

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 1714-9428

Vol. 167

Wednesday, November 25, 2009 / Le mercredi 25 novembre 2009

1813

Important Notice

Please note changes in regular deadlines affecting the following publications:

Edition	Revised Deadline
December 23, 2009	Thursday, December 10, 2009, 12 noon
December 30, 2009	Tuesday, December 15, 2009, 12 noon
January 6, 2010	Tuesday, December 22, 2009, 12 noon

For more information, please contact the *Royal Gazette* Coordinator at 453-8372.

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.

Avis Important

Veillez prendre note du changement de l'heure de tombée des éditions suivantes :

Édition	Nouvelle heure de tombée
Le 23 décembre 2009	Le jeudi 10 décembre 2009 à 12 h
Le 30 décembre 2009	Le mardi 15 décembre 2009 à 12 h
Le 6 janvier 2010	Le mardi 22 décembre 2009 à 12 h

Pour de plus amples renseignements, veuillez communiquer avec la coordonnatrice de la *Gazette royale* au 453-8372.

Avis aux lecteurs

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

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

Les documents à publier doivent parvenir à la coordonnatrice de la *Gazette royale*, à midi, au moins **7 jours ouvrables** avant le mercredi de publication. En cas de jour férié, veuillez communiquer avec la coordonnatrice de la *Gazette royale*.

Business Corporations Act

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

Notice of decision to dissolve provincial corporations

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

002521	002521 N.B. Ltd.	622908	622908 N.B. Ltd.
002842	002842 N.B. Ltd.	622917	622917 N.B. Inc.
031194	031194 (N.B.) LIMITED	629096	628490 N.B. Inc.
043426	043426 N.-B. LTEE	629020	629020 N.B. Inc.
048947	048947 N.B. LTD.	629201	629201 N.-B. INC.
050948	050948 N.B. INC.	629295	629295 NB Inc.
055635	055635 N.B. LTD.	629297	629297 NB Inc.
055802	055802 N. B. LTD.	629320	629320 N.B. Ltd.
055812	055812 N.B. INC.	629322	629322 NB LTD.
055823	055823 N. B. LTD.	629430	629430 N.B. Inc.
055824	055824 N. B. LTD.	635282	635282 N.B. INC.
055893	055893 N.B. LTD.	635332	635332 N.B. Inc.
055894	055894 N.B. LTD.	635339	635339 N.B. Inc.
055943	055943 (N.B.) LTD.	635361	635361 N.B. Ltd.
056146	056146 N.B. LTD.	635395	635395 N.B. Ltd.
056149	056149 N.B. LTD.	635510	635510 N.B. LTD.
503730	058877 N.B. LTD.	635519	635519 NB INC.
058910	058910 N.B. LTD.	635537	635537 N.B. INC. 635537 N.-B. INC.
059048	059048 N.B. LTD.	635574	635574 NB INC.
505795	505795 N.B. INC.	635577	635577 NB INC.
505998	505998 N.B. Ltd.	635611	635611 N.B. INC.
506086	506086 N.B. INC.	635612	635612 N.B. LTD.
508319	508319 N.B. LTD.	635614	635614 N.B. LTD.
508416	508416 N.B. Ltd.	635615	635615 N.B. LTD.
510735	510735 N.B. INC.	635637	635637 NB INC.
510745	510745 N.B. Inc.	635700	635700 N.B. Inc.
510786	510786 N.B. Ltd.	635706	635706 N.-B. Inc.
510819	510819 N. B. LTD.	635742	635742 N.B. Inc.
510858	510858 N.B. LTD.	635755	635755 N.B. Inc.
510932	510932 N.B. INC.	635801	635801 NB Inc. - 635801 N.B. Inc.
513318	513318 (N.B.) LTD.	635567	A & A Consultants Ltd.
513340	513340 (N.B.) LTD.	048814	A. L. ANDERSON HOLDINGS LTD.
513524	513524 N.B. Inc.	622566	A.M.R. PECHE LTEE
513538	513538 NB Inc	513611	A.N. Assets Inc./A.N. Actifs Inc.
515554	515554 N.B. Ltd.	513300	A.N. Industrial Inc./A.N. Industriel Inc.
515621	515621 NB Inc.	635707	A.S.K. AUTOMOTIVE INC.
515677	515677 N.B. INC.	629424	AB Miles Ltd.
515686	515686 N.B. Inc.	635259	Absolute MMA Inc.
515761	515761 N.B. LTD.	635617	Acadie Builders Ltee
604344	604344 N.B. Ltd.	513440	ADVANCED WIRE DIE LIMITED
604555	604555 N.B. Inc.	635723	AERAVINUM Corporation
608506	608506 NB LTÉE	053225	ALCIDE BASQUE EXCAVATION LTEE
609790	609790 NB Inc.	513568	ALEXIS NIHON CANAM INC.
609813	609813 N.B. INC.	635416	All Trade Services Ltd
609850	609850 N.B. Inc.	513454	ALLIANCE VENTURES INC.
610096	610096 N.B. INC.	616169	ALLISON WHITEHEAD PROFESSIONAL CORPORATION
615888	615888 New Brunswick Inc.	058887	AMICO CONSTRUCTION INC.
615907	615907 N.B. Ltd.	059020	ANDRE DOUCET CORPORATION PROFESSIONNELLE LTEE
616225	616225 N.B. Inc.	635588	Arcadia EcoEnergies Ltd.
616271	616271 NB Ltd.	635594	ARNOLD & RUTH HOLDINGS LTD.
616366	616366 N.B. Ltd.	616201	Aroostook Valley Services Inc.
622512	622512 N.B. Limited	622807	ASHCOURT SERVICES INC
622570	622570 NB LTD.		
622768	622768 N.B. Inc.		
622848	622848 N.B. Ltd.		

Loi sur les corporations commerciales

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

Avis d'une décision de dissoudre les corporations provinciales

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

506024	ASSURANCE ROLAND BELLIVEAU INSURANCE LTD.
635263	AT-Venture Holdings Limited
038559	ATLANTIC BOTTLE EXCHANGE & SALVAGE CENTER LTD.
046258	ATLANTIC MACK SALES, INC.
635626	ATLANTIC MED EQUIP SUPPLIES (AMES) INC.
622578	Au Global Investment Ltd.
635750	AURORA SEALERS LTD.
001179	AUTO SERVICE REPAIR OF MONCTON LTD.
622865	B.A.D. Investments Inc.
609703	Basque Construction Ltée/Basque Construction Ltd
616382	BECKWITH HOLDINGS LTD.
635410	BM Lighting Ltd.
635346	BOHAMDOUN AL-SHARQ GENERAL TRADING AND CONTRACTING LTD.
616181	Bourque Custom Cabinets & More Inc.
635400	Bulldog Used Restaurant Equipment & Consulting Inc.
508451	C & L WINE BREWERY LTD.
508394	C C Services Sanitaires Inc.
501316	C P S MEAT PACKERS LTD.
002734	C-W. HOLDINGS LTD.
015634	C. F. STONE LTD.
056127	C.J.B. FORESTRY PLUS LTD.
609887	CAN + BER WIRELESS INC.
508263	CAN-AM ATLANTIC LUMBER CO. LTD.
503615	CANADA INDUSTRIAL CASTINGS LTD.
604436	CANADIAN PREMIUM FINANCE INC.
515836	CanArgo Acquisition Corp.
051015	CAPITAL PROJECTS AND ASSOCIATES LTD.
055827	CAPITAL'S G.F. & C. INC.
053197	CEDAR ISLANDS LTD.
505983	CENTRAL STONE COMPANY LTD.
059036	CHAMPINORD INC.
629162	Chappy's Paving Company Ltd.
501461	CHIGNECTO ENTERPRISES LIMITED
635445	CHIMO EXPLORATIONS INC.
515741	COBBLESTONE DEVELOPMENTS LTD.
635319	COMMERCIAL BUILDING SERVICES LTD.
615969	Construction Péninsule Ltée
510865	Conway Sales Inc.
046216	COSTMI INC.
515666	Countryside Convenience inc

