

The Royal Gazette

Fredericton
New Brunswick

Gazette royale

Fredericton
Nouveau-Brunswick

ISSN 1714-9428

Vol. 173

Wednesday, October 7, 2015 / Le mercredi 7 octobre 2015

1179

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 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

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

Name / Raison sociale	Registered Office Bureau enregistré	Reference Number Numéro de référence	Year année	Date Month mois	Day jour
PRISCA LEVESQUE C.P. INC.	Eel River Crossing	684774	2015	09	08
Black Lotus Premium E-Liquid LTD.	Lincoln	684775	2015	09	08
HS HOTSHOT Deliveries & Movers Inc.	Dieppe	684790	2015	09	09
AME DRILL SUPPLY INC.	Moncton	684798	2015	09	09

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 :

West-Kent Refrigeration & Air Conditioning Ltd.	Clairville	684802	2015	09	10
684804 NB INC.	Quispamsis	684804	2015	09	10
684806 NB INC.	Quispamsis	684806	2015	09	10
684807 N.B. LTD.	Dieppe	684807	2015	09	10
Saintpro Canada Inc.	Saint John	684813	2015	09	10
Coast to Coast Innovations Ltd.	Fredericton	684814	2015	09	10
Jean-Michel Cormier Physiotherapy P.C. Inc.	Dieppe	684820	2015	09	10
RICKY WU PROJECTS CO. LTD.	Quispamsis	684822	2015	09	10
PMFI Enterprises Inc.	Saint John	684825	2015	09	11
684827 NB INC.	Salisbury	684827	2015	09	11
AREW FARMS LIMITED	North Tay	684828	2015	09	11
DR. FABIO JACOBOWITZ PROFESSIONAL CORPORATION	Moncton	684831	2015	09	11
Grooming Tails Inc.	Fredericton	684839	2015	09	13
CLS Carrières Inc.	Shippagan	684845	2015	09	14
684847 N.B. Ltd.	Saint John	684847	2015	09	14
ERO POWERSPORTS INC.	Lutes Mountain	684848	2015	09	14
Heritage Holdings Inc.	Moncton	684849	2015	09	14
WHITEY DRYWALL LTD.	Upper Kingsclear	684850	2015	09	14
Kp Hunter & Co. Ltd.	Upper Golden Grove	684852	2015	09	14
Wildstone Services Inc.	Upper Golden Grove	684854	2015	09	14
COMPASS ROSE TATTOO COMPANY LTD.	Upper Golden Grove	684857	2015	09	14
Tandem Passion Inc.	Campbellton	684858	2015	09	14
684867 NB Inc.	Doaktown	684867	2015	09	15
NORTH BEARING ENTERPRISES INC.	Saint John	684868	2015	09	15
684871 N.B. Ltd.	Dieppe	684871	2015	09	15
684872 NB Inc.	Strathadam	684872	2015	09	15

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

In relation to a certificate of incorporation issued on September 10, 2015 under the name of “**Saintpro Canada Inc.**”, being corporation #**684813**, 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 “**Saintpro Canada Inc.**” to “**Saintpro Canada Ltd.**”.

Sachez que, relativement au certificat de constitution en corporation délivré le 10 septembre 2015 à « **Saintpro Canada Inc.** », dont le numéro de corporation est **684813**, 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 « **Saintpro Canada Inc.** » à « **Saintpro Canada Ltd.** ».

In relation to a certificate of incorporation issued on September 16, 2015 under the name of “**Ninen Productions Inc.**”, being corporation #**684908**, notice is given that pursuant to s.189 of the Act, the Director has issued a corrected certificate of incorporation correcting the name of one of the incorporators from “**Adam Lord**” to “**Adam Lordon**”.

Sachez que, relativement au certificat de constitution en corporation délivré le 16 septembre 2015 à « **Ninen Productions Inc.** », dont le numéro de corporation est **684908**, le directeur a délivré, conformément à l'article 189 de la Loi, un certificat d'incorporation corrigé faisant passer le nom d'un des fondateurs de « **Adam Lord** » à « **Adam Lordon** ».

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

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

Name / Raison sociale	Registered Office Bureau enregistré	Previous Jurisdiction Compétence antérieure	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
684311 N.B. Limited	Florenceville-Bristol	Nouvelle-Écosse/ Nova Scotia	684311	2015	08	31

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

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

Name / Raison sociale	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
W & T ENTERPRISES LTD.	016879	2015	09	15
ART-FX INC.	044186	2015	09	11
CAMPBELL'S AUTO SALES LTD.	052801	2015	09	15
DURONDEL C.P. INC.	054052	2015	09	11
J.D. TIMBER HOLDINGS LTD.	504943	2015	09	14
Flakeboard Company Limited	667781	2015	09	10
684165 N.B. Inc.	684165	2015	09	10

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
M P Farm Inc.	FERME AVICOLE MORNEAULT (1995) LTEE/ MORNEAULT POULTRY FARM (1995) LTD.	500488	2015	09	11
R P Farm Inc.	RIVERVIEW POULTRY FARMS LTD.	510737	2015	09	11
H P Farm Inc.	HUNTER'S POULTRY FARM LTD.	515930	2015	09	11
ARB Investment Inc.	Northern Paving Inc.	633973	2015	09	11
Termar Canada Management Inc./Gestion Termar Canada Inc.	Pianeta Legno Floors Canada, Inc.	636232	2015	09	12

D3 Venture Holding Inc.	680630 NB Inc.	680630	2015	09	10
M A O Holding Inc.	683251 NB LTÉE	683251	2015	09	14
Islandview Veterinary Hospital Ltd.	683960 NB LTD.	683960	2015	09	14
Total Security Protection & Investigations (TSPI) Canada Ltd.	Total Security Protection & Investigation Ltd.	684692	2015	09	11

