

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 1714-9428

Vol. 175

Wednesday, August 30, 2017 / Le mercredi 30 août 2017

1019

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 coordinator.

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* **comme soumis**.

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

Proclamations

PROCLAMATION

Pursuant to Order in Council 2017-183, I declare that An Act Respecting Payday Loans, Chapter 3 of the Acts of New Brunswick, 2008, comes into force on January 1, 2018.

This Proclamation is given under my hand and the Great Seal of the Province at Fredericton on July 21, 2017.

Serge Rousselle, Q.C.
Attorney General

Jocelyne Roy Vienneau
Lieutenant-Governor

Proclamations

PROCLAMATION

Conformément au décret en conseil 2017-183, je déclare le 1^{er} janvier 2018 date d'entrée en vigueur de la Loi concernant les prêts sur salaire, chapitre 3 des Lois du Nouveau-Brunswick de 2008.

La présente proclamation est faite sous mon seing et sous le grand sceau de la Province, à Fredericton, le 21 juillet 2017.

Le procureur général,
Serge Rousselle, c.r.

La lieutenant-gouverneure,
Jocelyne Roy Vienneau

Orders in Council

JULY 21, 2017
2017-188

Under paragraph 9(3)(e) and subsection 11(2) of the New Brunswick Community Colleges Act, the Lieutenant-Governor in Council appoints Jessie Caron, Saint-Quentin, New Brunswick, as the student member of the Board of Governors of the Collège communautaire du Nouveau-Brunswick, for a term of one year, effective September 1, 2017.

Jocelyne Roy Vienneau, Lieutenant-Governor

Companies Act

NOTICE OF CORRECTION

Notice of dissolution of provincial companies

In relation to the list appearing in the May 10, 2017, edition of *The Royal Gazette*, the following company should not have been set out on the list:

022661 THE CORNHILL COMMUNITY HALL INC.

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 **August 16, 2017**, 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 **April 26, 2017**.

010894	010894 N.B. LTD.
040338	040338 N.B. Ltd.
501129	501129 N. B. LTD.
508097	508097 N.B. Ltd.
609442	609442 NB Inc.
615452	615452 N.B. Inc.
615593	615593 N.B. INCORPORATED- 615593 N.-B. INCORPOREE
622083	622083 N.-B. Ltée
622472	622472 N.B. Ltd.
635065	635065 N.B. Inc.
647956	647956 NB INC.
647971	647971 N.B. Ltd.
654084	654084 NB Inc.
654280	654280 N.B. Ltd.
660618	660618 N.B. Ltd.
666984	666984 NB Inc.
673272	673272 NB Inc.
673416	673416 N.B. Inc.
673497	673497 NB Inc.

673546	673546 NB INC.
679314	679314 N.B. Inc.
679316	679316 N.B. INC.
679317	679317 N.B. Inc.
679334	679334 NB INC.
679353	679353 N.B. Ltd.
679432	679432 NB Inc.
679480	679480 N.B. Inc.
679578	679578 N.B. Inc.
679607	679607 NB Inc.
679625	679625 NB Ltd.
654302	A. HAYWARD CONSULTING LTD.
660643	APF Advisory Partners Finance Ltd.
628843	Atlantic Investment & Insurance Benefits Inc.
052931	AUBERGE DU PONT ROUGE LIMITEE
501183	BIOTECH DIFFUSION INC.
622416	Bistro Fox Creek Ltee
043363	BORDERTOWN HOLDINGS LTD

Décrets en conseil

LE 21 JUILLET 2017
2017-188

En vertu de l'alinéa 9(3)e) et du paragraphe 11(2) de la Loi sur les collèges communautaires du Nouveau-Brunswick, le lieutenant-gouverneur en conseil nomme Jessie Caron, de Saint-Quentin (Nouveau-Brunswick), membre du conseil des gouverneurs du Collège communautaire du Nouveau-Brunswick à titre d'étudiant de la société que proposent ses étudiants, à compter du 1^{er} septembre 2017, pour un mandat d'un an.

La lieutenant-gouverneure, Jocelyne Roy Vienneau

Loi sur les compagnies

AVIS D'ERRATUM

Avis de dissolution de compagnies provinciales

Sachez que, relativement à la liste apparaissant dans l'édition de *La Gazette royale* du 10 mai 2017, la compagnie suivante n'aurait pas dû figurer dans cette liste :

022661 THE CORNHILL COMMUNITY HALL INC.

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 **16 août 2017** 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 **16 août 2017**.

020815	BREWER'S FASHIONS (1981) LTD.
014219	C GROUP HOLDINGS LIMITED
673301	CL Ventures Ltd.
660675	Columbus Avenue Pictures Inc.
020841	DALHOUSIE MUFFLER LTEE.
654296	Domain Holdings Inc.
679360	Down Home Mechanical Inc.
510564	DR. R. MENON PROFESSIONAL CORPORATION
005547	EASTERN RESOURCES LIMITED
679593	ECO-RESTORE Inc.
654495	EEL ENTERPRISES LIMITED
677293	ETING ONLINE SERVICE LTD.
006165	FERME DE CHAROLAIS GAUVIN LTEE
673349	Full Force Fitness Inc.
055303	G. GIROUARD PLOMBERIE & CHAUFFAGE LTEE
048608	G.J. & C. BASQUE LTEE.
679439	Garderie Les Zamidoux Inc.