622885	CP SHIPS LIMITED/NAVIGATION CP LIMITÉE	508189	GESTION D.J.N.C. INC.	012216	NITE OWL CONVENIENT FOOD MART LTD.
629086	Craig J. Carleton Professional Corporation Inc.	622869	Gioventu Inc.	635751	OPTRIM ENERGY CORPORATION
635674	D & S CUSTOM CABINETS LTD.	510702	Girouard Holdings Ltd.	629390	ORBCOMM CANADA INC.
515926	D & S SANITATION LTD.	000350	H. G. AITON LTD.	635358	ORTHODONTIC SUPPLY OF CANADA INC.
004631	D. & D. SOUDURE LIMITEE	001818	H. R. BERRY & ASSOCIATES LTD.	012644	OUELLETES, LIMITED
513508	D. L. Logging Express Ltée	508415	HAFTS INC.	635376	OWL ENGINEERING LTD.
610006	Dad's Classic Enterprises Ltd.	616009	HARRIS & SON FORESTRY CONTRACTING LTD.	513541	P.B. ENTERPRISES LTD.
635702	Dallingvale Jerseys Ltd.	622981	Hebrides Management Ltd.	055942	PAUL W. KENNEDY PROFESSIONAL CORPORATION
510920	DAVID A. BARTLETT PROFESSIONAL CORPORATION	503691	HOLLAND PARK LTD.	635386	Petitpas Home Improvement Inc.
622509	dB AUDIOLOGY INC.	503645	IMAGINATION SERVICE DE DECOR LTEE./DECOR SERVICE LTD.	050956	PIERCE'S PLUMBING & HEATING LTD.
622685	DDT Pallet Service Center Inc.	628983	Imperium Capital Inc.	515758	PL HORTIC LTÉE
010125	de Jong & van der Heide Inc.	610173	Infinity Holdings Inc.	055817	Place A.N. Inc.
048852	DEBOSELAGE DU NORD LTEE	610172	Infinity Wood Ltd.	635640	PLC Info Inc.
628910	Denis S. Albert Professional Corporation Inc.	616376	Interscreen Inc.	616219	Post-Conflict Solutions Ltd.
501450	DÉPANNEUR LANDRY OFFICE LTÉE	508230	Island Waste Management Ltd.	043305	POWER ENTERPRISES LTD.
003609	DIDIER CHIASSON & FILS LTEE	515910	J A PICKETT & ASSOCIATES INC.	056172	PQM HOLDINGS LTD.
515801	DOCTEUR RÉNALD WILSON CORPORATION	038510	J. A. C. FISHING SUPPLIES LTD.	635593	PREMIUM PAINT LTD.
031948	DOCTEUR SERGE SAINT-AMANT CORPORATION	616075	J. Richard P.C. Inc.	615739	Pro-Résultats (2004) Inc./Pro-Results (2004) Inc.
635380	Dr Jules Cormier C.P. Inc.	515810	J.D.R. SPORT LIMITEE	610153	Quinfor Management Limited
629298	Dr Nicolas Croteau C.P. Inc.	046227	J.L. ROSS GENERAL CONTRACTING LTD.	506039	R.A.R.C. INVESTMENTS LTD.
622765	Dr. Abu Yakub Professional Corporation	055929	JARDINE HOLDINGS INC.	616140	R.L.A.D. TRANSPORT LTD.
622991	Dr. Angela McGibbon Professional Corporation	629382	JCG P.C. Management Inc.	609823	Raduly Holdings Ltd.
059134	Dr. Jean-Pierre Lacroix Corporation Professionnelle Ltée	635620	JJ's Meat Market Inc.	515785	Rainbow Printing Ltd.
609895	Dr. Keith W. Wilson Professional Corporation	628894	JLRM HOLDINGS INC.	513485	RALPH'S REPAIR SERVICE INC.
609760	DR. MARIE-CLAUDE DION C.P. INC.	031051	JOHN CRAWFORD & SONS LTD.	510937	RAVENWOOD HOLSTEINS LTD.
635641	Dr. Stephen Kenney Professional Corporation Inc.	629383	John Gillis Professional Corporation Inc.	616278	Rebel Ridge Golf Club Ltd.
610068	Dre Isabelle Jean Corporation Professionnelle Inc.	616073	Jolène Richard Professional Corporation	628911	Red Head Fisheries Ltd.
635531	Dre Julie Whalen Corporation Professionnelle Inc.	609822	JUSCASS ENTERPRISES INC.	622659	Regency Publishing Inc.
629270	DRE KAREN MELANSON C.P. INC.	622770	K & M AUTO INC	629219	Regulat North America Inc.
610209	DRS. ROBINSON/FULLARTON PROFESSIONAL CORPORATION	629239	Kennebecasis Developments Inc.	622695	RICK'S AUTO SPECIALTY LTD.
508336	DryOil Incorporated	508278	Kim-Dor Manufacturing Ltd.	508382	Riverside Mobile Home Park Ltd.
038480	DUNHAM'S FISH HATCHERY LTD.	615903	Kingstone Inc.	635384	Riverside Pharmacy Limited
629009	Dutch Galley Restaurant Inc.	635258	Kirk A. Stairs Ltd.	032978	RIVERVIEW HEALTH CARE LIMITED
055770	E & M COMMUNICATIONS LTD.	009729	L. F. LEBLANC LTD.-L. F. LEBLANC LTEE	510779	ROBERT P. FLOWERS FARMS LTD.
038551	E. & M. GALLANT MANAGEMENT LTD.	510887	LE MANOIR DES LACS INC.	635535	ROCAN FORESTRY BC LIMITED
056134	EASTCAN PUBLICATIONS INC.	055853	LECLAIR TRANSMISSIONS LTEE/LTD.	036397	ROD EVANS MOVING & STORAGE LTD.
031184	EASTERN APPAREL GROUP LTD.	031214	LEELYNN FOODS LTD.	506053	ROGERS 4 INC.
046297	EASTGREEN LANDSCAPING LTD.	009798	LEGRESLEY LTEE	628955	Ron Waite Enterprises Inc.
059218	EASTWAY VENTURES LTD.	628869	Leisure Holdings Inc.	635454	Rosen Finance Corporation
056107	EBENEZER HOLDINGS INC.	635411	LES ENTREPRISES JPS INC.	048964	RT HOLDINGS CORPORATION
059150	ENTREPRISE ORIENTALE LTEE	501317	LES INVESTISSEMENTS B. MORIN LTEE	059176	RY SHAW HOLDINGS INC.
515842	EOR Canada Ltd.	048851	LES SUCRERIES THERIAULT LTEE	053174	S.H. INVESTMENTS LTD.
604217	EPICERIE G. SIVRET LTEE	616000	Letterman Glen Inc.	629291	SA Group Ltd.
503693	ESPACE DECOUVERTE INC	515916	LIKE NEW RENOVATIONS INC.	031092	SEA HIGH RESOURCES LIMITED
635314	EVERBLUE INC.	046267	LITTLE FORKS LTD.	056171	SENIOR WATCH INC.
006001	EVERETT FARMS LTD.	629229	LJB Property Developments Ltd.	513320	Settler's Inn & Motel Ltd.
604538	Extreme Cleaning Products Ltd	629102	LOBSTER DEALS INC.	622651	SHELLY'S BODY BASICS INC
635329	FAIRWAYS DEVELOPMENT LTD.	635399	MANOIR H D BASQUE LTÉE	635727	Sieber Winery Inc.
043586	FARMER'S SERVICES & SUPPLY LTD	050977	MARINDUSTRIAL INC.	015194	SILVERWOOD PROJECTS LTD.
059086	FERME MONTAGNE ROUGE INC.	506011	MARIO & PIERRETTE INVESTMENTS LTD.	604287	SIT HOLDINGS LTD.
622563	Fidèle Cormier Conseiller en Management Inc.	616209	Maritime Canopies Ltd.	513489	Skunk Hollow Construction Inc.
515841	FOCAN Ltd.	622596	Maritime Mill Supplies Ltd.	506185	SMYTH DESIGN INC.
515840	Fountain Oil Canada Ltd.	010790	MEDCO HOLDINGS LTD.	635354	SOUTH SEAS DEVELOPMENT COMPANY LIMITED
515838	Fountain Oil Ukraine Ltd.	629203	MEDIPAK PROFESSIONAL CORPORATION	046341	SOUTHERN TRANSPORT (CANADA) LTD.
616292	FOX AUTOMOTIVE INC.	635403	MOREL & CELINE GESTION INC.	635749	SP Metals Inc.
635676	FOYER DOMINIQUE SAVIO INC.	034695	MORRIS HOLDINGS LTD.	622769	SPACEVENT INC.
629332	Freeman Associates Inc.	011375	MORRIS MUSIC LTD.	635267	Sports Innovations Inc.
609732	Fresh Beginnings Inc.	011377	MORRIS WHOLESALE LTD.	615941	Stellaris Communications Ltd.
006928	GARAGE ST. PIERRE LTEE	628940	MTT TRUCKING LTD.	046250	STERIC TRUCKING LTD.
503630	GARDA THE PERSONAL TRAINER INC.	059000	N & G DECARIE INC.	032215	SUNNY ACRES ENTERPRISES LTD.
635456	GC Services Inc.	011855	N.B. CONFECTIONS LTD.	635298	Sunridge Properties Ltd.
		048916	N.B.P. ENTERPRISES INC.	622538	SUNRISE TRAVEL INC.
		053156	NAPKE ENTREPRISE LTEE	604692	Surety Partners Inc.
		616167	NCBC SERVICES PLUS INC.	635722	Sustainable Energy Solutions Ltd.
		040874	NELMAR HOLDINGS LTD.	635418	Sustainable Living Solutions Inc.
		513497	NEN HOLDINGS INC.	510942	SYLVATICA FOREST MANAGEMENT INC.
		513498	NEN PROFESSIONAL CORPORATION	506081	TANTRAMAR/BEAUSEJOUR AMBULANCE SERVICE LTD.
		609754	NEWBOLD GROUP LTD.	515708	TEAM WORLDWIDE LTD.
		012175	NEWCASTLE BROKERAGE LTD.		
		622481	NEWCOMB LUMBER LTD.		

016083	TERRY'S ELECTRICAL LTD.	622894	Trans Canada Truck Parts & Repair Inc.	058991	WAYNE MACBETH CONTRACTING LTD.
034723	TFE INDUSTRIES INC.	604651	TYRANDA ENTERPRISES LTD.	616060	WESTVIEW FISHERIES LTD.
048541	THE A TEAM STEAMERS LTD.	515839	UK-Ran Oil Corporation	020951	WINDSOR HOLDINGS LTD.
510738	The Ivory Owl Learning Company, Ltd.	635345	ULTIMATE VENDING LTD.	609873	Y. M. DUGUAY HOLDINGS INC.
513406	THE KETCHUM GROUP LTD.	016602	UTICOLOR VINYL CHEM, CANADA LTD.	510922	YottaYotta, Inc.
604244	The Mi'K Mag Port of Bathurst Inc.	503733	VALLEY COMPUTER SYSTEMS INC.		
622686	The Right Stop Coffee Shoppe (2005) Ltd.	059128	WACKY WHEATLEY'S MATTRESS DISCOUNTERS INC.		
015145	THE SHOE HORN LIMITED	635766	WAMbell Enterprises Ltd.		
048761	TIMBER POST LTD.				

Notice of decision

to cancel the registration of extra-provincial corporations

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

635349	1034228 ONTARIO LTD.	635152	Global Freight Services NB Inc.	077491	PCL PACKAGING CORPORATION
616079	6235395 Canada Inc.	073048	GRAYMAR ASSOCIATES INC.	635359	Purkinje Inc.
635327	6865615 CANADA INC.	076975	HAKIM OPTICAL LABORATORY LIMITED	074799	SAN FRANCISCO GIFTS LTD.
634426	ACADITEK CONSTRUCTION INC.	018827	J.D.C. INVESTMENTS LTD.	076138	SARGENT TRUCKING INC.
604410	ACCOR DRYWALL INC.	634540	KINGSWAY DRIVING SCHOOL INC.	604250	Spa Sensations Ltd.
616300	Bourgoin Transport & Services Inc.	604248	KINGSWAY DRIVING SCHOOL INC. LABOUR READY TEMPORARY SERVICES LTD.	073051	THE BARONS INCORPORATED
076153	First Asset (II) General Partner Inc.				
076150	GESTION D.G. GUIBAULT LTEE/ D.G. GUIBAULT HOLDINGS LTD.	076558	MORNEAU-TTI INC.		

Avis d'une décision

d'annuler l'enregistrement des corporations extraprovinciales

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

Companies Act

Notice of decision to dissolve provincial companies

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

635559	AÉROPORT DU MADAWASKA INC.- MADAWASKA AIRPORT INC.	002927	CANADIAN MENTAL HEALTH ASSOCIATION - NEW BRUNSWICK DIVISION INC.	022049	Falls & Gorge Commission - Des Chutes et de la Gorge, Inc.
022799	ARTHUR D. GANONG FOUNDATION INC.	023638	CLUB DE L'AGE D'OR DE LANDRY INC.	006552	FREDERICTON LEGION ESTATES, INC.
025403	ASSOCIATION DU DÉVELOPPEMENT ÉCONOMIQUE DE BALMORAL INC.	003842	CLUB DE L'AGE D'OR DE SHIPPAGAN INC.	616164	Gagetown Community Development Inc.
635351	Atlanticade Motorcycle Festival Inc.	635394	CLUB HOCKEY FÉMININ DE ST-QUENTIN INC.	616353	Gender Justice Collaborative / La collaboration pour la justice entre les sexes Inc.
001122	ATTIC BROADCASTING CO. LTD.	003911	CLUB RICHELIEU ST-FRANCOIS INC.	021458	Glassville Community Centre Inc.
001527	BATHURST LABOR UNIONS ASSOCIATION INC.	022030	CONQUERORS CLUB INC.	023899	HABITATION PENINSULE ACADIENNE INC.
001670	BEAVER CURLING CLUB, LIMITED	022643	CONSTRUCTION EDUCATION AND TRAINING CORPORATION OF NEW BRUNSWICK INC.	604238	Health Sciences Institute (Canada) Inc.
002495	BRUNSWICK SQUARE FASHION CENTRE MERCHANTS' ASSOCIATION INC.	635746	Crucifix Fund Raising Non Profit Corporation	007912	HEATHER CURLING CLUB INCORPORATED
021613	BURTT'S CORNER COMMUNITY CEMETERY INC.	024874	DERRICK COURT ESTATES LTD.	025531	I AM (Christian Ministries) Inc.
021753	CADMI MICROELECTRONICS/ MICROELECTRONIQUE INC.	022266	DOWNTOWN BATHURST REVITALIZATION CORPORATION INC.	025388	La Chambre de Commerce de la région d'Edmundston Inc.
002816	CAMP PASCOBAC INC.			025394	La Fondation Nazareth Inc.
				022052	LANDMARK LODGE INC.
				024329	LES ARCADIADÉS INC.