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
670813 N.B. Ltd.	670506 N.B. Ltd. 670813 N.B. Ltd.	Saint John	684604	2015	09	01
MONT3043 FREDERICTON INC.	Mont3043 Fredericton Inc. Mont3630 Moncton Inc.	Moncton	684610	2015	08	30
MEM Investments Inc.	MEM Investments Inc. 684311 N.B. Limited	Florenceville-Bristol	684620	2015	09	01
STRANG HOLDINGS LTD.	TOP LINE UTILITY LTD. STRANG HOLDINGS LTD	Otter Creek	684651	2015	09	01
051064 N.B. LTEE/LTD.	INVESTISSEMENTS L.U.R. INC. 051064 N.B. LTEE/LTD.	St. Isidore	684669	2015	08	31
056500 N.B. LTD.	056500 N.B. LTD. GESTION CLARENCE FOULEM INC.	Caraquet	684676	2015	09	01

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
NORDEX INC.	Canada	012241	2015	09	02
WebAMG Canada Inc.	Nouvelle-Écosse/Nova Scotia	680947	2015	08	25

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
042898 N.B. LTD.	042898	2015	08	27
Norton International Pharmaceutical Inc.	612591	2015	08	24
All About Animals Inc	627175	2015	09	02

Access Home Care Inc.	635134	2015 09 14
INGÉNIERIE LABILLOIS ENGINEERING INC.	637043	2015 09 11
PICKETT'S PORTABLE RESTROOMS LTD.	637798	2015 08 27
SS Paint & Custom Inc.	647176	2015 09 04
651433 New Brunswick Incorporated	651433	2015 08 27
LEWIS ROAD MGMT INC.	655223	2015 09 14
Kim's International Trading Ltd.	661500	2015 08 31
Shawarma Hut Inc.	665534	2015 08 31

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 Numéro de référence	Year année	Date Month mois	Day Day jour
JEUNESSE GLOBAL MARKETING LTD.	Colombie-Britannique/ British Columbia	Stewart McKelvey Corporate Services (NB) Inc. Saint John	684603	2015	08	27
Towers Watson Canada Inc.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	684619	2015	09	11
Siemens Healthcare Limited Siemens Santé limitée	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	684625	2015	08	28
CDK Global (Canada) Limited	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	684626	2015	08	28
9384766 Canada Corporation	Canada	Alan Meech Moncton	684663	2015	08	31
2240599 ONTARIO INC.	Ontario	Vasyl Huzar Dieppe	684668	2015	08	31
PROFESSIONAL INVESTMENTS (KINGSTON) INC.	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	684700	2015	09	02
TRIPEMCO BURLINGTON INSURANCE GROUP LIMITED	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	684730	2015	09	03
BIRD CAPITAL MDC PROJECT CO INC.	Ontario	Stewart McKelvey Corporate Services (NB) Inc. Saint John	684754	2015	09	04
Gray Jay Greens Inc.	Canada	Neville Crabbe Saint John	684764	2015	09	04
Northpoint Commercial Finance Canada Inc. Financement commercial Northpoint Canada Canada Inc.	Canada	Stewart McKelvey Corporate Services (NB) Inc. Saint John	684809	2015	09	10

2964236 CANADA INC.	Canada	Diane Landry Caraquet	684812	2015	09	10
Jaza Energy Inc.	Canada	Jeff Schnurr Sackville	684832	2015	09	11
LES DISTRIBUTIONS ANDRÉ LABBÉE	Québec/Quebec	David Dawson Riverview	684846	2015	09	14

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 Day jour
RELX CANADA LTD.	Reed Elsevier Canada Ltd.	077399	2015	09	03
Forstrong Global Asset Management Inc. Forstrong, gestion mondiale d'actifs inc.	HAHN INVESTMENT STEWARDS & COMPANY INC.	647021	2015	09	03

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

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

Name / Raison sociale	Jurisdiction Compétence	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
Gaetan R. Roy Holdings Inc.	Canada	Gaetan Roy Edmundston	620662	2015	09	11
1445913 Ontario Inc.	Ontario	T. Allison Gerrish Sussex	652334	2015	09	04

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

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

Amalgamated Corporation Corporation issue de la fusion	Amalgamating Corporations Corporations fusionnantes	Agent and Address Représentant et adresse	Reference Number Numéro de référence	Year année	Date Month mois	Day Day jour
DRIVE PRODUCTS INC.	Drive Products Inc.	Stewart McKelvey Corporate Services (NB) Inc. Saint John	684602	2015	08	27

Companies Act

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

Name / Raison sociale	Head Office Siège social	Reference Number Numéro de référence	Date		
			Year année	Month mois	Day jour
Riley Brook Gun Club INC.	Riley Brook	684508	2015	08	31
CARNAVAL DES NEIGES LE GOULET INC.	LeGoulet	684636	2015	08	28
Canada Donates Inc.	Saint John	684707	2015	09	02
Hampton Karate Inc.	Hampton	684757	2015	09	04
FESTIVAL DES CHÂTEAUX DE SABLE DE LE GOULET INC.	Le Goulet	684833	2015	09	11
Agricultural Coalition Agricole NB ACANB Inc.	Fredericton	684835	2015	09	11

Loi sur les compagnies

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

PUBLIC NOTICE is hereby given that under the *Companies Act*, **supplementary letters patent** 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	Date		
		Year année	Month mois	Day jour
International Christian Church of Canada inc.	681162	2015	08	25