679288	Granicrete Atlantic Ltd.	032870	MCDONALD BUILDING MOVER (1983) LTD.	635051	R. I. N. Foods Ltd.
622049	Healthier for Life (2005) Inc.			615866	RECREATIONAL PROPERTY HOLDINGS INC.
679588	IDEA CERAMICS INC.	634995	MCINTYRE'S MOVING AND STORAGE INC.	013783	REEN'S FASHIONS LTD.
513222	IMA Canada Corp.			679435	RoundTable Theatrical Inc.
053020	IMMEUBLES NADEAU INC. - NADEAU REAL ESTATE INC.	515633	MD Enterprises Ltd.	679655	Rycar Holdings Ltd.
654438	Isaac Lawson Stylish Clothiers Inc.	038423	MEADOWVIEW CONSTRUCTION LTD.	641473	SKO Ventures Inc.
604181	IT BUSINESS ASSOCIATES INC.	038349	MILEMORE HOLDINGS LTD.	515513	Spantech Technical Services Ltd.
628410	J. Armstrong Mortgage Inc.	679395	MISEMET CANADA Inc.	654478	Sucoma Services Inc.
058784	JENKA HOLDINGS LTD.	679540	Mistral Renewables Ltd.	510533	SURESHOT LINE PAINTING LTD.
641246	Joel Phillips Limited	622314	Mobiltek PC Services Inc.	660560	T.M.G. Countertops Inc.
678040	KeenCare Solutions Inc.	679595	Modern Bombshell East Inc.	654205	Ted Kelly Auto Glass and Sales Ltd.
046062	KING VENTURE HOLDING LTD	679433	NORTHERN HALIBUT LTD./FLÉTAN DU NORD LTÉE	673443	TERRA NOVA LAND AGENTS LTD.
031000	KINGS WOOD DEVELOPMENTS LTD.			679408	THINKITB INC.
679696	KRISHILL HOLDINGS LTD.	615464	OFN DAYS INN INC	660443	Tianbao Holdings Limited
508166	LES ENTREPRISES DERY & ROBICHAUD LTÉE/DERY & ROBICHAUD ENTERPRISES LTD.	641601	Old Fangled Steeple Ltd.	020820	TOOLE'S PLUMBING & HEATING LTD.
		634872	P R PORT CITY PROPERTIES LTD		
615677	LIVOME LTD.	679274	Perenual Consult Ltd.	673288	Tri-Head Genetics Inc.
679692	LJBE Construction Inc.	679464	Perenual Holdings Ltd.	666884	Validis Software Services Inc.
009982	LLOYD & GRAVES LTD.	647823	PETIT DEPANNEUR (2009) LTEE	505845	Vitrierie Novy Glass Ltée
679321	McDEL LANDSCAPING AND SNOW REMOVAL CO. INC.	679434	PM Global Delivery Services Inc.	679520	W.A.M. ICT Consulting Inc.
		641561	PORTLAND MAIN BRACE HOLDINGS LTD.	635170	Waves To Avalanche Inc
				679428	WoC Marine Industries Ltd.
		667099	Power Investors Inc.	660586	X Brand Equipment Services Ltd.
		508053	PROSPEC INDUSTRIES INC	679664	Yurt Enterprises, Inc.

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 **August 16, 2017**, 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:

679622	1510959 ONTARIO INC.	622287	Consumer Impact Marketing Ltd.
679550	2432366 Ontario Inc.	666965	Curry Gosselin Group Inc.
679548	2435391 Ontario Inc.	654425	FKADJDSC, LTD.
679362	8900299 CANADA INC.	074768	GESTIONS HABAL INC.
679509	BrightHut Inc.	615350	M PHARMACEUTICAL INC.

Companies Act

Notice of dissolution of provincial companies

Take notice that the following provincial companies have been dissolved as of **August 16, 2017**, 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 **August 16, 2017**.

020697	CARNAVAL D'AMITIE D'HIVER DE DIEPPE INC.-WINTER FRIENDSHIP CARNAVAL INC.	667138	Foundation for Lifelong Literacy Inc.
660685	CHAT to the Future Inc.	609346	Intercultural Heritage Association Inc.
615459	Curtis Complex Inc.	628176	JOHN HOWARD SOCIETY OF CHARLOTTE COUNTY INC.
627894	Fondation des drogues alcoolisées du Nouveau-Brunswick Inc.	609575	RIVER VALLEY JUNIOR "A" HOCKEY CLUB INC.
		666870	Service Music Ministries Ltd.

Avis d'annulation de l'enregistrement des corporations extraprovinciales

Sachez que l'enregistrement des corporations extraprovinciales suivantes a été annulé en date du **16 août 2017** 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 :

647665	MAINE WOODS COMPANY LLC
673249	Sinoport CA Import Export Co. Inc.
679388	SITE FLIGHT CORP.
634839	Starr Marine Canada Inc.
666776	V.S.I. INC.

Loi sur les compagnies

Avis de dissolution de compagnies provinciales

Soyez avisé que les compagnies provinciales suivantes ont été dissoutes en date du **16 août 2017** 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 **16 août 2017**.

628675	TANTRAMAR FAMILY RESOURCE CENTRE INC.
016534	UNITED COMMERCIAL TRAVELLERS OF AMERICA (BATHURST COUNCIL NO. 827) 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 **August 16, 2017**, 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 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 **16 août 2017**, 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

659611	ALPHABET ACADEMY	659483	Country Classic Chip Seal	659503	ORACLE CHRISTIAN BOOKS
659707	B & W Long Haul Cargo Services	621649	Gestion de La Famille Basque	659467	Paula’s & Mark’s Convenience
348017	Breath Tech Analysis	659548	GONZO LOTTO	659589	Révolution Bleu Aquaculture

Schedule “B” / Annexe « B » Certificates of Business Names / Certificats d’appellations commerciales

620169	ABOUT FACE AESTHETICS	621789	Fundy Graphics & Iron	659567	Mother Nurture Massage Therapy & Day Spa
658863	All About You Family Hair Salon	659585	Gin Auto	659665	P. AIR REFRIGERATION
659536	Armand Landry Photography	621646	Hello Gorgeous Aesthetics	620822	PHILLIPS FURNITURE
659770	Bartibog River Soaps	659699	HIGH TECH HEALTH	659593	Po-Shun Custom Aromatherapy Blending
659705	Being Now Initiatives	350455	HIRAM BROOK GUNSMITHING	659534	Ray French’s Renovations & Property Maintenance
621770	BIJOUTERIE EXTRA D’OR ET CADEAUX	621680	ISAAC’S WAY RESTAURANT AND BAR	659762	RMAC AUTO SALES
659489	BTT Construction	659498	J & B Handyman	659305	Robinson’s Building Supplies
659683	Butterfly Effect Studio	659521	Jigadoo annonces classées, classifiés	621560	Rock-On Promotions
659530	Buy Used Save Big Auto Sales	659587	JL Bella Esthetics	603428	Roll-O-Sheets
621409	Caldwell’s Alignment & Auto Repair	657522	KENT MOTORS	659486	S. W. Superior Home Improvements
659524	CapPhoto album photo de l’Acadie	659724	Kinepella’s Natural & Organic Healthcare Products	658992	Soleà Salon
659522	CapTV la vraie télé acadienne	659287	L.P. Rénovation	659719	Solutech PC Plus
615007	CENTRE STAGE DANCE STUDIO	659775	La savonnerie Olivier - Bathurst	659480	Sparkling Diamonds Early Learning Centre
659688	Cheer Dynasty All-Stars	659549	La tuque de laine communications	621572	ST-LOUIS KIA
621605	CHEZ CHARLOTTE	659513	LeFebvre’s Mobile Wash	659540	STRATEGIC LUBE
621641	Choix Multiple & Reparation Bijoux/ Multiple Choice & Jewelry Repair	659650	Liberty Hill Training and Consulting	659778	T & K Auto Sales
628302	Dale Robinson Technical Services	659501	M DOIRON RENOVATIONS	659474	T-SQUARE SERVICES
352852	De Lage Landen	621731	M.H. Drafting Services	621647	TENDER TOTS CHILDCARE FACILITIES
352853	De Lage Landen Financial Services	659584	MacKay’s Heavy Equipment	659496	THE KETTLE CORN HUT
621745	Dent Expert	348869	Magasin S.M.R.	659582	The Router Man
659679	Dynamic Insulation Services	659558	Major LED	621679	THÉPOTERIE
659623	EAGLE WINGS HEALING TOUCH	659681	Marc Sonier Construction	659620	TOP MOBILE NAIL SERVICES
659653	EcoFreak Natural Products	659763	MCMACKIN LAND HOLDINGS	659635	Uni-tee Designs
659710	En Style Wedding & Events	659568	MCR CORMIER RENOVATION	659518	Violets of New Brunswick Hair Salon
347678	ENTRAIDE FAMILIALE (P.T.B.H.)	350514	MEGA Maintenance	659406	WRAPSTERS Wraps & Salad bar
659772	FINCH’S FINE FINISHINGS	659634	METAFORE FINANCIAL SERVICES		
621823	FLY4FUN	659550	Monkey see, Monkey do! Daycare		
621602	Footprints Pedorthic Consulting				