Loi sur les compagnies

Avis d'une décision de dissoudre les compagnies provinciales

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

020930	LES RESIDENCES DE RICHIBUCTO INC. - RICHIBUCTO RESIDENCES INC.	012176	NEWCASTLE CURLING CLUB, INC.	022024	THE NEW BRUNSWICK RACQUETBALL ASSOCIATION LTD.
010013	LODGE SAINT JOHN NO. 27, F. & A.M. INCORPORATED	025671	Nicholas Beach Residential Community/ Résidences de la Plage Nicholas INC.	021773	THE PINE GROVE CEMETERY COMPANY, LIMITED
024519	MAHARISHI VEDIC COLLEGE, INC.	622708	Passamaquoddy Recognition Group Inc.	616059	THE SAINT JOHN AQUATIC CENTRE FOUNDATION INC./FOUNDATION DU CENTRE D'AQUATIQUE DE SAINT JOHN INC.
010361	MAISON NAZARETH INC.	023058	PLASTER ROCK HOUSING CORPORATION, INC.	022051	UPPER NASHWAAK LIONS CLUB INC.
020693	MIRAMICHI PHYSICALLY DISABLED AND HANDICAPPED ASSOCIATION INC.	629028	SACKVILLE MUSIC HALL INC.	023637	VILLA RIDGE ESTATES LTD.
011324	MONCTON Y.M.C.A. FOUNDATION INC.	015125	SHIKTEHAWK BIBLE CAMP INC.	022478	VOLLEYBALL NEW BRUNSWICK INC/VOLLEY-BALL NOUVEAU BRUNSWICK INC.
011924	NASHWAAK CURLING CLUB, INC.	023066	ST. ANNE'S LODGE INC.	023902	WOODSTOCK CHRISTIAN FELLOWSHIP INC.
615948	National Undergraduate Business Games Inc.	022040	ST. STEPHEN'S (SUNNY CORNER) YOUTH INC.		
024515	NEW BRUNSWICK CHAPTER OF THE CANADIAN HEMOPHILIA SOCIETY INC.	635360	Support Citizens Against Radioactive Emissions Association Inc.		
022046	NEW BRUNSWICK HEARING AID SOCIETY INC.	022031	SUSSEX DOWNTOWN BUSINESS ASSOCIATION INC.		
		022495	TANTRAMAR EDUCATIONAL FOUNDATION, INC.		

Partnerships and Business Names Registration Act

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

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

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

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

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

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

352888	Bellissima	613596	J & J Paintball Peninsula	615278	MAID IN CANADA CLEANING SERVICES
615187	CLASSIC HOOD CLEANERS	615371	Just Us Two Consignment	615000	Ricker Sales Agency
614177	CROOKED HOUSE FARM	615017	KSR - Knowledge Strategy Results	345560	TechEaz
615390	GAT Enterprises	615121	L.M. HEARING AIDS	337322	THE HARRIS HATCH BED & BREAKFAST
615422	GE OIL & GAS CANADA/PETROLE & GAZ GE CANADA	603570	Les Moulures Lumar Mouldings		
615336	HAY Ent.	613252	Les Portes de Garage DU-RO		

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

615191	A Better Stair and Floor Guy	615383	DGAR Drywall	615306	Lear & Sons Enterprises
615083	A Taste of the Sea	615394	Distinguished Dining	615131	LeBlanc Financial Plus Security
614903	ACCENTS BY SABIAN	614868	DOOLY'S SPORTS BAR	614964	Lemongrass Thai Fare
614740	Ace of Spades Bar & Grill	615012	DORMEZ BIEN EZZZY SLEEP	334857	LES PRODUITS DORE PRODUCTS
615283	Acies Productions	615197	Dragonfly Solutions	615277	Liason électronique enr.
615143	ACVILLE CEDAR PRODUCTS	615108	DYSTAR	347952	LOGISYSTEMES R & D
340304	ADVANTAGE SALES AGENCY	340457	EAGLE'S NEST GAMING	615104	M. G. Auto Body
614954	AFTER HOURS AUTO & MARINE PARTS DEPOT	614997	East Coast Dent	615106	MacLean's Diner
615057	AREA-WIDE RENOVATIONS-PLUS	340224	EAST COAST MUSIC SERVICES	615404	Maria Goldfarb Consulting
614665	Association Des Maliennes et Maliens de l'Atlantique	615281	ÉDITIONS PLAGES	337508	MARITIME FIBREGLASS FABRICATORS
329793	ATLANTIC MAZDA	615174	ENGLISH TRUG FRESH FLOWERS & GIFTS	348118	MCALLISTER VISION CENTRE
614978	AU RYTHME DU CIZO	615384	EXPLORE YOUR WORLD DAYCARE	329637	MCLAUGHLIN'S CAR CARE CENTRE
615215	Auction Direct Auto Sales	615049	ExxonMobil Business Support Centre	615261	Media 'n' More
615286	AUTO ÉCOLE SÉNÉCHAL	615050	ExxonMobil Business Support Centre Canada	332237	MICROPLAY
614986	Barbara Ann Boutique	615066	Figuratif Abstrait	329609	MINTO FUNERAL HOME
615288	Baskets of Joy	614990	FLATOUT TIRE REPAIR	614920	Miramichi Beauty Supplies
321844	BAYSIDE WELDING	332538	FREDERICTON NISSAN	615251	Miramichi Scrubbers
614941	Bayswater Machine Tool	609552	FREDERICTON TRANSITION HOUSE	614981	MIRROR IMAGEWEAR
615235	Bear with Me	615385	G MacEwen Resource Consulting	614692	MITTON'S HAIR STUDIO
614934	BearPaw Fine Hobbies	615120	Gini Jeans X	615332	MJ Flooring
615008	Bears For Bereaved Mommies	327605	GLENN B. SALON	347679	MONCTON CHRISTIAN ACADEMY
614940	Belmont Employment & Coaching Solutions	614939	Global Media Design	614977	Moncton Sports Dome
615253	Ben's Pub	615192	HAIR CHOPPERS	615105	MONSTONE COMMUNICATIONS
615400	Beveridge's Cleaning Service	615323	HARTTS ISLAND HOMES	615173	Mr. FIX-R
615410	BIGSNBVENDING	335001	HCS TRAINING AND CONSULTING	614399	MUTCH'S LANDSCAPE & LOG FURNITURE DESIGN
334784	BON AMI BEVERAGE ROOM AND LOUNGE	615016	HEMLOCK HILL ENTERPRISES	615101	NEIGHBOURHOOD DRY CLEANERS (2004)
614993	Botanicals - The Studio	615122	Higher Networks	615339	NiteHawks Bar / Lounge
329607	BRENAN'S FUNERAL HOME	615002	HILLTOP GRILL & BEVERAGE CO.	615157	Norfolk Motel
615205	Bruno's Electric	615060	i-Smart Technologies	348238	NORTH EAST TRAINING
615076	Building Your Team HR Solutions	614982	illusions - Unique Freeze Dried Floral Creations	615027	NORTHAM FOOD AND BEVERAGES
615280	Burns Manor	615059	INFOSCAN Gestion de l'information / Information management	615160	NUWEB STUDIO
615180	CAFÉ FÉLIX BISTRO RESTAURANT	615171	Inspiration Hair Salon By Mélanie	309361	O'BRIEN SIDING & INSULATION
615168	Cambou Renovations	615126	IWEAR APPAREL	332378	OE LEASING
615139	Campobello Island Marine Supplies	614985	J. & K. Ventures	340073	ONE DOLLAR STORE PLUS
309455	CANCOM	329716	J.D'S CAKE DECORATING CENTER	614961	P & B General Store
603563	CBDC Northumberland	614911	Jacob Bicycle Centre	609010	P G Sports B
615172	Cécile's Beauty Salon	337649	JANUS CONSULTING	340555	PARKINDALE STORE
615003	Centre du Pneu (2004) enr.	315552	JENSEN'S DRIVESHAFT SERVICE	348000	Pat's Tax Service
340209	CHOWDER HUT	615305	Jessy Jane's Car Wash	615116	PIED PIPER CREATIONS
615324	CLINIQUE MÉDICALE NEPISIGUIT	615148	JM Cormier Enterprise	615423	PII CANADA
615412	ClosedCaptioned.ca	615193	JOSIE'S DEN OF GIFTS	316094	PINEHURST NORTH SUBDIVISION
615247	COATES COMPUTER SERVICES	614348	Journey Into Serenity	316093	PINEHURST SUBDIVISION
614899	COATS CO.	345713	Juniper Construction	615014	PINEWOOD GARDEN SHOP
615391	COLWELL SECURITY SYSTEMS	615417	Kasia's Esthetics	615424	POSITIVE PROJECTS
329130	COMMUNITY CARE	614686	KATHRYN'S LOUNGE	615425	POSITIVE PROJECTS INTERNATIONAL
615393	CONSERVATION'N FOCUS	615303	KEN McCONCHIE ELECTRICAL SERVICES	615381	Prime Rentals
615276	Coragem Consulting	615025	KENNEDY INN	615081	Productions Solo
614912	Coralie tout simplement	614962	Keygan Agency	345548	PROVEL
615403	Corkum Photographics	614891	KILLAMS CLEAN AIR	615282	PUBLICATIONS PLAGES
319043	COVEY THE STATIONER	615166	KK's Home Care	614995	R. J. Lusk Consulting
337759	COX COMMUNICATIONS	614974	L & L Security	613909	Rejuvenation Esthetics
348035	Creative Concrete Lawn Ornaments	337639	L'ACADIE NOUVELLE	615379	RIVERWOLF GALLERY
614738	Crystal Shear's Barbering and Hairstyling	614975	La Maison de Florence	615043	Rob Rainer & Associates
335044	CURL'N COMB	614442	La Scierie Chassé	615036	Ryan Lanteigne Motorsports
615219	CYBERSONIC PRODUCTIONS	614976	LANCE TIMMONS PHOTOGRAPHY	615109	S. Robichaud Séchoir à Bois enr
615029	Cyress-Dawn Interior Design	615367	LANGIS AND ASSOCIATES	324953	SAINT JOHN EAST PHYSIOTHERAPY CLINIC
615420	D.S.J. MECANIC	615182	LANIER HEALTHCARE	614333	Saint John Music & Arts Centre - M.A.C.
615260	Dana Underhill DBA Colorworks Fredericton	329802	LANTEIGNE SPORTS	324826	SALMON RIVER RESTAURANT
614800	Dari Delite Tasty Flavors	614969	Leadership Language Training	615153	Salon Andrée-Anne
615200	Derek's Custom Cabinets				

