to inspect the property prior to placing a tender bid. Information may be obtained by contacting the Department of Supply and Services, Property Management Branch at 506-453-2221, or e-mail: stephen.leblanc@gnb.ca, or on the internet at: <http://www.gnb.ca/2221/>.

**MINISTER OF SUPPLY AND SERVICES
DR. E. J. Doherty**

Notices of Sale

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

To: Mark Wayne Bell and Mary-Ann Bell, original Mortgagors; and to all others whom it may concern. Sale pursuant to terms of the Mortgage and the *Property Act R.S.N.B.*, 1973, c.P-19 and Acts in amendment thereof. Freehold property being situated at 1003 Main Street, Sussex, New Brunswick, the same lot conveyed to Mark Wayne Bell and Mary-Ann Bell by Transfer registered in the Land Titles Office on April 5, 2005 as document number 20069879.

Notice of Sale given by The Bank of Nova Scotia. Sale to be held at the Offices of Service New Brunswick located at 410 William Bell Drive, Hampton, New Brunswick, on the 18th day of February, 2009, at the hour of 11:00 a.m., local time. See advertisement of Notice of Sale in the *Telegraph-Journal* dated January 21, January 28, February 4 and February 11, 2009.

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

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

To: George Angus Plume and the Estate of George Angus Plume, original Mortgagor; and to all others whom it may concern. Sale pursuant to terms of the Mortgage and the *Property Act R.S.N.B.*, 1973, c.P-19 and Acts in amendment thereof. Freehold property being situated at 11 Garden Road, Grand Bay-Westfield, New Brunswick, the same lot conveyed to George Angus Plume by Deed registered in the Kings County

L'acheteur devra assumer la TVH, s'il y a lieu, ainsi que tous les frais d'enregistrement, à la date de transfert de la propriété. L'ouverture publique des soumissions aura lieu à **14 h, le 23 février 2009**, dans le bureau 205, 2^e étage nord, Place-Marysville, Fredericton (N.-B.).

Aucune offre, même la plus élevée, ne sera forcément acceptée. Comme le **dépôt de soumission de 10 % du soumissionnaire retenu n'est pas remboursable**, on encourage les soumissionnaires à inspecter le bien avant de présenter une soumission. Pour de plus amples renseignements, prière de communiquer avec la Direction de la gestion des biens du ministère de l'Approvisionnement et des Services, par téléphone au 506-453-2221, par courriel à l'adresse stephen.leblanc@gnb.ca, ou par Internet à l'adresse <http://www.gnb.ca/2221/index-f.asp>.

**LE MINISTRE DE L'APPROVISIONNEMENT
ET DES SERVICES,
DR E. J. Doherty**

Avis de vente

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

Destinataires : Mark Wayne Bell et Mary-Ann Bell, débiteurs hypothécaires originaires; et tout autre intéressé éventuel. Vente effectuée en vertu des dispositions de l'acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19. Biens en tenure libre situés au 1003, rue Main, Sussex (Nouveau-Brunswick), et correspondant au même lot ayant été transféré à Mark Wayne Bell et Mary-Ann Bell par l'acte de transfert enregistré au bureau de l'enregistrement foncier le 5 avril 2005, sous le numéro 20069879.

Avis de vente donné par la Banque de Nouvelle-Écosse. La vente aura lieu le 18 février 2009, à 11 h, heure locale, au centre de Services Nouveau-Brunswick situé au 410, promenade William Bell, Hampton (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions des 21 et 28 janvier et des 4 et 11 février 2009 du *Telegraph-Journal*.

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

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

Destinataires : George Angus Plume et la succession de George Angus Plume, débiteurs hypothécaires originaires; et tout autre intéressé éventuel. Vente effectuée en vertu des dispositions de l'acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19. Biens en tenure libre situés au 11, chemin Garden, Grand Bay-Westfield (Nouveau-Brunswick), et correspondant au même lot ayant été transféré à George Angus

Registry Office on February 24, 1986, in Book 576, as document number 236345 and by Deed of a Partial Interest registered in the Kings County Registry Office on September 20, 2002, as document number 15026843.