Partnerships and Business Names Registration Act

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

Name / Raison sociale	Registrant of Certificate Enregistreur du certificat	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Date		
				Year année	Month mois	Day jour
Jacobs Energy Solutions	684235 N.B. Ltd.	Colpitts Settlement	684327	2015	08	11
C. L. MOOSE HUNTING ADVENTURE	Charles Lanteigne	Saint Quentin	684437	2015	08	17
LafargeHolcim	LAFARGE CANADA INC.	Alex Kennedy	684588	2015	08	26
G.N.G. SMALL ENGINE REPAIR	Frank Gallant	Berry Mills	684665	2015	09	14
COMPLEXE PERFECTION COMPLEX	IMMEUBLES PERFECTION INC./ PERFECTION REALTY INC.	Dieppe	684686	2015	09	01
S & G Secret Garden Florist	Grace O'Neill	Petitcodiac	684702	2015	09	02

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 :

The guide Big bull moose AD	Alain Dancause	Campbellton	684708	2015	09	02
OKANAGAN SPRING BREWERY	SLEEMAN BREWERIES LTD BRASSERIES SLEEMAN LTÉE	Saint John	684719	2015	09	02
LA BRASSERIE SLEEMAN	SLEEMAN BREWERIES LTD BRASSERIES SLEEMAN LTÉE	Saint John	684720	2015	09	02
Bird of Paradise Giftwrapping	Linda LeBlanc	Shediac	684740	2015	09	03
Sustainable Enforcement Systems	Ross Galbraith	Sackville	684796	2015	09	09
Centre des Grands Moineaux	Sophie Noël	Memramcook	684799	2015	09	09
Sucrerie artisanale Lavoie Maple Sugar House	Christine Lavoie	Rivière-Verte	684800	2015	09	09
JML Consultants en philanthropie Fundraising Consultants	Marc Lapointe	Moncton	684801	2015	09	10
Maitre Poutine Master	Ricky McLaughlin	Dieppe	684808	2015	09	10
PJO True Property Management	Peter O'Toole	Riverview	684821	2015	09	10
ZETTI'S SPAGHETTI	Michelle Merzetti	Saint John	684823	2015	09	10
TJM Consulting	Tracy Macphee	Saint John	684826	2015	09	11
Fundy Nutrition Consulting	Julia Besner	Saint John	684830	2015	09	11
Newman's Vehicle Cleaning & Detailing Services	Rick Newman	Moncton	684837	2015	09	11
The Handy Hatt	Shane Hatt	Havelock	684838	2015	09	11
Jolie Ann Made Apparel	Ann McCormick	Burton	684840	2015	09	13
Joey J. Boudreau RENOVATION	Joey Boudreau	Petit Rocher	684853	2015	09	14
Reservoir Dogs Group	Pauline Cormier	Haute-Aboujagane	684856	2015	09	14
Zac's Chrome Shop	Zachary Billings	East Brighton	684859	2015	09	14
Fredericton Literacy Clinic	Misha Graves	Fredericton	684860	2015	09	14
Scott's Lead Home Designs	Nicholas Scott	Moncton	684863	2015	09	15
Maritime Helicopters	Pat Greene	Lincoln	684865	2015	09	15
SUBLIME NAILS BY SARAH	SARAH HOPKINS LUNCHI	Quispamsis	684869	2015	09	15
Invigorate Leaders Programming	Rachel Anne Mathis	Fredericton	684870	2015	09	15
STREET EATERY & CATERING SERVICES	Zac Wood	New Denmark	684873	2015	09	15

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

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

Name / Raison sociale	Registrant of Certificate Enregistreur du certificat	Address of Business or Agent Adresse du commerce ou du représentant	Reference Number Numéro de référence	Date		
				Year année	Month mois	Day jour
QUALITY TRANSMISSIONS	Cecil W Weldon	Moncton	321980	2015	09	14
THE PDADMIN. GROUP	PLANDIRECT INSURANCE SERVICES INC.	Saint John	350276	2015	09	10

Brenwill and Associates	Willard Myers	Riverview	619597	2015	09	04
Qcons Furniture	Irvin Roy	Glencoe	620686	2015	09	14
Cargill Meat Solutions	CARGILL LIMITED - CARGILL LIMITEE	Saint John	622054	2015	09	10
Bridges & Son Scrap Metal	Adam Bridges	Upper Golden Grove Road	624909	2015	09	09
CANOPCO	CANADA PAYPHONE CORPORATION	Saint John	638169	2015	09	11
I & D Crafts	Irene Borden	Moncton	651978	2015	09	04
Canadian Beaver Graphic Design	Pauline Prosser	Turtle Creek	651983	2015	09	14
HEALY FINANCIAL PLANNING	Robert F. Healy Insurance Agency Incorporated	Halifax	652179	2015	09	10
WJH Enterprises	William J Harrison	Saint John	652505	2015	09	11
Kinek	640624 N.B. LTD.	Rothsay	653495	2015	09	11
OCEAN TRUCK EQUIPMENT	DRIVE PRODUCTS INC.	Saint John	658697	2015	08	27

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
Encadrement Roselle Picture Framing	Tide Head	349612	2015	08	31
Grooming Tails	Fredericton	350837	2015	09	13
LKM, a division of SNC-Lavalin Inc.	Hanwell	638750	2015	09	08
Festival des Châteaux de Sable de Le Goulet	Le Goulet	654067	2015	09	11
HS Hot Shot Deliveries & Movers	Dieppe	675167	2015	09	10
Diamond Nails	Fredericton	680965	2015	09	09
West-Kent Refrigeration & Air Conditioning	Clairville	684769	2015	09	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 Month mois	Day jour
Bigelow-Liptak of Canada	McInnes Cooper CSD Services Inc.	670299	2015	09	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
Diamond Nails	Ngoc Vo Nguyen Nguyen	Fredericton	684433	2015	09	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
Dan's Auto Care	Danny Lang Stacy Pelletier	Clair	613119	2015	09	11
MATTHEWS McCREA ELLIOTT	WILLIAM J. MATTHEWS L. Paul Elliott Stephen J. Hill	Fredericton	617077	2015	09	11
LE QUATUOR VOCAL MUSICA MUNDI	Bernice Sivret Gail LeBlanc Desroches Gaëtan Desroches	Tracadie-Sheila	619586	2015	09	10
IMPRIMERIES TRANSCONTINENTAL 2005 S.E.N.C./ TRANSCONTINENTAL PRINTING 2005 G.P.	Transcontinental Printing 2007 Inc. Transcontinental Printing Inc.	Saint John	621749	2015	09	11