615413	Savoie Custom Blinds	615112	STOTHART TOYOTA	615374	THE SHARK'S billiards & accessories
613716	SAVONS MARITIMES SOAPS	615028	STRAIGHT FLUSH BAR	615110	Thomas Cook Travel
615075	SEALE TRUCKING	316291	SUN IMPORTS	615248	Thruway Convenience
614894	SELECT DISTRIBUTION SERVICES	615406	Sunset Service Centre	335095	TIDY-UPPERS CLEANING SERVICE
324323	SENPAQ CONSULTANTS	615026	TAMMY LEE'S WEDDING BOUQUIN	614178	TORONTO HEALTH SERVICES
614931	SERVICEMASTER CLEAN OF FREDERICTON	615165	TANTRAMAR TAXI	610859	Traditional Health Pathways Centre
614888	Shaddick Technologies & Marketing	614357	TENES ELECTRICAL SERVICES	615130	Trails End Bed and Breakfast
615304	Sharp Electrical Services	329806	THE ART STOP	612986	Tree Trunk Treasures
615369	SHAW'S SPECIAL CARE HOME	332604	THE AUCTION CENTER	615031	Twisted Air Technologies
615124	Shintora-Kai, Canada	343054	THE CATHERINE KARNES-MUNN COLLECTION	615378	Ugly Duckling Christian Ministries
614926	Signature Drywall	615228	The Circle of Life	615387	Vestiaire Development
615092	Simply The Bottom Line	614919	The Drunken Monkey	615239	Vitres D'Auto Accent Auto Glass
614915	SKATETECH SHARPENING	614907	THE GALLEY INN	345454	VOODOO CAFÉ & LOUNGE
615279	Slurp Clothing	615373	The Garden Day Spa	345455	VOODOO LOUNGE
614902	Smith's Drywall Enr.	316198	THE GOODIE SHOP	615138	WHOLE HEALTH SOLUTIONS
342953	SNOOZY'S BEDS 'N' SPAS	300380	THE HILLTOP PUB	614943	WNL Weight Management Consultants
615313	STENOACTIVE	615409	THE MAD SCRAPPER	614951	WOOD'S ELECTRONICS
609588	Stew's buffing & polishing	321849	THE RIGHT SPOT	615113	ZARIF'S GIFT GALLERY
614358	Stoney Creek Recording Studio				

Business Corporations Act

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

Loi sur les corporations commerciales

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

Name / Raison sociale	Registered Office Bureau enregistré	Reference Number Numéro de référence	Date		
			Year année	Month mois	Day jour
645184 N.B. Ltd.	New Maryland	645184	2009	11	05
647282 NB LTD.	Moncton	647282	2009	10	30
BARTLETT MEMORIALS LTD.	Saint John	647449	2009	10	29
SHIKATEHAWK MAPLE FARMS LTD.	Divide	647459	2009	10	29
Aquilex Canada, Inc.	Saint John	647461	2009	10	29
647462 NB Inc.	Fredericton	647462	2009	10	29
KGCM Holdings Inc.	Dalhousie	647464	2009	10	29
647466 N.B. Inc.	Saint John	647466	2009	10	30
TBS-System, Inc.	Saint John	647467	2009	10	31
M Industry Canada Inc.	Saint John	647468	2009	10	31
S. RILEY & SONS TRUCKING AND EXCAVATION LTD.	Harvey	647469	2009	10	30
647470 NB INC.	Kedgwick	647470	2009	10	30
GHISLAIN LEBLANC TRANSPORTS ET FILS LTEE./ GHISLAIN LEBLANC TRANSPORTS AND SONS LTD.	Petit Shippagan	647471	2009	10	30
647472 N.B. LTD.	Riverview	647472	2009	11	02
MUFTI HOLDINGS INC.	Petit-Rocher	647473	2009	10	30
TNP HOLDINGS INC.	Petit-Rocher	647474	2009	10	30
Oak Systems International (OSI) Inc.	Fredericton	647478	2009	10	30
STRANTON TRADING LIMITED	Saint John	647485	2009	10	30

ENERTECH ATLANTIC INC.	Weaver	647489	2009	10	30
Dr Renaud Cormier Corporation Professionnelle Inc	Saint-Jacques	647491	2009	10	31
Dr Luce Thériault Corporation Professionnelle Inc	Edmundston	647492	2009	10	31
Wu International Trading Inc.	Fredericton	647494	2009	11	02
647498 N.B. Inc.	Moncton	647498	2009	11	02
647501 N.B. Limited	Saint John	647501	2009	11	02
647502 N.B. Limited	Saint John	647502	2009	11	02
DOIRON ENSEIGNES XPRESS SIGNS INC.	Saint-Charles	647507	2009	11	03
Thimothy House Capital Inc.	Sussex	647513	2009	11	03
Blue Heron Builders Ltd.	Douglas	647518	2009	11	03
BAM Ventures Ltd.	Bath	647531	2009	11	03
647533 N.B. Ltd.	Hanwell	647533	2009	11	03
J. A. Excavation Inc.	Summerville	647535	2009	11	03
The Momentum Group Inc.	Riverview	647538	2009	11	04
Cruiser Holdings Inc.	Florenceville	647539	2009	11	04
Westmorland Tractors Inc.	Moncton	647550	2009	11	04
647551 N.B. LTD.	Fredericton	647551	2009	11	04
Hanna Group Inc.	Lincoln	647552	2009	11	04
Les Entreprises Mario Robichaud Ltee	Alcida	647556	2009	11	04
FREDERICTON NEWS CHANNEL INC.	Fredericton	647562	2009	11	04
Tan Mei Feng Shui Master International Co. Ltd	Saint John	647563	2009	11	04
647566 NB Inc.	Shediac Bridge	647566	2009	11	04
GOLF RUSH INC.	Quispamsis	647567	2009	11	04
647573 N.B. Ltd.	Moncton	647573	2009	11	05
PINEAU INTERIOR FINISHES LTD.	Dieppe	647590	2009	11	05

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

In relation to a certificate of incorporation issued on October 31, 2009 under the name of “**Dr Renaud Cormier Corporation Professionnelle Inc**”, being corporation #647491, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate of incorporation correcting the name of the incorporation from “**Dr Renaud Cormier Corporation Professionnelle Inc**” to “**Dr Renaud Cormier Corporation Professionnelle Inc**”.

Sachez que, relativement au certificat de constitution en corporation délivré le 31 octobre 2009 à « **Dr Renaud Cormier Corporation Professionnelle Inc** », dont le numéro de corporation est 647491, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat corrigé faisant passer le nom de la corporation de « **Dr Renaud Cormier Corporation Professionnelle Inc** » à « **Dr Renaud Cormier Corporation Professionnelle Inc** ».

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

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
CARMELLA HOLDINGS (1988) LTD.	010840	2009	10	31
PETIT ROCHER PHARMACY LTD - PHARMACIE PETIT ROCHER LTEE	039485	2009	11	02
COMPAGNIE RIVIERE NEPISIGUIT RIVER COMPANY INC.	505598	2009	10	31
601894 N.B. INC.	601894	2009	10	31
Dietrich Metal Framing Canada, Inc.	615364	2009	10	30
CB RICHARD ELLIS LIMITED	622947	2009	11	03
ADI GROUP INC.	631603	2009	11	04
ETCH MEDIA GROUP INC.	633651	2009	11	02
641018 N.B. Ltd.	641018	2009	11	05
641024 N.B. Ltd.	641024	2009	11	05

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

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

Name / Raison sociale	Previous name Ancienne raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
CHECKPOINT SERVICE CENTER LTD.	Checkpoint GMC Pontiac Buick Ltd.	511830	2009	11	01
513110 N.B. LTD.	D.I. FUELS & HEATING LIMITED	513110	2009	10	30
Silverstone Financial Group Inc.	Lighthouse Management & Consulting Inc.	515638	2009	11	02
Minding-The-Gap Consultants Inc.	Pat McDowell Inc.	626392	2009	09	01
AEC Holdings Limited	ADI LIMITED	635752	2009	10	30
Bienco Ltd. - Bienco Ltée	Jack Co Holdings Ltd.	647268	2009	11	01
ADI Limited	647409 N.B. Inc.	647409	2009	11	02
F.M.X. Holdings Ltd.	513389 N.B. Ltd.	647477	2009	11	01

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

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

Amalgamated Corporation Corporation issue de la fusion	Amalgamating Corporations Corporations fusionnantes	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Jack Co Holdings Ltd.	BIENCO LTD. - BIENCO LTEE JACK CO. HOLDINGS LTD.	Campbellton	647268	2009	11	01

CAPE BALD PACKERS LIMITED	CAPE BALD PACKERS, LIMITED 644155 N.B. INC.	Cap-Pelé	647446	2009	11	01
QUALITY TRAILERS & RVs INC.	QUALITY TRAILERS & RVs INC. QUALITY TRAILERS & RVs (Moncton) INC.	Beresford	647447	2009	11	01
ANDRE M. LTEE	ANDRE M. LTEE 059050 N.B. INC.	Shippagan	647476	2009	11	01
513389 N.B. Ltd.	F.M.X. HOLDINGS LTD. 513389 N.B. Ltd.	Saint John	647477	2009	11	01
EASTERN GEOTECH LTD.	EASTERN GEOTECH LTD. SOUTHAMPTON CONTRACTORS (1991) Ltd.	Beardsley	647481	2009	11	01
HAZEN INVESTMENTS LIMITED	M.E.A.D. HOLDINGS LTD. HAZEN INVESTMENTS LIMITED 604641 N.B. LTD.	Saint John	647483	2009	11	01
AEC Holdings Limited	Peake Design Limited AEC Holdings Limited	Fredericton	647496	2009	10	31

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

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

Name / Raison sociale	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
FORESTON SEED COMPANY, LTD.	Florenceville	006371	2009	10	29
WOOD LUMBER COMPANY, LIMITED 051160 N.B. INC.	Upper Gagetown Riverview	021278 051160	2009	11 10	04 31
ROGERSVILLE SPORT FISHING & MINI GOLF LTD.	Rogersville	058185	2009	11	03
Dream Street ECM1 Pictures Inc.	Moncton	604903	2009	11	02
L & R Quality Homes Inc. 620824 N.B. Ltd.	Moncton Saint John	617165 620891	2009	11 11	02 02
High End II Entertainment Inc.	Moncton	635457	2009	11	02

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

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
CARMELLA HOLDINGS (1988) LTD.	010840	2009	11	02

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, **notice of the discharge of a receiver or a receiver-manager** of the following corporations has been received:

SACHEZ qu'en vertu de la *Loi sur les corporations commerciales*, un **avis de libération d'un séquestre ou séquestre-gérant** pour les sociétés suivantes a été reçu :

Name / Raison sociale	Registered Office Bureau enregistré	Receiver or Receiver-Manager Séquestre ou séquestre-gérant	Reference Number Numéro de référence	Year année	Month mois	Day jour
Caraquet Ice Co. Limited	Caraquet	PricewaterhouseCoopers Inc.	003055	2009	11	04

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

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

Name / Raison sociale	Jurisdiction of Continuance Compétence de prorogation	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
BOURGEOIS EYEWEAR INC. / BOURGEOIS LUNETTE INC.	Canada	039267	2009	09	23
Diageo Finance Canada Ltd. Société financière Diageo Canada Ltée	Canada	049063	2009	06	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	Date Month mois	Day jour
PLOURDE ET FILS ENTREPRISES LTEE	034297	2009	10	30
BUBBA'S PUB & STEAKHOUSE INC.	504066	2009	10	29
515579 NB Ltd.	515579	2009	10	30
Jones Delivery Ltd.	618398	2009	11	05
618798 N.B. INC.	618798	2009	10	30
Don's Sea Enterprise Inc.	620756	2009	10	29
Front Gate Corporation Ltd.	623170	2009	11	04
627110 N.B. INC.	627110	2009	10	29
Casino Contracting Inc.	627470	2009	10	30
Dr. Yanik Boucher Corporation Professionnelle Inc.	627659	2009	11	05