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	Date Month mois	Day jour
Nick Hébert Plumbing Ltd.	Bouctouche	697567	2017	08	08
PEAK FITNESS LTD.	Dieppe	697591	2017	08	02
MADAWASKA PEINTURE INC.	Saint-Basile	697593	2017	08	03
697599 N.-B. CORP. -697599 N.B. CORP.	Bathurst	697599	2017	08	03
697600 N.B. Ltd.	Fredericton	697600	2017	08	03
Services APHL Services Inc.	Moncton	697601	2017	08	03
PandaLily Vintage Shoppe & Studio Inc.	Fredericton	697603	2017	08	03
TM Realty by J.G. Mattatall Inc.	Lakeville-Westmorland	697609	2017	08	03
3MK Holdings Inc.	Moncton	697612	2017	08	03
MATT & FILS TRUCKING INC.	Tilley-Road	697616	2017	08	04
NAHANNI COMPANY LTD.	Saint John	697621	2017	08	04
CLORIS HEBERT FISHERIES INC.	Collette	697622	2017	08	04
Oinpegitjoig Wind GP Ltd.	Fredericton	697623	2017	08	04
POINT ZERO REFRIGERATION LTD.	Quispamsis	697627	2017	08	04
Taylor Ford Amherst Ltd.	Moncton	697632	2017	08	04
Constantine & Co. Real Estate Inc.	Boundary Creek	697633	2017	08	04
697634 NB Inc.	Pointe-Sapin	697634	2017	08	04
CODA MP Holdings Ltd.	Moncton	697635	2017	08	04
Enchanted Woods Play Cafe Inc.	Mazerolle Settlement	697636	2017	08	04
697637 NB Inc.	Moncton	697637	2017	08	05
Butternut Stables Inc.	Hampton	697639	2017	08	09
697640 NB INC.	Trudel	697640	2017	08	05
Andrew P. Murphy Professional Corporation	Moncton	697642	2017	08	07
DingDong Ecohome Upgrading Corp.	Quispamsis	697643	2017	08	07
697645 N.B. INC.	Moncton	697645	2017	08	08
TREGATE SHIP REPAIR LTD.	Saint John	697647	2017	08	08
Fram Enterprises Inc.	McQuade	697648	2017	08	08
697664 NB INC.	Moncton	697664	2017	08	08
Pristine Contracting Inc.	Riverview	697665	2017	08	08
Sunshine Tang Investment Ltd.	Saint John	697668	2017	08	09

697669 N.B. Inc.	Moncton	697669	2017	08	09
From the Farm Inc.	Centreville	697670	2017	08	09
MARITIME MICRO-MARKETS LTD.	Saint John	697671	2017	08	09
Northern Dry & Cold Storage Inc.	Grand Falls	697672	2017	08	09
697677 N.B. Inc.-697677 N.-B. Inc.	Summerville	697677	2017	08	09
Investissements F. Benoit Inc.	Pointe-à-Tom	697681	2017	08	09
CP Coastal Pack Ltd.	Rothsay	697684	2017	08	09
DAN & MARC AUTO PLUS LTEE	Petite-Rivière-de-l'Île	697686	2017	08	09
Mbissa Energy Systems Ltd.	Douglas	697687	2017	08	10
ACW Property Services Inc.	Richibucto Road	697688	2017	08	10
697691 N.-B. Ltée	Caraquet	697691	2017	08	10
Menon Renewable Products Canada Inc.	Saint John	697701	2017	08	10
Wilson The Inspector Inc.	Saint John	697707	2017	08	10

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

In relation to a certificate of incorporation issued on July 27, 2017, under the name of “**B & C New & Used Goods Inc.**”, being corporation #**697479**, 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 incorporator from “**Christopher Losier**” to “**Christopher Lozier**”.

Sachez que, relativement au certificat de constitution en corporation délivré le 27 juillet 2017 à « **B & C New & Used Goods Inc.** », dont le numéro de corporation est **697479**, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat d'incorporation corrigé corrigeant le nom du fondateur de « **Christopher Losier** » à « **Christopher Lozier** ».

In relation to a certificate of incorporation issued on July 28, 2017, under the name of “**Origin Materials Polyesters Limited**”, being corporation #**697494**, 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 corporation from “**Origin Materials Polyesters Limited**” to “**Origin Materials Canada Polyesters Limited**”.

Sachez que, relativement au certificat de constitution en corporation délivré le 28 juillet 2017 à « **Origin Materials Polyesters Limited** », dont le numéro de corporation est **697494**, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat d'incorporation corrigé faisant passer le nom de la corporation de « **Origin Materials Polyesters Limited** » à « **Origin Materials Canada Polyesters Limited** ».