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 Day jour
G. N. G. SMALL ENGINE REPAIR	Berry Mills	613605	2015	09	14
ISLANDVIEW VETERINARY HOSPITAL	Islandview	675065	2015	09	14

Department of Finance

Notice of Tax Sale

There will be sold at public auction on October 26, 2015, at 10:00 a.m., at the Service New Brunswick Centre located at Carrefour Assomption, 121 Church Street, in the City of Edmundston, in the **County of Madawaska** and Province of New Brunswick, the real properties listed hereunder:

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Year / Année	Assessment & Tax Roll Information / Référéncé au rôle d'évaluation et d'impôt
						Property Account No. / Numéro de compte des biens
Succession de Donald Couturier Estate	Trois-Milles Road Parish of Saint-Jacques	Chemin Trois-Milles Paroisse de Saint-Jacques	Vacant Lot	Lot vacant	2015	00150902
Adela Sirois	Thériault Road Parish of Sainte-Anne	Chemin Thériault Paroisse de Sainte-Anne	Residential Land	Terrain résidentiel	2015	00203030
Succession d'Onil Roy Estate	80 Félix Ringuette Road Parish of Sainte-Anne	80, chemin Félix Ringuette Paroisse de Sainte-Anne	Lot and House	Lot et maison	2015	00209060
Jocelyne Ringuette	102 Martin Road Parish of Sainte-Anne	102, chemin Martin Paroisse de Sainte-Anne	Residential Lot	Lot résidentiel	2015	00213598
Georgianna Michaud	Canada Road City of Edmundston	Chemin Canada Ville d'Edmundston	Residential Lot	Lot résidentiel	2015	05019850
Succession d'Alcide Ouellette Estate	Principale Street Town of Saint-Léonard	Rue Principale Ville de Saint-Léonard	Residential Lot	Lot résidentiel	2015	05414505
Richard Martin	Félix Ringuette Road Parish of Sainte-Anne	Chemin Félix Ringuette Paroisse de Sainte-Anne	Residential Lot	Lot résidentiel	2015	05581792

For complete metes and bounds description of the real property refer to schedules posted at the Service New Brunswick Centres.

The above real properties are to be sold for nonpayment of taxes in accordance with the provisions of section 12 of the *Real Property Tax Act*, and are subject to a ninety day redemption period, pursuant to section 13 of the *Real Property Tax Act*.

Terms of Sale: Full payment immediately following sale by cash (Canadian Funds) or cheque, supported by a letter of Guarantee from a Bank or other Financial Institution.

The prospective purchaser should make all inspections and investigations they consider necessary including a search of title.

The real properties will be sold on an "as is" basis and the Province will make no warranty whatsoever with regard to title.

The highest or any bid not necessarily accepted.

Dated at Fredericton the 1st day of September, 2015.

Dany Couillard
Provincial Tax Commissioner

Ministère des Finances

Avis de vente pour non-paiement d'impôt

Le 26 octobre 2015, à 10 heures, au Centre Services Nouveau-Brunswick situé au Carrefour Assomption au 121, rue de l'Église, à Edmundston, dans le **comté de Madawaska** au Nouveau-Brunswick, les biens immobiliers énumérés ci-dessous seront vendus aux enchères :

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Year / Année	Assessment & Tax Roll Information / Référéncé au rôle d'évaluation et d'impôt
						Property Account No. / Numéro de compte des biens
Succession de Donald Couturier Estate	Trois-Milles Road Parish of Saint-Jacques	Chemin Trois-Milles Paroisse de Saint-Jacques	Vacant Lot	Lot vacant	2015	00150902
Adela Sirois	Thériault Road Parish of Sainte-Anne	Chemin Thériault Paroisse de Sainte-Anne	Residential Land	Terrain résidentiel	2015	00203030
Succession d'Onil Roy Estate	80 Félix Ringuette Road Parish of Sainte-Anne	80, chemin Félix Ringuette Paroisse de Sainte-Anne	Lot and House	Lot et maison	2015	00209060
Jocelyne Ringuette	102 Martin Road Parish of Sainte-Anne	102, chemin Martin Paroisse de Sainte-Anne	Residential Lot	Lot résidentiel	2015	00213598
Georgianna Michaud	Canada Road City of Edmundston	Chemin Canada Ville d'Edmundston	Residential Lot	Lot résidentiel	2015	05019850
Succession d'Alcide Ouellette Estate	Principale Street Town of Saint-Léonard	Rue Principale Ville de Saint-Léonard	Residential Lot	Lot résidentiel	2015	05414505
Richard Martin	Félix Ringuette Road Parish of Sainte-Anne	Chemin Félix Ringuette Paroisse de Sainte-Anne	Residential Lot	Lot résidentiel	2015	05581792

Pour une description complète des bornes et limites des biens immobiliers, consulter les listes affichées dans les centres Services Nouveau-Brunswick.

Les biens immobiliers susmentionnés sont mis en vente pour non-paiement d'impôt conformément aux dispositions de l'article 12 de la *Loi sur l'impôt foncier*. Ils sont par ailleurs assujettis à une période de rachat de quatre-vingt-dix jours en vertu de l'article 13 de la *Loi sur l'impôt foncier*.

Conditions de vente : Paiement complet au comptant ou par chèque (en fonds canadiens) immédiatement après la vente, accompagné d'une lettre de garantie d'une banque ou d'un autre établissement financier. L'acheteur éventuel est tenu d'effectuer toutes les inspections et les enquêtes que nous jugeons nécessaires, y compris une recherche de titre de propriété.