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
MWM ASSURANCES INC	Québec / Quebec	Docu-Tek Incorporated Saint John	647310	2009	10	21
CEI Network Canada Inc.	Colombie-Britannique / British Columbia	SMSS Corporate Services (NB) Inc. Saint John	647318	2009	10	22
Clearpoint Consulting Inc.	Île-du-Prince-Édouard / Prince Edward Island	Don J. Stevenson Fredericton	647321	2009	10	22
Mansfield Oil Company of Gainesville, Inc.	Géorgie / Georgia	SMSS Corporate Services (NB) Inc. Saint John	647360	2009	10	26
7234520 CANADA LTD.	Canada	George Oke Stoney Creek	647393	2009	10	27
Unistar Special Risks Inc.	Alberta	Bernie Miller Moncton	647419	2009	10	28
Unigroup Inc.	Alberta	Bernie Miller Moncton	647420	2009	10	28
SL Financial Services Corporation	Delaware	SMSS Corporate Services (NB) Inc. Saint John	647421	2009	10	28
SL Canada Holdings LLC	Delaware	SMSS Corporate Services (NB) Inc. Saint John	647422	2009	10	28
Dealer Tire Canada, LLC	Delaware	SMSS Corporate Services (NB) Inc. Saint John	647437	2009	10	29
HEXAVEST INC.	Québec / Quebec	Heather Black Fredericton	647455	2009	10	29
SAULNIER LOSIER MANAGEMENT INC.	Canada	Joey Losier Tracadie-Sheila	647457	2009	10	29
Primaris Management Inc.	Ontario	SMSS Corporate Services (NB) Inc. Saint John	647475	2009	10	30
4501128 CANADA INC.	Canada	Leonard T. Hoyt Fredericton	647486	2009	10	30
Whiterock 460 Two Nations Fredericton Inc.	Ontario	Steven D. Christie Fredericton	647487	2009	10	30

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

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

Name / Raison sociale	Previous name Ancienne raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
SNC-LAVALIN OPERATIONS & MAINTENANCE INC.	SNC-LAVALIN PROFAC INC.	076309	2009	10	27

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, the Director has made a **decision to cancel** the registration of the following extra-provincial corporations:

SACHEZ qu'en vertu de la *Loi sur les corporations commerciales*, le Directeur a **décidé d'annuler** l'enregistrement des corporations extra-provinciales suivantes :

Name / Raison sociale	Jurisdiction Compétence	Agent Représentant	Reference Number Numéro de référence	Notice Date Date de l'avis			Proposed Cancellation Date / Date de l'annulation projetée		
				Year année	Month mois	Day jour	Year année	Month mois	Day jour
Alcoa Canada Ltée Alcoa	Québec / Quebec	SMSS Corporate Services (NB) Inc.	070200	2009	11	02	2010	01	30
HiFX Canada Inc.	Colombie- Britannique / British Columbia	SMSS Corporate Services (NB) Inc.	632136	2009	11	02	2010	01	30
Gestion de portefeuille Selexia Inc. Selexia Investment Management Inc.	Canada	Rene Collette	636029	2009	11	02	2010	01	30
REALSTAR ADVISORY SERVICES INC.	Ontario	Steven Christie	640907	2009	11	02	2010	01	30
MAC FINANCIAL RECOVERY (CANADA) INC.	Canada	SMSS Corporate Services (NB) Inc.	641070	2009	11	02	2010	01	30
LONGVIEW FINANCIAL INC.	Ontario	Docu-Tek Incorporated	641407	2009	11	02	2010	01	30

Companies Act

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

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	Date		
			Year année	Month mois	Day jour
Les ami(e)s des Corsaires Inc.	Saint-Louis de Kent	647527	2009	11	03

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

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

Name / Raison sociale	Reference Number Numéro de référence	Date		
		Year année	Month mois	Day jour
MAKING WAVES/VAGUE PAR VAGUE INC.	025560	2009	11	02

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

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	Date		
		Year année	Month mois	Day jour
SHEDIAC ROTARY CLUB INC.	022043	2009	11	02

Partnerships and Business Names Registration Act

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

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

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

Name / Raison sociale	Registrant of Certificate Enregistreur du certificat	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Date		
				Year année	Month mois	Day jour
Metepenagiag Outdoor Adventure Lodge	Red Bank Indian Band	Red Bank	645741	2009	10	30
Gram Keenan's Bakery and Inn	Susan Keenan	Blackville	646837	2009	10	30
Comptabilité Lyne Ross	Lyne Ross	Rang Saint-Georges	647203	2009	10	29
MANSFIELD OF CANADA	Mansfield Oil Company of Gainesville, Inc.	Saint John	647361	2009	10	26
Ward Eau enr.	Distribution 83 PPM Inc.	Village Blanchard	647394	2009	10	27
MIRAMICHI TRANSITION HOUSE	MIRAMICHI EMERGENCY CENTRE FOR WOMEN INC./ FOYER d'URGENCE POUR FEMMES DE LA MIRAMICHI	Miramichi	647395	2009	10	27
ACTIV8 Business	645900 N.B. Inc.	Mactaquac	647414	2009	10	27
Angela's Hair Salon	Angela MacArthur	Central Waterville	647415	2009	10	27
BRC Blades	Black River Castings Ltd.	Saint John	647427	2009	10	28
Dealer Tire Canada	Dealer Tire Canada, LLC	Saint John	647438	2009	10	29
Clinique de Phlébo du Cap-Pelé	La pharmacie de Cap-Pelé Ltée	Cap-Pelé	647444	2009	10	29
SHOPPING BASKET	H.D. & S.G. Holdings Inc.	Moncton	647456	2009	10	29
REDLINE MOTORSPORTS	Travis Cormier	Sussex	647463	2009	10	29
ROMCAN TRANSPORTATION	Stelian Sterea	Woodstock	647465	2009	10	29
Studio 380	Cindy Gaudet	Beaver Harbour	647484	2009	10	30
CENTRE AUDITIF BEAUSÉJOUR HEARING CENTER	646214 N.B. LTD.	Dieppe	647488	2009	10	30
The Little Footprint Project	Christianne Nadeau	Fredericton	647490	2009	10	30
Top Flight Mortgage Centre	Sharon Burke	Fredericton	647493	2009	11	02
WitsEye Publishing	Emmanuel Valdron	Riverview	647495	2009	11	02
Future Dream Ventures	Lenley Allison	Strathadam	647497	2009	11	02
LA SPOT DES PÊCHEURS	Alain Vautour	Saint-Louis	647499	2009	11	02
Bronzage D'Azur	Mélanie Bergeron	Kedgwick	647503	2009	11	02
Charlotte County P.M.S. Property Management Services	Brett Estey	St. Stephen	647504	2009	11	02
Creative Boss	Emily Boss	Riverview	647505	2009	11	02

DAVE'S REFINISHING SERVICES	David McCain	Moncton	647506	2009	11	03
Howe Technological Services	Karen Howe	Miramichi	647514	2009	11	03
IATC Marketing and Consulting	Joe Russell	Perth Andover	647532	2009	11	03
Mighty Duct Cleaners	Michael Holt	Dieppe	647558	2009	11	04
The Great Canadian Pub Lounge	Tim Marney	Moncton	647559	2009	11	04
Eye Shine Studio	Amy Melissa Crystal Léger	Dieppe	647565	2009	11	04
Michael Code Insurance	Michael Code	Fredericton	647568	2009	11	04
PLATINUM PARKING MANAGEMENT SYSTEMS	645184 N.B. Ltd.	New Maryland	647571	2009	11	05
Depanneur & Station Service Harricana	Heidi Francoeur	Saint-Basile	647572	2009	11	05

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

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

Name / Raison sociale	Registrant of Certificate Enregistreur du certificat	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
JESTER SWEEPS	Brian Miller	Port Elgin	318690	2009	11	03
G.W. DRIVER TRAINING	G.W. TRUCKING LTD.	Scoudouc	319450	2009	11	05
MCFARLANE'S CABINETS	Eldon McFarlane	Waterford	334056	2009	10	30
BAYS EDGE GIFT SHOP	Twilha Greer	St. Martins	334441	2009	11	02
PARADISE MAINTENANCE	Brad Boyko	Dalhousie Junction	334778	2009	11	05
PETER DEMERCHANT GENERAL CONSTRUCTION	Peter DeMerchant	Gregg Settlement	335047	2009	10	21
ST. STEPHEN DENTURE CLINIC	L. Suzanne Draper	St. Stephen	342744	2009	10	21
G. W. DRIVER EDUCATION	G.W. TRUCKING LTD.	Riverview	343964	2009	11	05
DANCEABILITY	Anne L. Stephen	Saint John	344896	2009	11	04
McGUINNESS DISTILLERS COMPANY	CORBY DISTILLERIES LIMITED-LES DISTILLERIES CORBY LIMITEE	Saint John	348134	2009	11	05
SPOTLESS JANITORIAL	Wesley Stewart	Waasis	348168	2009	10	22
THE MARIA F. GANONG SENIORS RESIDENCE	The Maria F. Ganong Old Folks Home	St. Stephen	350197	2009	11	05
Anchor Ale Brewery	Jim O'Neill	Miramichi	613455	2009	11	02
Borbis Construction and Renovations	Maurice LeBlanc	Memramcook	613476	2009	11	04
MC CLEAN AIR	MC Ventilation Ltd.	Saint John	614329	2009	11	03
St. Michael's Catholic Supplies & Bookstore 2004	ST. MICHAEL'S MUSEUM ASSOCIATION INC.	Miramichi	614330	2009	10	28

Phoenix Dinner Theatre	610806 N.B. Ltd.	Saint John	614334	2009	11	03
Phoenix Players	610806 N.B. Ltd.	Saint John	614335	2009	11	03
STREET SMART REAL ESTATE	Andrew G. Campbell	Moncton	614351	2009	10	31
Amanda Phillips Massage Therapy	Amanda Phillips	Moncton	614367	2009	10	27
JIT Training and Consulting	Marc Williams	Shediac River	614391	2009	11	04
Premier Pet Services	Tanya Steeves	Moncton	614394	2009	11	04
ST. ANDREWS INN & SUITES	HOSPITALITY INVESTMENTS LIMITED	Saint Andrews	614405	2009	10	27
ST. ANDREWS MOTOR INN	HOSPITALITY INVESTMENTS LIMITED	Saint Andrews	614406	2009	10	27
BRELEN INVESTIGATIONS (2004)	Raymond B. Green	Rothsay	614435	2009	11	02
Soul Impression	Karen Knight	Saint John	614449	2009	11	05
STUDIO 40 EXCLUSIVELY NAILS	Kim Younker	Sussex	614691	2009	10	23
JA CRITICAL SOLUTIONS	Joan Allain	Shediac	614709	2009	10	22
EXCELLENCE IN MANUFACTURING CONSORTIUM – NEW BRUNSWICK CONSORTIUM POUR L'EXCELLENCE MANUFACTURIÈRE – NOUVEAU BRUNSWICK	Excellence in Manufacturing Consortium of Canada	Moncton	614734	2009	10	30
CARAQUET ALTERNATEUR	Pauline Gionet	Caraquet	614757	2009	10	23
Services M. Côté enr.	Martine Côté	Moncton	614855	2009	10	27
AndersonSinclair Barristers & Solicitors	Edward T. McGrath	Moncton	614870	2009	10	23
Air Canada Cargo	AC Cargo General Partner Inc. Commandité AC Cargo inc.	Saint John	615293	2009	10	30
AC Cargo	AC Cargo General Partner Inc. Commandité AC Cargo inc.	Saint John	615294	2009	10	30
Capital Spring and Suspension	SAINT JOHN SPRING WORKS LTD.	Hanwell	615488	2009	11	03
First Organic Bakery	VITA-TOP CLUBS LTD.	Cambridge-Narrows	615591	2009	11	05
Centre Dentaire Elmwood/ Elmwood Dental Centre	DR. CHRISTIAN J. CHIASSON CORPORATION PROFESSIONNELLE/ DR. CHRISTIAN J. CHIASSON PROFESSIONAL CORPORATION	Moncton	615634	2009	11	05
WASHADEMOAK COMMUNITY CALENDAR	Robert Ross	Sussex Corner	615662	2009	10	30
Heather's Community Daycare	Heather Adams	Saint John	615769	2009	10	30
FOOD AND CONSUMER PRODUCTS OF CANADA	Food and Consumer Products Manufacturers of Canada Fabricants de produits alimentaires et de consommation du Canada	Saint John	615800	2009	11	02