Notice of Sale given by The Bank of Nova Scotia. Sale to be held at the Offices of Service New Brunswick located at 410 William Bell Drive, Hampton, New Brunswick, on the 18th day of February, 2009, at the hour of 11:15 a.m., local time. See advertisement of Notice of Sale in the *Telegraph-Journal* dated January 21, January 28, February 4 and February 11, 2009.

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

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

To: Kenneth J. Whalen, original Mortgagor; and to all others whom it may concern. Sale pursuant to terms of the Mortgage and the *Property Act* R.S.N.B., 1973, c.P-19 and Acts in amendment thereof. Freehold property being situated at 396 Milkish Creek Road, Summerville, New Brunswick, the same lot conveyed to Kenneth J. Whalen by Deed registered in the Kings County Registry Office on September 1, 1987, in Book 646, as document number 249370.

Notice of Sale given by Scotia Mortgage Corporation. Sale to be held at the Offices of Service New Brunswick located at 410 William Bell Drive, Hampton, New Brunswick, on the 18th day of February, 2009, at the hour of 11:30 a.m., local time. See advertisement of Notice of Sale in the *Telegraph-Journal* dated January 21, January 28, February 4 and February 11, 2009.

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

To: Barbara Ann Fife, of 151 Water Street, Riverside-Albert, New Brunswick and Malcolm Edward Fife, of 151 Water Street, Riverside-Albert, New Brunswick, Mortgagors;

And to: All others whom it may concern.

Freehold premises situate, lying and being at 2783 Main Street, in the Village of Hillsborough, in the County of Albert and Province of New Brunswick.

Notice of Sale given by the Royal Bank of Canada, holder of the first mortgage.

Plume par l'acte de transfert enregistré au bureau de l'enregistrement du comté de Kings le 24 février 1986, sous le numéro 236345 du registre 576, et par l'acte de transfert d'intérêt partiel enregistré au bureau de l'enregistrement du comté de Kings le 20 septembre 2002, sous le numéro 15026843.

Avis de vente donné par la Banque de Nouvelle-Écosse. La vente aura lieu le 18 février 2009, à 11 h 15, heure locale, au centre de Services Nouveau-Brunswick situé au 410, promenade William Bell, Hampton (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions des 21 et 28 janvier et des 4 et 11 février 2009 du *Telegraph-Journal*.

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

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

Destinataires : Kenneth J. Whalen, débiteur hypothécaire original; et tout autre intéressé éventuel. Vente effectuée en vertu des dispositions de l'acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19. Biens en tenure libre situés au 396, chemin Milkish Creek, Summerville (Nouveau-Brunswick), et correspondant au même lot ayant été transféré à Kenneth J. Whalen par l'acte de transfert enregistré au bureau de l'enregistrement du comté de Kings le 1^{er} septembre 1987, sous le numéro 249370 du registre 646.

Avis de vente donné par la Société hypothécaire Scotia. La vente aura lieu le 18 février 2009, à 11 h 30, heure locale, au centre de Services Nouveau-Brunswick situé au 410, promenade William Bell, Hampton (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions des 21 et 28 janvier et des 4 et 11 février 2009 du *Telegraph-Journal*.

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

Destinataires : Barbara Ann Fife, du 151, rue Water, Riverside-Albert (Nouveau-Brunswick), et Malcolm Edward Fife, du 151, rue Water, Riverside-Albert (Nouveau-Brunswick), débiteurs hypothécaires;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 2783, rue Main, village de Hillsborough, comté d'Albert, province du Nouveau-Brunswick.

Avis de vente donné par la Banque Royale du Canada, titulaire de la première hypothèque.

Sale on the 12th day of March, 2009, at 11:30 a.m., in the lobby of the Moncton City Hall, 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 *Times & Transcript*.

Cox & Palmer, Solicitors for the Mortgagee, the Royal Bank of Canada

TO: MARINUS PETER JONGENEELLEN, as represented by his Trustee in Bankruptcy, Allan Marshall & Associates Inc., and SHIRLEY MAE CAMIC, of 3 Mountain Side Drive, Lamberts Cove, in the County of Charlotte and Province of New Brunswick, Mortgagor;

AND TO: ALL OTHERS WHOM IT MAY CONCERN.