Les biens immobiliers seront vendus dans l'état où ils se trouvent, et le gouvernement provincial n'offre aucune garantie quant aux titres de propriété.

Aucune des soumissions, pas même la meilleure offre, ne sera forcément acceptée.

Fait à Fredericton le 1^{er} septembre 2015.

Le commissaire de l'impôt provincial,
Dany Couillard

Notice of Tax Sale

There will be sold at public auction on October 26, 2015, at 2:00 p.m., at the Service New Brunswick Centre located at the Municipal Building, 131 Pleasant Street, in the Town of Grand Falls, in the **County of Victoria** and Province of New Brunswick, the real properties listed hereunder:

Avis de vente pour non-paiement d'impôt

Le 26 octobre 2015, à 14 heures, au Centre Services Nouveau-Brunswick situé à l'Édifice municipal, 131, rue Pleasant, dans la ville de Grand-Sault, dans le **comté de Victoria** au Nouveau-Brunswick, les biens immobiliers énumérés ci-dessous seront vendus aux enchères :

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Assessment & Tax Roll Information / Référence au rôle d'évaluation et d'impôt	
					Year / Année	Property Account No. / Numéro de compte des biens
Roger Finnemore	Elm Street Village of Perth-Andover	Rue Elm Village de Perth-Andover	Vacant Lot	Lot vacant	2015	00318186
Sherman L. Hansen	Lebel Road Parish of Denmark	Chemin Lebel Paroisse de Denmark	Residential Lot	Lot résidentiel	2015	00351540
Donna Kinney	11 Tompkins Ridge Road Parish of Denmark	11, chemin Tompkins Ridge Paroisse de Denmark	Lot and Mini Home # 36863	Lot et Maison pré- fabriquée n° 36863	2015	03648530
Succession d'Arnold Elbert Earl Tatlock Sr. Estate	440 Route 109 Parish of Perth	440, route 109 Paroisse de Perth	Lot	Lot	2015	04056809
Todd Clay Dufour	Route 385 Parish of Lorne	Route 385 Paroisse de Lorne	Woodland	Terrain boisé	2015	05516797
Succession d'Harry Wright Estate and/et Franklin Wright	Turner Road Parish of Andover	Chemin Turner Paroisse d'Andover	Vacant Land	Terrain vacant	2015	05956206

For complete metes and bounds description of the real property refer to schedules posted at the Service New Brunswick Centres.

The above real properties are to be sold for nonpayment of taxes in accordance with the provisions of section 12 of the *Real Property Tax Act*, and are subject to a ninety day redemption period, pursuant to section 13 of the *Real Property Tax Act*.

Terms of Sale: Full payment immediately following sale by cash (Canadian Funds) or cheque, supported by a letter of Guarantee from a Bank or other Financial Institution.

The prospective purchaser should make all inspections and investigations they consider necessary including a search of title.

The real properties will be sold on an "as is" basis and the Province will make no warranty whatsoever with regard to title.

The highest or any bid not necessarily accepted.

Dated at Fredericton the 1st day of September, 2015.

Dany Couillard
Provincial Tax Commissioner

Pour une description complète des bornes et limites des biens immobiliers, consulter les listes affichées dans les centres Services Nouveau-Brunswick.

Les biens immobiliers susmentionnés sont mis en vente pour non-paiement d'impôt conformément aux dispositions de l'article 12 de la *Loi sur l'impôt foncier*. Ils sont par ailleurs assujettis à une période de rachat de quatre-vingt-dix jours en vertu de l'article 13 de la *Loi sur l'impôt foncier*.

Conditions de vente : Paiement complet au comptant ou par chèque (en fonds canadiens) immédiatement après la vente, accompagné d'une lettre de garantie d'une banque ou d'un autre établissement financier.

L'acheteur éventuel est tenu d'effectuer toutes les inspections et les enquêtes que nous jugeons nécessaires, y compris une recherche de titre de propriété.

Les biens immobiliers seront vendus dans l'état où ils se trouvent, et le gouvernement provincial n'offre aucune garantie quant aux titres de propriété.

Aucune des soumissions, pas même la meilleure offre, ne sera forcément acceptée.

Fait à Fredericton le 1^{er} septembre 2015.

Le commissaire de l'impôt provincial,
Dany Couillard

Notice of Tax Sale

There will be sold at public auction on October 26, 2015, at 10:00 a.m., at the Service New Brunswick Centre located at Bicentennial Place, 200 King Street, in the Town of Woodstock, in the **County of Carleton** and Province of New Brunswick, the real properties listed hereunder:

Avis de vente pour non-paiement d'impôt

Le 26 octobre 2015, à 10 heures, au Centre Services Nouveau-Brunswick situé à Bicentennial Place, au 200, rue King, dans la ville de Woodstock, **comté de Carleton** au Nouveau-Brunswick, les biens immobiliers énumérés ci-dessous seront vendus aux enchères :