FCPC	Food and Consumer Products Manufacturers of Canada Fabricants de produits alimentaires et de consommation du Canada	Saint John	615801	2009	11	02
Woodchuck Carvings	Charles E. Bernard	Bouctouche Bay	615816	2009	10	23

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

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

Name / Raison sociale	Address / Adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
MAGO ATELIER DE VERRE	Pont-Lafrance	625281	2009	10	28
At Home Physio	Mactaquac	637341	2009	11	03
Perrin's General Contracting	Saint John	646204	2009	11	03
Maki Farms	Cambridge-Narrows	647312	2009	11	04

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

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

Name / Raison sociale	Partners / Membres	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
SL Canada, GP	SL Canada Holdings LLC SL Financial Services Corporation	Saint John	647423	2009	10	28
York Forestry Products	Natural Resource Connection Inc. Therave Forestry Inc. E & S Forest Services Ltd. M. Blaney Forestry Products Inc.	Rothesay	647454	2009	10	29
John & Bertha Real Estate Management	John W. Coates Bertha A. Scribner	Fredericton	647482	2009	11	01

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

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

Name / Raison sociale	Partners / Membres	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
GRAHAM EXPORT SALES	Alan R. Graham Constance Graham	Rexton	348062	2009	10	26

JAMES BROOK FARM	Charles Edward Ball Troyn Wigginton Ball	St. Stephen	610810	2009	10	22
MOORE CANADA	R.R. Donnelley Canada, Inc. Moore Wallace Corporation	Fredericton	615895	2009	10	22

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

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

Name / Raison sociale	Address / Adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Le Groupe Zarico	Bouctouche-Sud	353345	2009	10	28
DELOITTE & TOUCHE LLP	Saint John	616687	2009	10	27
A Ward Oyster	Neguac	638836	2009	10	21

Limited Partnership Act

Loi sur les sociétés en commandite

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Front Street Real Estate 2008 Limited	Ontario	SMSS Corporate Services (NB) Inc. Saint John	639322	2009	10	26

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	Date Month mois	Day jour
MARRUA INVESTMENTS, L.P.	Florida / Floride	Marrua Management, LLC	Saint John	618854	2009	10	30
MBEC Communications L.P./ Communications MBEC S.E.C.	Ontario	Full Circle Holdings Inc.	Saint John	642417	2009	10	26

Municipal Capital Borrowing Act

NOTICE OF PUBLIC HEARING

Notice is given that a public hearing of the Municipal Capital Borrowing Board will be held Monday December 14, 2009, at 2:00 p.m., 2nd Floor Conference Room, Marysville Place, Fredericton, New Brunswick, to hear the following municipal application for authorization to borrow money for a capital expense:

TIME	MUNICIPALITY	PURPOSE	AMOUNT
2:05 p.m.	Richibucto	Recreation & Cultural Services Arena upgrades	\$360,000
2:15 p.m.	Caraquet	Environmental Health Services (General) Secure former dump site Transportation Services Paving TOTAL	\$25,000 \$50,000 <u>\$75,000</u>
2:25 p.m.	Riverview	General Government Services Land purchase	\$115,000
2:35 p.m.	Fredericton Regional Solid Waste Commission	Environmental Health Services (General) Landfill Gas Utilization for electrical power generation	\$4,400,000
2:45 p.m.	McAdam	Recreation & Cultural Services Multi Sports Field Enhancements Transportation Services Backhoe TOTAL GENERAL FUND Environmental Health Services Water and Sewer Installation on West Street TOTAL	\$30,000 \$120,000 \$150,000 \$70,000 <u>\$220,000</u>
2:55 p.m.	Saint-Léolin	Recreation & Cultural Services Development of a park and outdoor skating rink Transportation Services Upgrades to roads and sidewalks TOTAL	\$50,000 \$50,000 <u>\$100,000</u>

Objections to these applications may be filed in writing or made to the Board at the hearing. Secretary, Municipal Capital Borrowing Board, Marysville Place, P.O. Box 6000, Fredericton, New Brunswick E3B 5H1, TEL: 453-2154, FAX: 453-7128

If you require sign language interpretation or an assistive listening device or FM system, please contact the Saint John Deaf & Hard of Hearing Services (TTY) 506-634-8037.

Loi sur les emprunts de capitaux par les municipalités

AVIS D'AUDIENCE PUBLIQUE

Sachez que la Commission des emprunts de capitaux par les municipalités tiendra une audience publique le lundi 14 décembre 2009, à 14 h, salle de conférence au deuxième étage, Place Marysville, Fredericton (Nouveau-Brunswick), pour entendre les demandes des municipalités suivantes visant l'autorisation d'emprunter des fonds en vue de dépenses en capital :

HEURE	MUNICIPALITÉ	BUT	MONTANT
14 h 05	Richibucto	Services récréatifs et culturels Amélioration de l'aréna	360 000 \$
14 h 15	Caraquet	Services d'hygiène environnementale (général) Sécuriser le site de l'ancien dépotoir Services relatifs aux transports Asphaltage TOTAL	25 000 \$ 50 000 \$ <u>75 000 \$</u>
14 h 25	Riverview	Services d'administration générale Achat de terrain	115 000 \$
14 h 35	Fredericton Regional Solid Waste Commission	Services d'hygiène environnementale (général) Utilisation des gaz du site d'enfouissement pour la production d'électricité	4 400 000 \$
14 h 45	McAdam	Services récréatifs et culturels Amélioration du terrain de sports Services relatifs aux transports Rétrocaveuse TOTAL DU FONDS GÉNÉRAL Services d'hygiène environnementale Installation d'infrastructure d'eau et d'égouts - rue West TOTAL	30 000 \$ 120 000 \$ 150 000 \$ 70 000 \$ <u>220 000 \$</u>
14 h 55	Saint-Léolin	Services récréatifs et culturels Développement d'un parc et d'une patinoire extérieur Services relatifs aux transports Réfections de rues et trottoirs TOTAL	50 000 \$ 50 000 \$ <u>100 000 \$</u>

Toute objection à ces demandes peut être présentée à la Commission par écrit ou de vive voix au moment de l'audience. Secrétaire de la Commission des emprunts de capitaux par les municipalités, Place Marysville, C.P. 6000, Fredericton (Nouveau-Brunswick) E3B 5H1, téléphone : 453-2154, télécopieur : 453-7128

Si vous avez besoin d'un service d'interprétation gestuelle ou d'un dispositif technique pour malentendants (système FM), veuillez téléphoner au Saint John Deaf & Hard of Hearing Services au 506-634-8037 (ATS).

Department of Public Safety

SALE OF MOTOR VEHICLES

Take notice that the Registrar of Motor Vehicles, Province of New Brunswick, will be disposing of the following vehicles on or after November 25, 2009:

1985, Yamaha Wolverine 250 ATV

Serial No. NB-101640

License Plate: Unplated

Registered Owner: Unknown

Vehicle located at Chaleur Towing, Beresford

1991, Yamaha Wolverine 350 ATV

Serial No. NB-101639

License Plate: Unplated

Registered Owner: Unknown

Vehicle located at Chaleur Towing, Beresford

1996, Yamaha 250

Serial No. JY44BDN06TA279779

License Plate: Unplated

Registered Owner: Unknown

Vehicle located at Chaleur Towing, Beresford

Ministère de la Sécurité publique

VENTE DE VÉHICULES À MOTEUR

Sachez que le registraire des véhicules à moteur de la province du Nouveau-Brunswick mettra en vente les véhicules à moteur suivants le 25 novembre 2009 :

VTT Yamaha Wolverine 250 1985

Numéro de série : NB-101640

Numéro d'immatriculation : Non-immatriculé

Propriétaire immatriculé : Inconnu

Véhicule se trouvant actuellement chez Chaleur Towing, Beresford

VTT Yamaha Wolverine 350 1991

Numéro de série : NB-101639

Numéro d'immatriculation : Non-immatriculé

Propriétaire immatriculé : Inconnu

Véhicule se trouvant actuellement chez Chaleur Towing, Beresford

VTT Yamaha 250 1996

Numéro de série : JY44BDN06TA279779

Numéro d'immatriculation : Non-immatriculé

Propriétaire immatriculé : Inconnu

Véhicule se trouvant actuellement chez Chaleur Towing, Beresford

Notices of Sale

ESTATE OF JOHN GAGNON (also known as John Mitchell Jenkins), formerly of 528 Route 109, at Craig Flats, in the County of Victoria and Province of New Brunswick, Mortgagor and owner of the equity of redemption; **CITIFINANCIAL CANADA EAST CORPORATION**, holder of the first Mortgage; and to **ALL OTHER WHOM IT MAY CONCERN**.

Freehold premises situate, lying and being at 528 Route 109, at Craig Flats, in the County of Victoria and Province of New Brunswick.

Notice of sale is given by the holder of the said **first** Mortgage.

Sale to be held on **December 9th, 2009, at 11:00 a.m.**, at the Town Hall located at 131 Pleasant Street, in Grand Falls, in the County of Victoria and Province of New Brunswick.

See advertisement in the newspaper *The Cataract*.

Dated at Edmundston, New Brunswick, this 4th day of November, 2009.

GARY J. McLAUGHLIN, Q.C., McLaughlin Law Offices, Solicitors and agents for CitiFinancial Canada East Corporation

Avis de vente

LA SUCCESSION DE JOHN GAGNON (aussi connu sous le nom de John Mitchell Jenkins), anciennement du 528, route 109, Craig Flats, comté de Victoria, province du Nouveau-Brunswick, débitrice hypothécaire et propriétaire du droit de rachat; **CITIFINANCIÈRE, CORPORATION DU CANADA EST**, titulaire de la première hypothèque; et **TOUT AUTRE INTÉRESSÉ ÉVENTUEL**.

Lieux en tenure libre situés au 528, route 109, Craig Flats, comté de Victoria, province du Nouveau-Brunswick.

Avis de vente donné par la titulaire de ladite **première** hypothèque.

La vente aura lieu **le 9 décembre 2009, à 11 h**, à l'hôtel de ville situé au 131, rue Pleasant, Grand-Sault, comté de Victoria, province du Nouveau-Brunswick.

Voir l'annonce publiée dans le journal *La Cataracte*.

Fait à Edmundston, au Nouveau-Brunswick, le 4 novembre 2009.