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

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

Name / Raison sociale	Reference Number Numéro de référence	Date		
		Year année	Month mois	Day jour
HACHÉ TECHNICAL SERVICES LTD / HACHÉ SERVICES TECHNIQUES LTÉE	502733	2017	08	09
TECHNICO TECHNOLOGIES INC.	604509	2017	08	04
633647 N.B. INC.	633647	2017	08	09
LES PÊCHERIES SKIPPY V LTÉE	670114	2017	08	03

692829 N.B. Inc.	692829	2017	08	04
692830 N.B. Inc.	692830	2017	08	04
692831 N.B. Inc.	692831	2017	08	04
697212 N.B. INC.	697212	2017	08	09

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

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

Name / Raison sociale	Previous name Ancienne raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
Gilles Picard, CPA, C.P. Inc.	GILLES PICARD CA CORPORATION PROFESSIONNELLE LTEE	053411	2017	08	04
Peter G. Gaulton, CPA, Professional Corporation	Peter G. Gaulton Professional Corporation	516008	2017	08	09
France Ringuette CPA, C.P. Inc.	FRANCE RINGUETTE C.A., CORPORATION PROFESSIONNELLE INC.	608759	2017	08	04
Denis St-Pierre CPA c.p. Inc.	Denis St-Pierre c.p. inc	655629	2017	08	08
APHL Inc.	685000 N.B. Inc.	685000	2017	08	04
Warren Stozek, CPA, P.C. Inc.	Warren Stozek, CPA, CA, Professional Corporation	687305	2017	08	08
SWEET & SALTY HOLDINGS INC.	695451 N.B. INC.	695451	2017	08	09

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

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

Amalgamated Corporation Corporation issue de la fusion	Amalgamating Corporations Corporations fusionnantes	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
ExamOne Canada, Inc.	ExamOne Canada, Inc. Quest-BW Holdings Inc. Quest-WM Holdings Inc.	Fredericton	697607	2017	08	03

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

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

Name / Raison sociale	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
COLPITTS WOODWORKERS LTD.	Salisbury	004034	2017	08	04
LEONIDE CORMIER MASONRY LTD.	Grande-Digue	004320	2017	08	01
MAHOGANY INVESTMENTS LTD	Saint John	010326	2017	08	10

639424 N.B. Ltd.	Shediac	639424	2017	08	01
Technico Inc.	Saint John	686759	2017	08	08
686885 N.B. Inc.	Moncton	686885	2017	08	03
Silmat Transportation Inc.	Moncton	693496	2017	08	02

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, **notice of the appointment 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 nomination 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	Date Month mois	Day Day jour
Colonial Inn Saint John Inc.	Saint John	Powell Associates Ltd.	630633	2017	08	03

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

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
MICHEL MELANSON GENERAL CONTRACTOR LTD.	040073	2017	08	10

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 Day jour
SERVICES DE FORAGE ORBIT GARANT INC. ORBIT GARANT DRILLING SERVICES INC.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	697578	2017	08	02
NOVATECH ANALYTICAL SOLUTIONS INC. SOLUTIONS ANALYTIQUES NOVATECH INC.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	697604	2017	08	03
WINDSHIELD DOCTOR CANADA 2 LTD.	Colombie-Britannique / British Columbia	Josh J. B. McElman Saint John	697606	2017	08	03
506 INDUSTRIES INC.	Saskatchewan	Neils Falkjar Digdeguash	697611	2017	08	03
DIGITAL PORTE INC.	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	697625	2017	08	04

BCP IV Service Station Limited	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	697626	2017	08	04
BURNS & WILCOX CANADA CLAIMS ULC	Colombie-Britannique / British Columbia	Cox & Palmer Corporate Services NB Inc. Saint John	697658	2017	08	08
8012873 CANADA INC.	Canada	Jie Bin Zhou Moncton	697706	2017	08	10

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent Représentant	Reference Number Numéro de référence	Year année	Month mois	Day jour
SOLICOUR INC.	Québec / Quebec	Steven D. Christie Fredericton	606908	2017	07	31
Everyday Style Ltd.	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	610749	2017	07	31
Reefer Investments Inc.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	633863	2017	07	31
1927965 ONTARIO LTD.	Ontario	Docu-Tek Incorporated Fredericton	647984	2017	07	31
7929552 CANADA INC.	Canada	William H. Teed Saint John	662028	2017	07	31
190394 CANADA INC.	Canada	Steven D. Christie Fredericton	664919	2017	07	31
SureCanada Surety Services, Inc. Les services de cautionnement SureCanada inc.	Canada	Aaron M. Savage Fredericton	668740	2017	07	31
CSMR Investments Ltd.	Alberta	Robert Young Summerfield Carleton Co.	675887	2017	07	31
Aston Hill Energy 2014 GP Inc.	Alberta	Stewart McKelvey Corporate Services (NB) Inc. Saint John	679501	2017	07	31
HERD NORTH AMERICA INC.	Manitoba	McInnes Cooper CSD Services Inc. Moncton	683970	2017	07	31
Aequitas EVO Connect Inc.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	685252	2017	07	31
Tem Canada Ltd.	Canada	McInnes Cooper CSD Services Inc. Fredericton	685412	2017	07	31

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

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

Amalgamated Corporation Corporation issue de la fusion	Amalgamating Corporations Corporations fusionnantes	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
FEDEX SUPPLY CHAIN TRANSPORTATION MANAGEMENT LLC	FEDEX TRUCKLOAD BROKERAGE, LLC	Stewart McKelvey Corporate Services (NB) Inc. Saint John	697657	2017	08	08

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	Year année	Date Month mois	Day jour
Centre de pédiatrie sociale Sud-Est Inc.	Dieppe	697617	2017	08	04

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

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
Mission Notre-Dame-de-Joie Inc./Our Lady of Joy Mission Inc.	694569	2017	08	01

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	Year année	Date Month mois	Day jour
BRIDGEDALE COMMUNITY ASSOCIATION, INC.	021770	2017	08	03

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
The Wishing well tea café and B&B	1804 Consulting Inc.	Saint John	697332	2017	07	20
Environmental Divers	Christopher LeBlanc	Garden Creek	697387	2017	08	03
FLS CONSTRUCTION	Jean Marc Saulnier	Haut-Sheila	697452	2017	07	26
Me - You Trucking	Matthew McPherson	Carlow	697497	2017	08	02
MINIBUS MOTORS FINANCIAL SERVICES	NISSAN CANADA INC.	Saint John	697571	2017	08	02
SERVICES FINANCIERS MINIBUS MOTORS	NISSAN CANADA INC.	Saint John	697572	2017	08	02
The Creative Planogram Company	10181625 CANADA INC.	Saint John	697577	2017	08	02
Millers Prime Baits Bear Hunting	Gerald Jonathan Miller	Hilltop	697583	2017	08	02
Vintage Beauty By Melissa	Melissa Goguen	Lakeville	697602	2017	08	03
Salon Entr'Elles	Karine Paulin	Haut-Shippagan	697614	2017	08	03
Bill Casey Carpentry	Bill Casey	St. Stephen	697615	2017	08	03
Riverview Dentistry	Dr. Podolsky (NB) Professional Corporation	Riverview	697618	2017	08	04
Riverview Dental Health Services	DENTAL CORPORATION OF CANADA INC.	Saint John	697619	2017	08	04
Gateway Dental Center	Dr. Desmond D. Connolly Professional Corporation	Oromocto	697620	2017	08	04
Cannabian Care	Mathieu Despres	Cocagne	697624	2017	08	04
Kennebecasis Valley Sleep Clinic	Sussex Sleep Clinic Inc.	Rothsay	697628	2017	08	04
Garderie Le Palace des amis enr.	697324 N.-B. Ltée	Pont-LaFrance	697629	2017	08	04
Bitcoin NewBrunswick	Warren MacMillan	Moncton	697638	2017	08	05
H.G. Lavoie Law Office / Droit H.G. Lavoie	Hugo Lavoie	Moncton	697644	2017	08	07
River Stone Rustics	Terrance Price	Fredericton	697649	2017	08	08
CENTRE DE FORMATION PROFESSIONNELLE MFR	Marie-France Roy	North Tetagouche	697660	2017	08	08
Grand Lake Renovators	Derrek Kilfillen	New England Settlement	697662	2017	08	08
Jenny's gardening	Jenny Paul	Kingsclear	697663	2017	08	08
I LOVE SILVERDAISIES ART & DECOR	Kelly Rogers	Grand Bay-Westfield	697678	2017	08	09