Assessment & Tax Roll Information /
Référence au rôle d'évaluation et d'impôt

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Year / Année	Property Account No. / Numéro de compte des biens
Clifton Billings	Golden Ridge Road Parish of Aberdeen	Chemin Golden Ridge Paroisse d'Aberdeen	Vacant Lot	Lot vacant	2015	00373403
David James Harvey and/ et Viola Harvey	Route 107 Parish of Aberdeen	Route 107 Paroisse d'Aberdeen	Vacant Lot	Lot vacant	2015	00378851
Victor James Moulaison and/et Succession de Victoria Jacqueline Moulaison Estate	417 Furlong Road Parish of Brighton	417, chemin Furlong Paroisse de Brighton	Lot and Camp	Lot et camp	2015	00385303
Leo Duane Clark and/et Heather Avis Clark	265 Hunter Road Parish of Peel	265, chemin Hunter Paroisse de Peel	Vacant Lot	Lot vacant	2015	00406222
Succession d'Herman Stewart Kilcollins Estate	Ferry Road Parish of Wicklow	Chemin Ferry Paroisse de Wicklow	Vacant Lot	Lot vacant	2015	00439893
Lewis H. Davidson and/et Elizabeth C. Davidson	729 Benton Road Parish of Woodstock	729, chemin Benton Paroisse de Woodstock	House and Lot	Maison et lot	2015	03749996
Succession de Ruby M. Harrington Estate	Route 104, Lower Cloverdale Parish of Brighton	Route 104, Lower Cloverdale Paroisse de Brighton	Vacant Lot	Lot vacant	2015	04308662
Donald F. Clark	Mainstream Road Parish of Brighton	Chemin Mainstream Paroisse de Brighton	Vacant Land	Terrain vacant	2015	04580816
Succession de Clarissa Findlater Estate	Route 540 Parish of Richmond	Route 540 Paroisse de Richmond	Vacant Land	Terrain vacant	2015	04583979
Valerie Brewer and/et Lisa Brewer	432 Furlong Road Parish of Brighton	432, chemin Furlong Paroisse de Brighton	House and Lot	Maison et lot	2015	05108837

For complete metes and bounds description of the real property refer to schedules posted at the Service New Brunswick Centres.

The above real properties are to be sold for nonpayment of taxes in accordance with the provisions of section 12 of the *Real Property Tax Act*, and are subject to a ninety day redemption period, pursuant to section 13 of the *Real Property Tax Act*.

Terms of Sale: Full payment immediately following sale by cash (Canadian Funds) or cheque, supported by a letter of Guarantee from a Bank or other Financial Institution.

The prospective purchaser should make all inspections and investigations they consider necessary including a search of title.

The real properties will be sold on an "as is" basis and the Province will make no warranty whatsoever with regard to title.

The highest or any bid not necessarily accepted.

Dated at Fredericton the 1st day of September, 2015.

Dany Couillard
Provincial Tax Commissioner

Pour une description complète des bornes et limites des biens immobiliers, consulter les listes affichées dans les centres Services Nouveau-Brunswick.

Les biens immobiliers susmentionnés sont mis en vente pour non-paiement d'impôt conformément aux dispositions de l'article 12 de la *Loi sur l'impôt foncier*. Ils sont par ailleurs assujettis à une période de rachat de quatre-vingt-dix jours en vertu de l'article 13 de la *Loi sur l'impôt foncier*.

Conditions de vente : Paiement complet au comptant ou par chèque (en fonds canadiens) immédiatement après la vente, accompagné d'une lettre de garantie d'une banque ou d'un autre établissement financier. L'acheteur éventuel est tenu d'effectuer toutes les inspections et les enquêtes que nous jugeons nécessaires, y compris une recherche de titre de propriété.

Les biens immobiliers seront vendus dans l'état où ils se trouvent, et le gouvernement provincial n'offre aucune garantie quant aux titres de propriété.

Aucune des soumissions, pas même la meilleure offre, ne sera forcément acceptée.

Fait à Fredericton le 1^{er} septembre 2015.

Le commissaire de l'impôt provincial,
Dany Couillard

Notice of Tax Sale

There will be sold at public auction on October 27, 2015, at 10:00 a.m., at the Service New Brunswick Centre located at 432 Queen Street, in the City of Fredericton, in the **County of York** and Province of New Brunswick, the real properties listed hereunder:

Avis de vente pour non-paiement d'impôt

Le 27 octobre 2015, à 10 heures, au Centre Services Nouveau-Brunswick situé au 432, rue Queen, dans la ville de Fredericton, **comté d'York** au Nouveau-Brunswick, les biens immobiliers énumérés ci-dessous seront vendus aux enchères :