GARY J. McLAUGHLIN, c.r., Cabinet Juridique McLaughlin, avocats et représentants de CitiFinancière, corporation du Canada Est

DEBORAH J. SCOTT / DEBORAH JOYCE SCOTT, of 53 Lake Avenue, at McAdam, in the County of York and Province of New Brunswick, Mortgagor and owner of the equity of redemption; **ALLAN MARSHALL & ASSOCIATES INC.**, Trustee in bankruptcy for the Mortgagor, Deborah J. Scott / Deborah Joyce Scott; **CITIFINANCIAL CANADA EAST CORPORATION**, holder of the first Mortgage; **NEW BRUNSWICK HOUSING CORPORATION**, holder of a Judgment; **VILLAGE OF McADAM**, holder of a Certificate of Lien; and to **ALL OTHER WHOM IT MAY CONCERN**.

Freehold premises situate, lying and being at 53 Lake Avenue, at McAdam, in the County of York and Province of New Brunswick.

Notice of sale is given by the holder of the said **first** Mortgage.

Sale to be held on **December 10th, 2009, at 11:00 a.m.**, at the Court House located at 427 Queen Street, in Fredericton, in the County of York and Province of New Brunswick.

See advertisement in the newspaper *The Daily Gleaner*.

Dated at Edmundston, New Brunswick, this 4th day of November, 2009.

GARY J. McLAUGHLIN, Q.C., McLaughlin Law Offices, Solicitors and agents for CitiFinancial Canada East Corporation

DEBORAH J. SCOTT/DEBORAH JOYCE SCOTT, du 53, avenue Lake, McAdam, comté de York, province du Nouveau-Brunswick, débitrice hypothécaire et propriétaire du droit de rachat; **ALLAN MARSHALL & ASSOCIATES INC.**, syndic de faillite de la débitrice hypothécaire, Deborah J. Scott/Deborah Joyce Scott; **CITIFINANCIÈRE, CORPORATION DU CANADA EST**, titulaire de la première hypothèque; **LA SOCIÉTÉ D'HABITATION DU NOUVEAU-BRUNSWICK**, détentrice d'un jugement; **LE VILLAGE DE McADAM**, détenteur d'un certificat de privilège; et **TOUT AUTRE INTÉRESSÉ ÉVENTUEL**.

Biens en tenure libre situés au 53, avenue Lake, McAdam, comté de York, province du Nouveau-Brunswick.

Avis de vente donné par la titulaire de ladite **première** hypothèque.

La vente aura lieu le **10 décembre 2009, à 11 h**, au palais de justice situé au 427, rue Queen, Fredericton, comté de York, province du Nouveau-Brunswick.

Voir l'annonce publiée dans *The Daily Gleaner*.

Fait à Edmundston, au Nouveau-Brunswick, le 4 novembre 2009.

GARY J. McLAUGHLIN, c.r., Cabinet Juridique McLaughlin, avocats et représentants de CitiFinancière, corporation du Canada Est

PROVINCE OF NEW BRUNSWICK
COUNTY OF CHARLOTTE

NOTICE OF MORTGAGE SALE
Sale of Lands Publication Act

TO: Sable Oaks Inc.; East Coast Holdings Ltd.; Bank of Montreal; Bank of Nova Scotia; and to all others to whom it may concern.

Sale by Private Contract under the provisions of a Mortgage dated November 9, 2004 between Sable Oaks Inc. as Mortgagor and Business Development Bank as Mortgagee and registered in the Registry of Land Titles under the *Land Titles Act* for the District of New Brunswick as Number 19445619 (the "Mortgage"), and a General Security Agreement dated the 9th day of November, 2004 notification of which was registered in the Personal Property Registry on the 14th day of November, 2004 as Number 11654746 and under section 44 of the *Property Act*, R.S.N.B. 1973, c.P-19 lands being identified by **PID No. 01263771** and **PAN 1397109** and **PID No. 01311067** and **PAN 4705555**.

Sale by Private Contract on Tuesday, December 15, 2009, at 10:00 a.m., at the offices of Stewart McKelvey, Suite 600, 77 Westmorland Street, Fredericton, New Brunswick. See advertisements in *The Saint Croix Courier* of November 17, November 24, December 1 and December 8, 2009.

Business Development Bank of Canada, holder of the Mortgage by Hugh J. Cameron, Stewart McKelvey, Solicitors for Business Development Bank

PROVINCE DU NOUVEAU-BRUNSWICK
COMTÉ DE CHARLOTTE

AVIS DE VENTE DE BIENS HYPOTHÉQUÉS
Loi sur la vente de biens-fonds par voie d'annonces

DESTINATAIRES : Sable Oaks Inc.; East Coast Holdings Ltd.; la Banque de Montréal; la Banque Scotia; et tout autre intéressé éventuel.

Vente effectuée par contrat privé en vertu des dispositions de l'acte d'hypothèque établi le 9 novembre 2004 entre Sable Oaks Inc., débiteur hypothécaire, et la Banque de développement du Canada, créancière hypothécaire, ledit acte ayant été enregistré au registre des titres fonciers pour le district du Nouveau-Brunswick, en vertu de la *Loi sur l'enregistrement foncier*, sous le numéro 19445619 (« l'acte d'hypothèque »), en vertu du contrat de garantie générale signé le 9 novembre 2004 et dont la signification a été enregistrée au registre des biens personnels le 14 novembre 2004, sous le numéro 11654746, et en vertu de l'article 44 de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19. Les terrains ont respectivement les **numéros d'identification 01263771 et 01311067** et les **numéros d'évaluation 1397109 et 4705555**.

La vente par contrat privé aura lieu le mardi 15 décembre 2009, à 10 h, au cabinet Stewart McKelvey, bureau 600, 77, rue Westmorland, Fredericton (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions des 17 et 24 novembre et des 1^{er} et 8 décembre 2009 du journal *The Saint Croix Courier*.

Hugh J. Cameron, du cabinet Stewart McKelvey, avocats de la Banque de développement du Canada

To: David Kenneth Scovil, of 93 Main Street, St. George, New Brunswick and Lisa Rita Scovil, of 93 Main Street, St. George, New Brunswick, Mortgages;

And to: Citifinancial Canada East Corporation, 179A King Street, St. Stephen, New Brunswick, E3L 2E4, 2nd Mortgagee;

And to: All others whom it may concern.

Freehold premises situate, lying and being at 93 Main Street, St. George, in the County of Charlotte and Province of New Brunswick.

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

Sale on the 8th day of January, 2010, at 11:00 a.m., at the Town Hall in St. Stephen, 73 Milltown Boulevard, St. Stephen, New Brunswick. The Mortgagee reserves the right to postpone or reschedule the time and date of sale. See advertisement in *The Saint Croix Courier*.

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

TO: JAMES ARTHUR CLARK, Mortgagor;

AND TO: CANADA CUSTOMS AND REVENUE AGENCY;

AND TO: ALL OTHERS TO WHOM IT MAY CONCERN.

Sale conducted under the terms of the first mortgage under the *Property Act*, R.S.N.B., 1973, c.P-19, s.44 as amended. Freehold property situate at 15 McCurdy Street, Miramichi, Northumberland County, Province of New Brunswick and known as Parcel Identifier Number 40193385.

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

The sale is scheduled for Wednesday, December 16, 2009, at 11:00 a.m., at the Miramichi Court House, 673 King George Highway, Miramichi, New Brunswick.

See advertisements in the *Miramichi Leader* in the issues of November 18, November 25, December 2 and December 9, 2009.

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

To: Alain Bedard, of 85 Main Street, Canterbury, in the County of York and Province of New Brunswick, Mortgagor;

And to: All others whom it may concern.

Freehold premises situate, lying and being at 85 Main Street, Canterbury, in the County of York and Province of New Brunswick.

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

Destinataires : David Kenneth Scovil, du 93, rue Main, St. George (Nouveau-Brunswick) et Lisa Rita Scovil, du 93, rue Main, St. George (Nouveau-Brunswick), débiteurs hypothécaires;

CitiFinancière, corporation du Canada Est, 179A, rue King, St. Stephen (Nouveau-Brunswick) E3L 2E4, 2^e créancière hypothécaire;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 93, rue Main, St. George, comté de Charlotte, province du Nouveau-Brunswick.

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

La vente aura lieu le 8 janvier 2010, à 11 h, à l'hôtel de ville de St. Stephen, 73, boulevard Milltown, St. Stephen (Nouveau-Brunswick). La créancière hypothécaire se réserve le droit de reporter l'heure et la date de la vente. Voir l'annonce publiée dans *The Saint Croix Courier*.

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

DESTINATAIRES : JAMES ARTHUR CLARK, débiteur hypothécaire;

AGENCE CANADIENNE DES DOUANES ET DU REVENU;

ET TOUT AUTRE INTÉRESSÉ ÉVENTUEL.

Vente effectuée en vertu des dispositions du premier acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19, art.44. Biens en tenure libre situés au 15, rue McCurdy, Miramichi, comté de Northumberland, province du Nouveau-Brunswick, et dont le numéro d'identification parcellaire est 40193385.

Avis de vente donné par LA BANQUE TORONTO-DOMINION.

La vente aura lieu le mercredi 16 décembre 2009, à 11 h, au palais de justice de Miramichi, 673, route King George, Miramichi (Nouveau-Brunswick).

Voir l'annonce publiée dans les éditions des 18 et 25 novembre et des 2 et 9 décembre 2009 du *Miramichi Leader*.

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

Destinataires : Alain Bedard, du 85, rue Main, Canterbury, comté de York, province du Nouveau-Brunswick, débiteur hypothécaire;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 85, rue Main, Canterbury, comté de York, province du Nouveau-Brunswick.

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

Sale on the 7th day of January, 2010, at 11:00 a.m., at the Court House in Fredericton, 427 Queen Street, Fredericton, New Brunswick. The Mortgagee reserves the right to postpone or reschedule the time and date of sale. See advertisement in *The Daily Gleaner*.

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

La vente aura lieu le 7 janvier 2010, à 11 h, au palais de justice de Fredericton, 427, rue Queen, Fredericton (Nouveau-Brunswick). La créancière hypothécaire se réserve le droit de reporter la date et l'heure de la vente. Voir l'annonce publiée dans *The Daily Gleaner*.