NorthEast Technical Solutions	Donald White	Miramichi	697679	2017	08	09
Boyle Family Farm	Mitchell Boyle	Steeves Mountain	697682	2017	08	09
PARK'EM Roadside Diner	Neil Clune	McAdam	697685	2017	08	09
DENNER Media	Joe Trevors	Keswick	697689	2017	08	10
Norton Auto Tech	Grant W Matheson	Norton	697690	2017	08	10

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
KENNEBECASIS RENTALS	KENNEBECASIS RENTALS (1992) LTD.	Rothesay	329362	2017	08	10
SERVICE COIN	SERVICE COIN MACHINE CO. LTD.	Saint John	334288	2017	08	10
NORTH MINTO RESIDENCE	501378 N.B. LTD.	Minto	339444	2017	08	03
MIRACLE BUILDING CLEANERS	Michael Carberry	Burton	347597	2017	08	10
Le Point De Beauté	Louise Pollock	Tide Head	347650	2017	08	10
DONAT FLAMAND	JELD-WEN OF CANADA, LTD.	Saint John	602982	2017	08	03
PING CANADA	PING CANADA CORPORATION	Saint John	603207	2017	08	09
Mortimer's Logging	William Mortimer	Kingston	626357	2017	08	05
Judy's Spa On The Go	Judy Dignam	Miramichi	626398	2017	08	02
GSL SERVICES	Jean-Jacques Buraglia	Bathurst	626442	2017	08	03
MARITIME CARPET ONE® FLOOR & HOME	MARITIME FLOORING LTD.	Fredericton	626988	2017	08	10
Classic Car Care	Eugene Francis Douglas	Dufferin Charlotte County	627002	2017	08	10
CHARLES TAYLOR ADJUSTING	CHARLES TAYLOR CONSULTING SERVICES (CANADA) INC.	Saint John	631972	2017	08	10
Eagles Pool Services	Cory Eagles	Pine Glen	633374	2017	08	10
Brad Paul Builders	Bradley Paul	Fredericton	664675	2017	08	02
MAL Sales and Service	Michael Lowe	Fredericton	665096	2017	08	10
L'Institut d'Humanité de la Péninsule Acadienne	Madeleine Blanchard Ward	Notre-Dame-des-Érables	665149	2017	08	10
Wholesome Harvest	WHOLESOME HARVEST BAKING LTD.	Saint John	665342	2017	08	10
Maple Leaf Frozen Bakery	WHOLESOME HARVEST BAKING LTD.	Saint John	665343	2017	08	10

Maple Leaf Bakery	WHOLESOME HARVEST BAKING LTD.	Saint John	665344	2017	08	10
East Coast Care	Assurance Vie Wanda Pinet Life Insurance Inc.	Dieppe	679761	2017	08	09

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

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

Name / Raison sociale	Address / Adresse	Reference Number / Numéro de référence	Year / année	Date / Date	Month / mois	Day / jour
J.J.N. DUGUAY ENTREPRISE	Saint-Sauveur	340171	2017	08	09	
Madawaska Peintures 2000	Saint-Basile	350822	2017	08	04	
POINT ZERO REFRIGERATION	Rothsay	670542	2017	08	04	
Peak Fitness Dieppe	Dieppe	684470	2017	08	10	
APHL	Moncton	687876	2017	08	04	
Chenxi Art Studio	Rothsay	694680	2017	08	09	
CP Coastal Pack	Rothsay	695713	2017	08	09	
Mbissa Energy Systems	Fredericton	696620	2017	08	10	

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

SACHEZ qu'en vertu de la *Loi sur l'enregistrement des sociétés en nom collectif et des appellations commerciales*, un **certificat de changement d'un représentant pour fin de signification** a été déposé :

Name / Raison sociale	Agent and Address / Représentant et adresse	Reference Number / Numéro de référence	Year / année	Date / Date	Month / mois	Day / jour
KRAFT	Stewart McKelvey Corporate Services (NB) Inc. Saint John	322554	2017	08	03	
RIDG'S FINER FOODS / PRODUITS FINS RIDG	Stewart McKelvey Corporate Services (NB) Inc. Saint John	328077	2017	08	03	
THE NABOB COFFEE CO./LA CIE DE CAFE NABOB	Stewart McKelvey Corporate Services (NB) Inc. Saint John	333730	2017	08	03	
KRAFT CANADA	Stewart McKelvey Corporate Services (NB) Inc. Saint John	335669	2017	08	03	
Indigo	McInnes Cooper CSD Services Inc. Fredericton	638727	2017	08	03	
COLES	McInnes Cooper CSD Services Inc. Fredericton	648050	2017	08	03	

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 Day jour
TC Guthrie Tools	Thomas Guthrie Clinton Guthrie	Gordonsville	697581	2017	08	02
Bonfire Apparel	Adam Brian Graham Alan Michael Hargrove	Wakefield	697704	2017	08	09

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

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

Name / Raison sociale	Partners / Membres	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
Ken Arsenault Janitorial Services	Irene Arsenault Ken Arsenault	Moncton	663693	2017	08	02

Limited Partnership Act

Loi sur les sociétés en commandite

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

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

Name / Raison sociale	Principal place in New Brunswick Principal établissement au Nouveau-Brunswick	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
Bird Construction Company	Saint John	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	633999	2017	08	03
GPM Real Property (12) Limited Partnership	Fredericton	Ontario	Steven Christie Fredericton	658996	2017	08	09

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, SEPTEMBER 11, 2017, AT 2:00 P.M. BOARDROOM 2A, 2ND FLOOR, MARYSVILLE PLACE, FREDERICTON, NEW BRUNSWICK** to hear the following applications for authorization to borrow money for a capital expense:

TIME	MUNICIPALITY	PURPOSE	AMOUNT
2:05 pm	Rogersville	Transportation Services Tractor	\$100,000
2:15 pm	Lamèque	Protective Services Generator	\$70,000
		Transportation Services Generator	\$35,000
		TOTAL GENERAL FUND	<u>\$105,000</u>
		Environmental Health Services (Utility) Generator	\$35,000
		TOTAL	<u><u>\$140,000</u></u>
2:25 pm	Edmundston	Transportation Services Loader	\$430,000
2:35 pm	Hanwell	General Government Services Municipal building	\$600,000
		Recreation & Cultural Services Community center	\$600,000
		TOTAL	<u><u>\$1,200,000</u></u>
2:45 pm	Cap-Pelé	Environmental Health Services (Utility) Sanitary sewer system extension - Acadie/Saint-André road	\$943,000
2:55 pm	Gagetown	Protective Services Fire truck	\$550,000

Objections to these applications may be filed in writing or presented orally to the Board at the hearing – Secretary, Municipal Capital Borrowing Board, P.O. Box 6000, Marysville Place, 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 **LUNDI LE 11 SEPTEMBRE 2017, À 14 H SALLE DE CONFÉRENCE 2A, 2E ÉTAGE, PLACE MARYSVILLE, FREDERICTON, NOUVEAU-BRUNSWICK** pour entendre les demandes suivantes visant l'autorisation d'emprunter des fonds en vue de dépenses en capital :

HEURE	MUNICIPALITÉ	BUT	MONTANT
14 h 05	Rogersville	Services relatifs aux transports Tracteur	100 000 \$
14 h 15	Lamèque	Services de protection Génératrice	70 000 \$
		Services relatifs aux transports Génératrice	35 000 \$
		TOTAL DU FONDS GÉNÉRAL	<u>105 000 \$</u>
		Services d'hygiène environnementale (Utilité) Génératrice	35 000 \$
		TOTAL	<u><u>140 000 \$</u></u>
14 h 25	Edmundston	Services relatifs aux transports Chargeur	430 000 \$
14 h 35	Hanwell	Services d'administration générale Édifice municipal	600 000 \$
		Services récréatifs et culturels Centre communautaire	600 000 \$
		TOTAL	<u><u>1 200 000 \$</u></u>
14 h 45	Cap-Pelé	Services d'hygiène environnementale (Utilité) Prolongement du réseau d'égout sanitaire - chemin Acadie/Saint-André	943 000 \$
14 h 55	Gagetown	Services de protection Camion d'incendie	550 000 \$

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, C.P. 6000, Place Marysville, 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).

Service New Brunswick

**Public notice of change of registered name
under the *Change of Name Act*, c.103, ss.10(2) of the
Revised Statutes of New Brunswick, 2014**

Previous Registered Name: Bélanger St.Pierre,
Audrée Françoise
New Registered Name: Bélanger, Audrée Françoise
Address: Moncton, NB
Date Granted: June 6, 2017

Previous Registered Name: Saunders,
Karsten Earl Joseph
New Registered Name: Fatur,
Karsten Earle Joseph
Address: Fredericton, NB
Date Granted: June 6, 2017

Previous Registered Name: Dugas, Trent James
New Registered Name: Dugas, Melissa Hannah
Address: Fredericton, NB
Date Granted: June 12, 2017

Previous Registered Name: Richardson, Joan Margaret
New Registered Name: Richardson,
Joni Margaret Anne
Address: Saint John, NB
Date Granted: June 13, 2017

Previous Registered Name: Smith, Everett Davis
New Registered Name: Black, Angel Everett
Address: Saint John, NB
Date Granted: June 19, 2017

Previous Registered Name: Paquin,
Kayleigh Muriel Gisèle
New Registered Name: Morissette-Paquin,
Noa Camill
Address: Fredericton, NB
Date Granted: June 27, 2017

Previous Registered Name: Lessard, Philippe Wilfrid
New Registered Name: Smith, Philip Colin
Address: Midland Queens Co., NB
Date Granted: June 27, 2017

Robert Bellefleur
Registrar General of Vital Statistics

Services Nouveau-Brunswick

**Avis public de changement de noms enregistrés en
application de la *Loi sur le changement de nom*, Lois révisées
du Nouveau-Brunswick de 2014, ch. 103, par. 10(2)**

Ancien nom enregistré : Bélanger St.Pierre,
Audrée Françoise
Nouveau nom enregistré : Bélanger, Audrée Françoise
Adresse : Moncton, (N.-B.)
Date d'accueil de la demande : le 6 juin 2017

Ancien nom enregistré : Saunders,
Karsten Earl Joseph
Nouveau nom enregistré : Fatur,
Karsten Earle Joseph
Adresse : Fredericton, (N.-B.)
Date d'accueil de la demande : le 6 juin 2017

Ancien nom enregistré : Dugas, Trent James
Nouveau nom enregistré : Dugas, Melissa Hannah
Adresse : Fredericton (N.-B.)
Date d'accueil de la demande : le 12 juin, 2017

Ancien nom enregistré : Richardson, Joan Margaret
Nouveau nom enregistré : Richardson,
Joni Margaret Anne
Adresse : Saint John (N.-B.)
Date d'accueil de la demande : le 13 juin 2017

Ancien nom enregistré : Smith, Everett Davis
Nouveau nom enregistré : Black, Angel Everett
Adresse : Saint John (N.-B.)
Date d'accueil de la demande : le 19 juin 2017

Ancien nom enregistré : Paquin,
Kayleigh Muriel Gisèle
Nouveau nom enregistré : Morissette-Paquin,
Noa Camill
Adresse : Fredericton (N.-B.)
Date d'accueil de la demande : le 27 juin 2017

Ancien nom enregistré : Lessard, Philippe Wilfrid
Nouveau nom enregistré : Smith, Philip Colin
Adresse : Midland Queens Co., (N.-B.)
Date d'accueil de la demande : le 27 juin 2017

Robert Bellefleur
Registraire générale des statistiques
de l'état civil

Notices of Sale

To: Marc Joseph Arsenault, Mortgagor; Marie Nancy Arsenault, Mortgagor; and Graysbrook Capital Ltd., Mortgagee and holder of the First Mortgage.

And to: all others whom it may concern.

Freehold premises situate, lying and being at 59 Georges Street, Rogersville, in the Parish of Rogersville, in the County of Northumberland and Province of New Brunswick, more particularly described as PID 40356388. Notice of sale given by Graysbrook Capital Ltd., holder of the first mortgage. Sale on the 26th day of September 2017 at 11:00 a.m. at Service New Brunswick, 9239 Main Street, Richibucto, New Brunswick. The mortgagee reserves the right to postpone or reschedule the time and date of sale. See advertisement in the *Times & Transcript* in the issues of August 22, 29, September 5 and 12, 2017.