Freehold premises known as PID 15060742 and 15014178, situate, lying and being at 3 Mountain Side Drive, Lamberts Cove, in the County of Charlotte and Province of New Brunswick.

Notice of Sale given by the Toronto-Dominion Bank, holder of the first mortgage.

Sale on the 26th day of February, 2009, at 11:00 a.m., at 34 Milltown Boulevard, St. Stephen, Charlotte County, New Brunswick.

See advertisement in *The Saint Croix Courier*.

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

DATED at the City of Moncton, in the County of Westmorland and Province of New Brunswick, this 20th day of January, 2009.

WILBUR & WILBUR, Solicitors for the Mortgagee, The Toronto-Dominion Bank

To: James Frederick Mills, of 28 McAnn Street, in the City of Moncton, in the County of Westmorland and Province of New Brunswick, Mortgagor;

And to: All others whom it may concern.

Freehold premises situate, lying and being at 28 McAnn Street, in the City of Moncton, in the County of Westmorland and Province of New Brunswick.

Notice of Sale given by the Royal Bank of Canada, holder of the first mortgage.

Sale on the 12th day of March, 2009, at 10:30 a.m., in the lobby of the Moncton City Hall, 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 *Times & Transcript*.

Cox & Palmer, Solicitors for the Mortgagee, the Royal Bank of Canada

La vente aura lieu le 12 mars 2009, à 11 h 30, dans le foyer de l'hôtel de ville de Moncton, 655, rue Main, Moncton (Nouveau-Brunswick). La créancière hypothécaire se réserve le droit de reporter la date et l'heure de la vente. Voir l'annonce publiée dans le *Times & Transcript*.

Cox & Palmer, avocats de la créancière hypothécaire, la Banque Royale du Canada

DESTINATAIRES : MARINUS PETER JONGENEELLEN, représenté par son syndic de faillite, Allan Marshall & Associates Inc., et SHIRLEY MAE CAMIC, du 3, promenade Mountain Side, Lamberts Cove, comté de Charlotte, province du Nouveau-Brunswick, débiteurs hypothécaires;

ET TOUT AUTRE INTÉRESSÉ ÉVENTUEL.

Lieux en tenure libre situés au 3, promenade Mountain Side, Lamberts Cove, comté de Charlotte, province du Nouveau-Brunswick, et ayant les numéros d'identification 15060742 et 15014178.

Avis de vente donné par La Banque Toronto-Dominion, titulaire de la première hypothèque.

La vente aura lieu le 26 février 2009, à 11 h, au 34, boulevard Milltown, St. Stephen, comté de Charlotte, province du Nouveau-Brunswick.

Voir l'annonce publiée dans *The Saint Croix Courier*.

Vente effectuée en vertu des dispositions de l'acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19. FAIT dans la cité de Moncton, comté de Westmorland, province du Nouveau-Brunswick, le 20 janvier 2009.

WILBUR & WILBUR, avocats de la créancière hypothécaire, La Banque Toronto-Dominion

Destinataire : James Frederick Mills, du 28, rue McAnn, cité de Moncton, comté de Westmorland, province du Nouveau-Brunswick, débiteur hypothécaire;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 28, rue McAnn, cité de Moncton, comté de Westmorland, province du Nouveau-Brunswick.

Avis de vente donné par la Banque Royale du Canada, titulaire de la première hypothèque.

La vente aura lieu le 12 mars 2009, à 10 h 30, dans le foyer de l'hôtel de ville de Moncton, 655, rue Main, Moncton (Nouveau-Brunswick). La créancière hypothécaire se réserve le droit de reporter la date et l'heure de la vente. Voir l'annonce publiée dans le *Times & Transcript*.

Cox & Palmer, avocats de la créancière hypothécaire, la Banque Royale du Canada

TO: THE GOLDEN SANDS LTD., of 1914 Queen Elizabeth Drive, Bathurst, New Brunswick, Mortgagors;

AND TO: BUSINESS DEVELOPMENT BANK OF CANADA, 275 Main Street, Bathurst, New Brunswick, E2A 4W1, Mortgagee;

AND TO: ALL OTHERS WHOM IT MAY CONCERN.