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

Notice to Advertisers

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

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

Notices	Cost per Insertion
Notice of the intention to apply for the enactment of a private bill	\$ 20
Originating process	\$ 25
Order of a court	\$ 25
Notice under the <i>Absconding Debtors Act</i>	\$ 20
Notice under the General Rules under the <i>Law Society Act, 1996</i> , of disbarment or suspension or of application for reinstatement or readmission	\$ 20
Notice of examination under the <i>Licensed Practical Nurses Act</i>	\$ 25
Notice under the <i>Motor Carrier Act</i>	\$ 30
Any document under the <i>Political Process Financing Act</i>	\$ 20
Notice to creditors under New Brunswick Regulation 84-9 under the <i>Probate Court Act</i>	\$ 20
Notice under the <i>Quieting of Titles Act</i> (Form 70B) Note: Survey Maps cannot exceed 8.5" x 14"	\$120
Notice under the <i>Sale of Lands Publication Act</i> , if the notice is 1/2 page in length or less	\$ 20
Notice under the <i>Sale of Lands Publication Act</i> , if the notice is greater than 1/2 page in length	\$ 75
Any document under the <i>Winding-up and Restructuring Act</i> (Canada)	\$ 20

Avis aux annonceurs

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

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

Avis	Coût par parution
Avis d'intention de demander l'adoption d'un projet de loi d'intérêt privé	20 \$
Acte introductif d'instance	25 \$
Ordonnance rendue par une cour	25 \$
Avis exigé par la <i>Loi sur les débiteurs en fuite</i>	20 \$
Avis de radiation ou de suspension ou de demande de réintégration ou de réadmission, exigé par les Règles générales prises sous le régime de la <i>Loi de 1996 sur le Barreau</i>	20 \$
Avis d'examen exigé par la <i>Loi sur les infirmières et infirmiers auxiliaires autorisés</i>	25 \$
Avis exigé par la <i>Loi sur les transports routiers</i>	30 \$
Tout document devant être publié en vertu de la <i>Loi sur le financement de l'activité politique</i>	20 \$
Avis aux créanciers exigé par le Règlement du Nouveau-Brunswick 84-9 établi en vertu de la <i>Loi sur la Cour des successions</i>	20 \$
Avis exigé par la <i>Loi sur la validation des titres de propriété</i> (Formule 70B) Nota : Les plans d'arpentage ne doivent pas dépasser 8,5 po sur 14 po	120 \$
Avis exigé par la <i>Loi sur la vente de biens-fonds par voie d'annonces</i> , si l'avis est d'une demi-page ou moins en longueur	20 \$
Avis exigé par la <i>Loi sur la vente de biens-fonds par voie d'annonces</i> , si l'avis est de plus d'une demi-page en longueur	75 \$
Tout document devant être publié en vertu de la <i>Loi sur les liquidations et les restructurations</i> (Canada)	20 \$

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

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

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

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

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

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

<http://www.gnb.ca/0062/gazette/index-f.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.

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

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

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

Statutory Orders and Regulations Part II

Ordonnances statutaires et Règlements Partie II

**NEW BRUNSWICK
REGULATION 2009-124**

under the

**ARCHIVES ACT
(O.C. 2009-469)**

Filed November 16, 2009

1 *Form 4 of New Brunswick Regulation 86-121 under the Archives Act is amended by striking out “an offence punishable on summary conviction by a fine not exceeding one thousand dollars, and that an offence under section 12 of the Archives Act is punishable on summary conviction by a fine not exceeding one thousand dollars” and substituting “an offence punishable under Part II of the Provincial Offences Procedure Act as a category F offence, and that an offence under section 12 of the Archives Act is punishable under Part II of the Provincial Offences Procedure Act as a category F offence”.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2009-124**

pris en vertu de la

**LOI SUR LES ARCHIVES
(D.C. 2009-469)**

Déposé le 16 novembre 2009

1 *La formule 4 du Règlement du Nouveau-Brunswick 86-121 pris en vertu de la Loi sur les archives est modifiée par la suppression de « une infraction punissable sur déclaration sommaire de culpabilité d'une amende de mille dollars au plus et qu'une infraction en vertu de l'article 12 de la Loi sur les archives est punissable sur déclaration sommaire de culpabilité d'une amende de mille dollars au plus » et son remplacement par « une infraction punissable en vertu de la partie II de la Loi sur la procédure applicable aux infractions provinciales à titre d'infraction de la classe F et que l'infraction prévue à l'article 12 de la Loi sur les archives est punissable en vertu de la partie II de la Loi sur la procédure applicable aux infractions provinciales à titre d'infraction de la classe F ».*

**NEW BRUNSWICK
REGULATION 2009-125**

under the

**ASSESSMENT ACT
(O.C. 2009-470)**

Filed November 16, 2009

1 *Section 32 of New Brunswick Regulation 84-6 under the Assessment Act is amended by striking out “summary” and “and in default of payment is liable to imprisonment in accordance with subsection 31(3) of the Summary Convictions Act”.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2009-125**

pris en vertu de la

**LOI SUR L'ÉVALUATION
(D.C. 2009-470)**

Déposé le 16 novembre 2009

1 *L'article 32 du Règlement du Nouveau-Brunswick 84-6 pris en vertu de la Loi sur l'évaluation est modifié par la suppression de « sommaire » et de « et à défaut de paiement d'une peine d'emprisonnement conformément au paragraphe 31(3) de la Loi sur les poursuites sommaires ».*

**NEW BRUNSWICK
REGULATION 2009-126**

under the

**FILM AND VIDEO ACT
(O.C. 2009-471)**

Filed November 16, 2009

1 *Section 22 of New Brunswick Regulation 89-80 under the Film and Video Act is amended by striking out “Summary Convictions Act” and substituting “Provincial Offences Procedure Act”.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2009-126**

pris en vertu de la

**LOI SUR LE FILM ET LE VIDÉO
(D.C. 2009-471)**

Déposé le 16 novembre 2009

1 *L'article 22 du Règlement du Nouveau-Brunswick 89-80 pris en vertu de la Loi sur le film et le vidéo est modifié par la suppression de « Loi sur les poursuites sommaires » et son remplacement par « Loi sur la procédure applicable aux infractions provinciales ».*

**NEW BRUNSWICK
REGULATION 2009-127**

under the

**LOAN AND TRUST COMPANIES ACT
(O.C. 2009-472)**

Filed November 16, 2009

1 *Form 8 of New Brunswick Regulation 92-47 under the Loan and Trust Companies Act is amended in section 29 by striking out “section 255 of the Loan and Trust Companies Act” and substituting “sections 255 and 258 of the Loan and Trust Companies Act”.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2009-127**

pris en vertu de la

**LOI SUR LES COMPAGNIES DE PRÊT ET DE
FIDUCIE
(D.C. 2009-472)**

Déposé le 16 novembre 2009

1 *La formule 8 du Règlement du Nouveau-Brunswick 92-47 pris en vertu de la Loi sur les compagnies de prêt et de fiducie est modifiée à l'article 29 par la suppression de « l'article 255 de la Loi sur les compagnies de prêt et de fiducie » et son remplacement par « les articles 255 et 258 de la Loi sur les compagnies de prêt et de fiducie ».*

**NEW BRUNSWICK
REGULATION 2009-128**

under the

**MEDICAL SERVICES PAYMENT ACT
(O.C. 2009-473)**

Filed November 16, 2009

1 *Schedule 0.1 of New Brunswick Regulation 84-20 under the Medical Services Payment Act is amended by striking out “is liable on summary conviction to a fine of not more than one thousand dollars or to imprisonment for a term of not more than six months or to both fine and imprisonment” and substituting “commits an offence punishable under Part II of the Provincial Offences Procedure Act as a category F offence”.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2009-128**

pris en vertu de la

**LOI SUR LE PAIEMENT
DES SERVICES MÉDICAUX
(D.C. 2009-473)**

Déposé le 16 novembre 2009

1 *L’annexe 0.1 du Règlement du Nouveau-Brunswick 84-20 pris en vertu de la Loi sur le paiement des services médicaux est modifiée par la suppression de « est coupable d’une infraction et passible sur déclaration sommaire de culpabilité d’une amende de mille dollars ou d’une peine d’emprisonnement de six mois au plus ou d’une amende et d’une peine d’emprisonnement » et son remplacement par « commet une infraction punissable en vertu de la partie II de la Loi sur la procédure applicable aux infractions provinciales à titre d’infraction de la classe F ».*

**NEW BRUNSWICK
REGULATION 2009-129**

under the

**MUNICIPALITIES ACT
(O.C. 2009-474)**

Filed November 16, 2009

1 *Section 6 of New Brunswick Regulation 81-114 under the Municipalities Act is repealed and the following is substituted:*

6 Any person who violates any provision of this Regulation or any term, condition or requirement of a licence issued under this Regulation commits an offence and is liable on conviction to a fine of not more than \$200.

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2009-129**

pris en vertu de la

**LOI SUR LES MUNICIPALITÉS
(D.C. 2009-474)**

Déposé le 16 novembre 2009

1 *L'article 6 du Règlement du Nouveau-Brunswick 81-114 pris en vertu de la Loi sur les municipalités est abrogé et remplacé par ce qui suit :*

6 Commet une infraction et est passible, sur déclaration de culpabilité, d'une amende maximale de 200 \$ la personne qui contrevient aux dispositions du présent règlement ou à toute condition ou exigence d'une licence délivrée en vertu du présent règlement.

**NEW BRUNSWICK
REGULATION 2009-130**

under the

**MUNICIPALITIES ACT
(O.C. 2009-475)**

Filed November 16, 2009

1 *Subsection 6(2) of New Brunswick Regulation 84-85 under the Municipalities Act is amended by striking out “is punishable upon summary conviction therefore to a fine” and substituting “is liable on conviction to a fine”.*

2 *Subsection 9(1) of the Regulation is amended by striking out “and in default of payment is liable to imprisonment in accordance with subsection 31(3) of the Summary Convictions Act”.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2009-130**

pris en vertu de la

**LOI SUR LES MUNICIPALITÉS
(D.C. 2009-475)**

Déposé le 16 novembre 2009

1 *Le paragraphe 6(2) du Règlement du Nouveau-Brunswick 84-85 pris en vertu de la Loi sur les municipalités est modifié par la suppression de « sommaire ».*

2 *Le paragraphe 9(1) du Règlement est modifié par la suppression de « et, à défaut de paiement, de la peine d'emprisonnement prévue au paragraphe 31(3) de la Loi sur les poursuites sommaires ».*

**NEW BRUNSWICK
REGULATION 2009-131**

under the

**NATURAL PRODUCTS GRADES ACT
(O.C. 2009-476)**

Filed November 16, 2009

1 *Subsection 14(1) of New Brunswick Regulation 88-265 under the Natural Products Grades Act is amended by striking out “, on summary conviction,”.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2009-131**

pris en vertu de la

**LOI SUR LE CLASSEMENT DES PRODUITS
NATURELS
(D.C. 2009-476)**

Déposé le 16 novembre 2009

1 *Le paragraphe 14(1) du Règlement du Nouveau-Brunswick 88-265 pris en vertu de la Loi sur le classement des produits naturels est modifié par la suppression « est condamné, sur déclaration sommaire de culpabilité » et son remplacement par « est déclaré coupable ».*

**NEW BRUNSWICK
REGULATION 2009-132**

under the

**MOTOR VEHICLE ACT
(O.C. 2009-477)**

Filed November 16, 2009

1 *Section 13 of New Brunswick Regulation 83-42 under the Motor Vehicle Act is amended*

(a) in subsection (5) in the portion preceding paragraph (a) by striking out “five” and substituting “seven”;

(b) by repealing the portion preceding paragraph (6)(a) and substituting the following:

13(6) The amount of seven dollars payable on issuance of the set of special conservation licence plates and all subsequent fees of seven dollars payable under subsection (5) shall be deposited into the special purpose account under the *Financial Administration Act*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2009-132**

pris en vertu de la

**LOI SUR LES VÉHICULES À MOTEURS
(D.C. 2009-477)**

Déposé le 16 novembre 2009

1 *L'article 13 du Règlement du Nouveau-Brunswick 83-42 pris en vertu de la Loi sur les véhicules à moteur est modifié*

a) au passage qui précède l'alinéa (5)a), par la suppression de « cinq » et son remplacement par « sept »;

b) au paragraphe (6), par l'abrogation du passage précédant l'alinéa a) et son remplacement par ce qui suit :

13(6) Le montant de sept dollars payable lors de l'émission du jeu de plaques d'immatriculation de conservation spéciales et tous droits de sept dollars ultérieurs payables en vertu du paragraphe (5) sont déposés dans le compte à fin spéciale en vertu de la *Loi sur l'administration financière*