Mark Sheehan of Sheehan Law, 1600 Main Street, Suite 280, Moncton, NB, Solicitors for the Mortgagee, Graysbrook Capital Ltd.

Sale of Lands Publication Act

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

To: Marie Lina Goguen and Joseph Peter Goguen (Estate), original mortgagors and owners of the equity of redemption; 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, as amended. Freehold property situate at 10963 rue Principale, Rogersville, in the County of Kent and Province of New Brunswick, and being identified as PID 25347295.

Notice of Sale given by The Toronto-Dominion Bank, mortgagee and holder of the first mortgage. Sale to be held in the lobby of Moncton City Hall, 655 Main Street, Moncton, N.B. on Friday, September 8, 2017, at the hour of 11:00 a.m., local time. See advertisement of Notice of Mortgage Sale in the *Times & Transcript* dated August 10, 17, 24 and 31, 2017.

McInnes Cooper, Solicitors for The Toronto-Dominion Bank, Per: R. Scott Wilson, Suite 1700, Brunswick Square, 1 Germain Street, P.O. Box 6370, Saint John, New Brunswick, E2L 4R8. Telephone: 506-643-6500. Facsimile: 506-643-6505.

Sale of Lands Publication Act

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

To Mary Viola McCallum and Viola Mary McCallum, 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

Avis de vente

Destinataires : Marc Joseph Arsenault, débiteur hypothécaire; Marie Nancy Arsenault, débitrice hypothécaire; Graysbrook Capital Ltd., créancière hypothécaire et titulaire de la première hypothèque;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 59, rue Georges, à Rogersville, paroisse de Rogersville, comté de Northumberland, province du Nouveau-Brunswick, et dont le NID est 40356388. Avis de vente donné par Graysbrook Capital Ltd., titulaire de la première hypothèque. La vente aura lieu le 26 septembre 2017, à 11 h, au bureau de Service Nouveau-Brunswick, 9239, rue Main, Richibucto (Nouveau-Brunswick). Le créancier hypothécaire se réserve le droit de reporter la date et l'heure de la vente. Voir l'annonce publiée dans les éditions des 22 et 29 août et des 5 et 12 septembre 2017 du *Times & Transcript*.

Mark Sheehan, du cabinet Sheehan Law, 1600, rue Main, bureau 280, Moncton (Nouveau-Brunswick), avocats de la créancière hypothécaire, Graysbrook Capital Ltd.

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

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

Destinataires : Marie Lina Goguen et la succession de Joseph Peter Goguen, débiteurs hypothécaires originaires et propriétaires du droit de rachat; 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, ch. P-19. Biens en tenure libre situés au 10963, rue Principale, à Rogersville, comté de Kent, province du Nouveau-Brunswick, et dont le NID est 25347295.

Avis de vente donné par la Banque Toronto-Dominion, créancière hypothécaire et titulaire de la première hypothèque. La vente aura lieu le vendredi 8 septembre 2017, à 11 h, heure locale, dans le foyer de l'hôtel de ville de Moncton, 655, rue Main, Moncton (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions des 10, 17, 24 et 31 août 2017 du *Times & Transcript*.

R. Scott Wilson, du cabinet McInnes Cooper, avocats de la Banque Toronto-Dominion, Brunswick Square, 1, rue Germain, bureau 1700, C.P. 6370, Saint John (Nouveau-Brunswick) E2L 4R8. téléphone : 506-643-6500. télécopieur : 506-643-6505.

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

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

Destinataires : Mary Viola McCallum et Viola Mary McCallum, débitrices hypothécaires originaires et tout autre intéressé éventuel. Vente effectuée en vertu des dispositions de l'acte d'hypothèque et de la *Loi sur les biens*, L.R.N.-B. 1973, ch. P-19, avec

being situated at 3 Watson Street, St. Stephen, New Brunswick, the same lot conveyed to Mary Viola McCallum and Viola Mary McCallum by Transfer registered in the Charlotte County Registry Office on July 16, 1993, as Book Number 522, Page Number 457 and Document Number 125782.

Notice of Sale given by The Bank of Nova Scotia. Sale to be held at St. Stephen Town Hall situated at 73 Milltown Boulevard, Suite 112, St. Stephen, New Brunswick, on the 18th day of September 2017, at the hour of 11:15 a.m., local time. See advertisement of Notice of Sale in the *Telegraph-Journal* dated August 18, 25, September 1 and 8, 2017.

McInnes Cooper, Solicitors for The Bank of Nova Scotia, Per: Adel Gönczi, 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 Paula Ruth Farris, Paula Ruth McLay and Michael A. McLay, original Mortgages, to Paul M. Farris, Guarantor, and to all others whom it may concern. Sale pursuant to terms of the Mortgage and the *Property Act* R.S.N.B., 1973, c.P-19 and Acts in amendment thereof. Freehold property being situated at 463 Route 170, Oak Bay, New Brunswick, the same lot conveyed to Paula Ruth Farris by Deed registered in the Charlotte County Registry Office NB on October 19, 1979, as Book Number 246, Page Number 564 and Document Number 86595.

Notice of Sale given by Scotia Mortgage Corporation. Sale to be held at St. Stephen Town Hall situated at 73 Milltown Boulevard, Suite 112, St. Stephen, New Brunswick, on the 18th day of September 2017, at the hour of 11:00 a.m., local time. See advertisement of Notice of Sale in the *Telegraph-Journal* dated August 18, 25, September 1 and 8, 2017.

McInnes Cooper, Solicitors for Scotia Mortgage Corporation, Per: Adel Gönczi, 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.

ses modifications successives. Biens en tenure libre situés au 3, rue Watson, à St. Stephen, au Nouveau-Brunswick, correspondant au même lot transféré à Mary Viola McCallum et Viola Mary McCallum par l'acte de transfert enregistré au bureau de l'enregistrement du comté de Charlotte le 16 juillet 1993, sous le numéro 125783, à la page 457 du registre 522. Avis de vente donné par la Banque de Nouvelle-Écosse. La vente aura lieu le 18 septembre 2017, à 11 h 15, heure locale, à l'hôtel de ville de St. Stephen, 73, boulevard Milltown, bureau 112, St. Stephen (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions des 18 et 25 août et des 1^{er} et 8 septembre 2017 du *Telegraph-Journal*.

Adel Gönczi, du cabinet McInnes Cooper, avocats de la Banque de Nouvelle-Écosse, 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.