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Year / Année	Property Account No. / Numéro de compte des biens
Troy Gerard Roy	38 Main Street City of Fredericton	38, rue Main Ville de Fredericton	Building and Lot	Bâtiment et lot	2015	00521967
Succession de Gail Marie Dow Estate	Main Street Village of Canterbury	Rue Main Village de Canterbury	Lot	Lot	2015	00551093
Mary Ellen DeWitt	65 Saunders Road Village of McAdam	65, chemin Saunders Village de McAdam	House and Lot	Maison et lot	2015	00563197
Karen Davidson	3068 Woodstock Road City of Fredericton	3068, chemin Woodstock Ville de Fredericton	Residence and Lot #67, Plan # 865	Résidence et lot n° 67, plan n° 865	2015	00601458
Succession de Sandra Beth Thornton Estate	499 Route 595 Parish of Southampton	499, route 595 Paroisse de Southampton	House and Lot	Maison et lot	2015	00678154
Succession d'Ian S. Cornish Estate	1861 Route 107, Williamsburg Parish of Stanley	1861, route 107, Williamsburg Paroisse de Stanley	House and Lot	Maison et lot	2015	00699215
Thomas A. Boone	Giants Glen Road Parish of Stanley	Chemin Giants Glen Paroisse de Stanley	Lot	Lot	2015	00706583
Cedric Estey	1989 Route 104 Parish of Bright	1989, route 104 Paroisse de Bright	Vacant Lot	Lot vacant	2015	00715485
Mrs./Mme (Vivian) John C. Howe	Highland Avenue City of Fredericton	Avenue Highland Ville de Fredericton	Lot	Lot	2015	00766240
Calvin V. Gesner and/et Kathy J. Brittany	Highway 8, Taymouth Parish of Saint Marys	Route 8, Taymouth Paroisse de Saint Marys	Lot	Lot	2015	00770443
Ernest Caissie	32 Route 670 Parish of Sheffield	32, route 670 Paroisse de Sheffield	Mobile, Garage and Lot	Mobile, garage et lot	2015	00835659
Edward Dennis Gillingham and/et Nancy Jane Gillingham	13 Hemlock Street Village of Minto	13, rue Hemlock Village de Minto	Mobile Home and Lot	Maison mobile et lot	2015	00840133
Harry Phelix Gallant	1 Oak Street Village of Minto	1, rue Oak Village de Minto	Lot #116, Plan # 6-71	Lot n° 116, plan n° 6-71	2015	00842923
Succession de Mary E. Shirley Estate	New England Settlement Road Parish of Northfield	Chemin New England Settlement Paroisse de Northfield	Residential Lot	Lot résidentiel	2015	00845109
Joseph Roger Bourgeois	41 Duke Street Village of Minto	41, rue Duke Village de Minto	House and Lot	Maison et lot	2015	03495911
Douglas J. Rigaux and/et Marjorie E. Rigaux	271 Killarney Road Parish of Saint Marys	271, chemin Killarney Paroisse de Saint Marys	House and Lot	Maison et lot	2015	03666724
Brownlane Lumber Ltd.	200 Murray Road Parish of Manners Sutton	200, chemin Murray Paroisse de Manners Sutton	Sawmill, Buildings and Land	Scierie, bâtiment et terrain	2015	03655032
Douglas J. Gordon and/et Kellie-Sue Gordon	Mitchell Street Parish of Lincoln	Rue Mitchell Paroisse de Lincoln	Lot # 4, Plan # 67-57	Lot n° 4, plan n° 67-57	2015	03755662
Kim Casey or/ou Kim Joseph Casey	26 Slope Road Village of Minto	26, chemin Slope Village de Minto	House and Lot	Maison et lot	2015	04205783
Veneer Products of N.B. (1981) Ltd.	Napadogan Parish of Douglas	Napadogan Paroisse de Douglas	Lot # 9, Plan #87	Lot n° 9, plan n° 87	2015	04230623
Mario Bedard and/et Angela Bedard	11 Cedar Street Village of Canterbury	11, rue Cedar Village de Canterbury	Vacant Lot	Lot vacant	2015	04297382

Assessment & Tax Roll Information /
Référence au rôle d'évaluation et d'impôt

William G. Bennett and/et Nancy Bennett	Route 8 Parish of Saint Marys	Route 8 Paroisse de Saint Marys	Lot	Lot	2015	04654233
Michael Mitchell	Nevers Road Parish of Lincoln	Chemin Nevers Paroisse de Lincoln	Land	Terrain	2015	04743692
Lionel LeBlanc	Route 655 Parish of Lincoln	Route 655 Paroisse de Lincoln	Vacant Lot	Lot vacant	2015	05406691
Frank C. Anderson	Webb Road Parish of Gladstone	Chemin Webb Paroisse de Gladstone	Land	Terrain	2015	05691775
Horizon Development Ltd.	236 Garden Grove Street Parish of Lincoln	236, rue Garden Grove Paroisse de Lincoln	House and Lot	Maison et lot	2015	06146163

For complete metes and bounds description of the real property refer to schedules posted at the Service New Brunswick Centres.

The above real properties are to be sold for nonpayment of taxes in accordance with the provisions of section 12 of the *Real Property Tax Act*, and are subject to a ninety day redemption period, pursuant to section 13 of the *Real Property Tax Act*.

Terms of Sale: Full payment immediately following sale by cash (Canadian Funds) or cheque, supported by a letter of Guarantee from a Bank or other Financial Institution.

The prospective purchaser should make all inspections and investigations they consider necessary including a search of title.

The real properties will be sold on an "as is" basis and the Province will make no warranty whatsoever with regard to title.

The highest or any bid not necessarily accepted.

Dated at Fredericton the 1st day of September, 2015.

Dany Couillard
Provincial Tax Commissioner

Pour une description complète des bornes et limites des biens immobiliers, consulter les listes affichées dans les centres Services Nouveau-Brunswick.

Les biens immobiliers susmentionnés sont mis en vente pour non-paiement d'impôt conformément aux dispositions de l'article 12 de la *Loi sur l'impôt foncier*. Ils sont par ailleurs assujettis à une période de rachat de quatre-vingt-dix jours en vertu de l'article 13 de la *Loi sur l'impôt foncier*.

Conditions de vente : Paiement complet au comptant ou par chèque (en fonds canadiens) immédiatement après la vente, accompagné d'une lettre de garantie d'une banque ou d'un autre établissement financier.

L'acheteur éventuel est tenu d'effectuer toutes les inspections et les enquêtes que nous jugeons nécessaires, y compris une recherche de titre de propriété.

Les biens immobiliers seront vendus dans l'état où ils se trouvent, et le gouvernement provincial n'offre aucune garantie quant aux titres de propriété.

Aucune des soumissions, pas même la meilleure offre, ne sera forcément acceptée.

Fait à Fredericton le 1^{er} septembre 2015.

Le commissaire de l'impôt provincial,
Dany Couillard

Notice of Tax Sale

There will be sold at public auction on October 26, 2015, at 10:00 a.m., at the Service New Brunswick Centre located at 90 Leonard Drive, in the Town of Sussex, in the **County of Kings** and Province of New Brunswick, the real properties listed hereunder:

Avis de vente pour non-paiement d'impôt

Le 26 octobre 2015, à 10 heures, au Centre Services Nouveau-Brunswick situé au 90, promenade Leonard, dans la ville de Sussex, **comté de Kings** au Nouveau-Brunswick, les biens immobiliers énumérés ci-dessous seront vendus aux enchères :