Freehold premises situate, lying and being at 1914 Queen Elizabeth Drive, Bathurst, New Brunswick, in the County of Gloucester and Province of New Brunswick, also known as PID #20030367.

Notice of Sale given by the Business Development Bank of Canada, holder of the first mortgage.

Sale on the 18th day of March, 2009, at 11:00 a.m., at the County of Gloucester Registry Office in Bathurst, 161 Main Street, Bathurst, New Brunswick. The Mortgagee reserves the right to postpone or reschedule the time and date of sale. See advertisement in the *Times & Transcript*.

Cox & Palmer, Solicitors for the Mortgagee, the Business Development Bank of Canada

DESTINATAIRE : THE GOLDEN SANDS LTD., du 1914, promenade Queen Elizabeth, Bathurst (Nouveau-Brunswick), débiteur hypothécaire;

LA BANQUE DE DÉVELOPPEMENT DU CANADA, 275, rue Main, Bathurst (Nouveau-Brunswick) E2A 4W1, créancière hypothécaire;

ET TOUT AUTRE INTÉRESSÉ ÉVENTUEL.

Lieux en tenure libre situés au 1914, promenade Queen Elizabeth, Bathurst (Nouveau-Brunswick), aussi connus sous le numéro d'identification 20030367.

Avis de vente donné par la Banque de développement du Canada, titulaire de la première hypothèque.

La vente aura lieu le 18 mars 2009, à 11 h, au bureau de l'enregistrement du comté de Gloucester, 161, rue Main, Bathurst (Nouveau-Brunswick). La créancière hypothécaire se réserve le droit de reporter la date et l'heure de la vente. Voir l'annonce publiée dans le *Times & Transcript*.

Cox & Palmer, avocats de la créancière hypothécaire, la Banque de développement du Canada

Notice to Advertisers

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

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

Notices	Cost per Insertion
Notice of the intention to apply for the enactment of a private bill	\$ 20
Originating process	\$ 25
Order of a court	\$ 25
Notice under the <i>Absconding Debtors Act</i>	\$ 20
Notice under the General Rules under the <i>Law Society Act</i> , 1996, 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

Avis aux annonceurs

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

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

Avis	Coût par parution
Avis d'intention de demander l'adoption d'un projet de loi d'intérêt privé	20 \$
Acte introductif d'instance	25 \$
Ordonnance rendue par une cour	25 \$
Avis exigé par la <i>Loi sur les débiteurs en fuite</i>	20 \$
Avis de radiation ou de suspension ou de demande de réintégration ou de réadmission, exigé par les Règles générales prises sous le régime de la <i>Loi de 1996 sur le Barreau</i>	20 \$
Avis d'examen exigé par la <i>Loi sur les infirmières et infirmiers auxiliaires autorisés</i>	25 \$
Avis exigé par la <i>Loi sur les transports routiers</i>	30 \$
Tout document devant être publié en vertu de la <i>Loi sur le financement de l'activité politique</i>	20 \$
Avis aux créanciers exigé par le Règlement du Nouveau-Brunswick 84-9 établi en vertu de la <i>Loi sur la Cour des successions</i>	20 \$
Avis exigé par la <i>Loi sur la validation des titres de propriété</i> (Formule 70B)	120 \$
Nota : Les plans d'arpentage ne doivent pas dépasser 8,5 po sur 14 po	

Notice under the <i>Sale of Lands Publication Act</i> , if the notice is 1/2 page in length or less	\$ 20	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 \$
Notice under the <i>Sale of Lands Publication Act</i> , if the notice is greater than 1/2 page in length	\$ 75	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 \$
Any document under the <i>Winding-up and Restructuring Act</i> (Canada)	\$ 20	Tout document devant être publié en vertu de la <i>Loi sur les liquidations et les restructurations</i> (Canada)	20 \$
Notice of a correction	charge is the same as for publishing the original document	Avis d'une correction	les frais sont les mêmes que ceux imposés pour la publication du document original
Any other document	\$3.50 for each cm or less	Tout autre document	3,50 \$ pour chaque cm ou moins

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

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://www.gnb.ca/0062/gazette/index-e.asp>

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

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

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

La version officielle de la *Gazette royale* est disponible **gratuitement 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://www.gnb.ca/0062/gazette/index-f.asp>

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

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