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

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

Destinataires : Paula Ruth Farris, Paula Ruth McLay et Michael A. McLay, débiteurs hypothécaires originaires; Paul M. Farris, garant; et tout autre intéressé éventuel. Vente effectuée en vertu des dispositions de l'acte d'hypothèque et de la *Loi sur les biens*, L.R.N.-B. 1973, ch. P-19, avec ses modifications successives. Biens en tenure libre situés au 463, route 170, à Oak Bay, au Nouveau-Brunswick, et correspondant au même lot transféré à Paula Ruth Farris par l'acte de transfert enregistré au bureau de l'enregistrement du comté de Charlotte (Nouveau-Brunswick) le 19 octobre 1979, sous le numéro 86595, à la page 564 du registre 246.

Avis de vente donné par la Société hypothécaire Scotia. La vente aura lieu le 18 septembre 2017, à 11 h, heure locale, à l'hôtel de ville de St. Stephen, 73, boulevard Milltown, bureau 112, St. Stephen (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions des 18 et 25 août et des 1^{er} et 8 septembre 2017 du *Telegraph-Journal*.

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

Notice to Advertisers

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

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

Notices	Cost per Insertion
Notice of the intention to apply for the enactment of a private bill	\$ 20
Originating process	\$ 25
Order of a court	\$ 25
Notice under the <i>Absconding Debtors Act</i>	\$ 20
Notice under the General Rules under the <i>Law Society Act, 1996</i> , of disbarment or suspension or of application for reinstatement or readmission	\$ 20
Notice of examination under the <i>Licensed Practical Nurses Act</i>	\$ 25
Notice under the <i>Motor Carrier Act</i>	\$ 30
Any document under the <i>Political Process Financing Act</i>	\$ 20
Notice to creditors under New Brunswick Regulation 84-9 under the <i>Probate Court Act</i>	\$ 20
Notice under Rule 70 of the Rules of Court 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 (Canada)</i>	\$ 20
Notice of a correction	charge is the same as for publishing the original document
Any other document	\$3.50 for each cm or less

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

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:

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 au coordonnateur de la *Gazette royale*, aux Services législatifs, à **midi**, au moins **sept jours** avant le mercredi de publication. Chaque avis doit être séparé de la lettre d'envoi. Les noms des signataires doivent suivre immédiatement la signature. Le coordonnateur de la *Gazette royale* peut refuser de publier un avis dont une partie est illisible et retarder la publication d'un avis pour des raisons administratives.

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

Avis	Coût par parution
Avis d'intention de demander l'adoption d'un projet de loi d'intérêt privé	20 \$
Acte introductif d'instance	25 \$
Ordonnance rendue par une cour	25 \$
Avis exigé par la <i>Loi sur les débiteurs en fuite</i>	20 \$
Avis de radiation ou de suspension ou de demande de réintégration ou de réadmission, exigé par les Règles générales prises sous le régime de la <i>Loi de 1996 sur le Barreau</i>	20 \$
Avis d'examen exigé par la <i>Loi sur les infirmières et infirmiers auxiliaires autorisés</i>	25 \$
Avis exigé par la <i>Loi sur les transports routiers</i>	30 \$
Tout document devant être publié en vertu de la <i>Loi sur le financement de l'activité politique</i>	20 \$
Avis aux créanciers exigé par le Règlement du Nouveau-Brunswick 84-9 établi en vertu de la <i>Loi sur la Cour des successions</i>	20 \$
Avis exigé par la Règle 70 des Règles de procédure 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 (Canada)</i>	20 \$
Avis d'une correction	les frais sont les mêmes que ceux imposés pour la publication du document original
Tout autre document	3,50 \$ pour chaque cm ou moins

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

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

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

Print-on-demand copies of *The Royal Gazette* are available at the following address, for a fee.

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

Tel: 506-453-2520
E-mail: gazette@gnb.ca

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

Statutory Orders and Regulations Part II

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

Moyennant certains frais, il est possible de se procurer sur demande des exemplaires de la *Gazette royale* à l'adresse suivante :

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

Tél. : 506-453-2520
Courriel : gazette@gnb.ca

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

Ordonnances statutaires et Règlements Partie II

**NEW BRUNSWICK
REGULATION 2017-28**

under the

**ELECTORAL BOUNDARIES AND
REPRESENTATION ACT
(O.C. 2017-176)**

Filed August 16, 2017

1 Paragraph 3(kk) of New Brunswick Regulation 2013-46 under the Electoral Boundaries and Representation Act is repealed and the following is substituted:

(kk) Oromocto-Lincoln-Fredericton and its boundary description is shown on a map in Schedule A referred to as 37-Oromocto-Lincoln-Fredericton,

2 Schedule A of the Regulation is amended by repealing the map referred to as “37-Oromocto-Lincoln” and substituting the attached map referred to as “37-Oromocto-Lincoln-Fredericton”.

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2017-28**

pris en vertu de la

**LOI SUR LA DÉLIMITATION DES
CIRCONSCRIPTIONS ÉLECTORALES
ET LA REPRÉSENTATION
(D.C. 2017-176)**

Déposé le 16 août 2017

1 L’alinéa 3kk) du Règlement du Nouveau-Brunswick 2013-46 pris en vertu de la Loi sur la délimitation des circonscriptions électorales et la représentation est abrogé et remplacé par ce qui suit :

kk) Oromocto-Lincoln-Fredericton, dont les limites territoriales sont montrées sur la carte 37-Oromocto-Lincoln-Fredericton à l’annexe A;

2 L’annexe A du Règlement est modifiée par l’abrogation de la carte 37-Oromocto-Lincoln et son remplacement par la carte 37-Oromocto-Lincoln-Fredericton ci-jointe.

SCHEDULE A / ANNEXE A

**NEW BRUNSWICK
REGULATION 2017-29**

under the

NATURAL PRODUCTS ACT

Filed August 21, 2017

1 *Section 2 of New Brunswick Regulation 2002-61 under the Natural Products Act is amended by repealing the definition “eligible producer” and substituting the following:*

“eligible producer” means a producer who manages under contract or lease or owns at least two acres of apple trees or apple trees that are bearing trees; (*producteur habilité*)

2 *This Regulation comes into force on September 1, 2017.*

**RÈGLEMENT DU
NOUVEAU-BRUNSWICK 2017-29**

pris en vertu de la

LOI SUR LES PRODUITS NATURELS

Déposé le 21 août 2017

1 *L'article 2 du Règlement du Nouveau-Brunswick 2002-61 pris en vertu de la Loi sur les produits naturels est modifié par l'abrogation de la définition de « producteur habilité » et son remplacement par ce qui suit :*

« producteur habilité » désigne un producteur qui exploite en vertu d'un contrat ou d'un bail au moins deux acres de pommiers ou de pommiers étant des arbres ayant déjà produit ou qui en est propriétaire; (*eligible producer*)

2 *Le présent règlement entre en vigueur le 1^{er} septembre 2017.*