Assessment & Tax Roll Information /
Référence au rôle d'évaluation et d'impôt

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Year / Année	Property Account No. / Numéro de compte des biens
Wellesley Keirstead	Route 10 Parish of Johnston	Route 10 Paroisse de Johnston	Land	Terrain	2015	00940381
Joane Marie McLeod	5268 Hampstead Village Parish of Hampstead	5268, Hampstead Village Paroisse d'Hampstead	House and Lot	Maison et lot	2015	00949296
Valerie O'Leary	Tilley Road Village of Gagetown	Chemin Tilley Village de Gagetown	Lot	Lot	2015	00987985
Jason Joseph Penny and/et Laurie-Ann Leslie Penny	5398 Route 105 Parish of Cambridge	5398, route 105 Paroisse de Cambridge	Mobile and Lot	Mobile et lot	2015	00997744
Succession de Robert A. Kirkpatrick Estate	Bauld Hill Road Parish of Wickham	Chemin Bauld Hill Paroisse de Wickham	Vacant Lot	Lot vacant	2015	01003166
Tara Leigh Dickinson and/ et Jason James King	108 King Street Village of Chipman	108, rue King Village de Chipman	Lot	Lot	2015	01023409

Patricia Ann Currie	Olandville Road Parish of Greenwich	Chemin Olandville Paroisse de Greenwich	Vacant Lot	Lot vacant	2015	01059882
Succession de Dorothy Dempster Estate	Highway 860, Clover Hill Road Parish of Upham	Route 860, chemin Clover Hill Paroisse d'Upham	Timberland	Terrain forestier	2015	01070927
Succession de Lawrence Martin Estate	Patterson Road Parish of Springfield	Chemin Patterson Paroisse de Springfield	Vacant Land	Terrain vacant	2015	01123550
Ronald Burton Ross	331 Riverview Drive Village of Norton	331, promenade Riverview Village de Norton	Vacant Lot	Lot vacant	2015	01128110
Succession de Joshua Newton Smith Estate	Bovaird Lane Town of Hampton	Allée Bovaird Ville d'Hampton	Land	Terrain	2015	01143542
Succession de Charles Edmund Ryan Estate	Riverview Drive Parish of Sussex	Promenade Riverview Paroisse de Sussex	Residential Lot	Lot résidentiel	2015	01176804
Renaud Belzile	Forest Road Parish of Westfield	Chemin Forest Paroisse de Westfield	Vacant Lot	Lot vacant	2015	01200336
Paul L. Kincade	698 Campbell Road Parish of Westfield	698, chemin Campbell Paroisse de Westfield	House and Lot	Maison et lot	2015	01203960
Joseph Levi Roy	145 Hammond River Road Town of Quispamsis	145, chemin Hammond River Ville de Quispamsis	House and Lot	Maison et lot	2015	01218258
Succession de Lizzie Louise Howard Estate	French Village Road Town of Rothesay	Chemin French Village Ville de Rothesay	Vacant Land	Terrain vacant	2015	01223986
Wolfgang Kurt Hermann Bernschein	Route 710 Parish of Johnston	Route 710 Paroisse de Johnston	Land	Terrain	2015	03581518
Succession de Benjamin H. Stevens Estate	Ingleside Court Parish of Westfield	Ruelle Ingleside Paroisse de Westfield	Vacant Land	Terrain vacant	2015	03908524
Keith A. MacKenzie and/ et Roberta E. MacKenzie	Old Mill Road Village of Gagetown	Chemin Old Mill Village de Gagetown	Lot A, Plan # 1685	Lot A, plan n° 1685	2015	03953024
Succession de Paul Arthur Seeley Estate	Hillandale Drive Parish of Westfield	Promenade Hillandale Paroisse de Westfield	Vacant Lot	Lot vacant	2015	04027583
Succession de Teakles Fenwick Estate	South Branch Road L-10 Parish of Cardwell	Chemin South Branch L-10 Paroisse de Cardwell	Timberland	Terrain forestier	2015	04308696
Alice M. Hamilton	Long Island Parish of Kingston	Long Island Paroisse de Kingston	Lot	Lot	2015	04371453
Succession d'Allan Price Estate	Centennial Road Parish of Norton	Chemin Centennial Paroisse de Norton	Vacant Land	Terrain vacant	2015	04472178
Succession de Robert Armstrong Estate and/ et Sarah Armstrong	Highway 111 Parish of Sussex	Route 111 Paroisse de Sussex	Timberland	Terrain forestier	2015	04785157
James Titus, John Titus, William Titus, Richard Titus and/ et William McCready	Mount Prospect Road Parish of Hampton	Chemin Mount Prospect Paroisse d'Hampton	Vacant Lot	Lot vacant	2015	04830538
Succession de James E. A. Nodwell Estate, Mary Higgins In Trust/ En fidéicommiss, Emery F. Nodwell In Trust/ En fidéicommiss, Mildred Nodwell In Trust/ En fidéicommiss, Ralph Nodwell In Trust/ En fidéicommiss, and/ et Robert Nodwell In Trust/ En fidéicommiss	Plumweseep Road Parish of Studholm	Chemin Plumweseep Paroisse de Studholm	Lot	Lot	2015	04863248
George Emerson Chase	Canning Intervale Parish of Canning	Canning Intervale Paroisse de Canning	Lot	Lot	2015	04954641

Michael Chavarie	Hopkins Road Parish of Chipman	Chemin Hopkins Paroisse de Chipman	Lot	Lot	2015	05341655
Scott Bros. Ltd.	Tulip Court Town of Quispamsis	Ruelle Tulip Ville de Quispamsis	Land	Terrain	2015	05377452

For complete metes and bounds description of the real property refer to schedules posted at the Service New Brunswick Centres.

The above real properties are to be sold for nonpayment of taxes in accordance with the provisions of section 12 of the *Real Property Tax Act*, and are subject to a ninety day redemption period, pursuant to section 13 of the *Real Property Tax Act*.

Terms of Sale: Full payment immediately following sale by cash (Canadian Funds) or cheque, supported by a letter of Guarantee from a Bank or other Financial Institution.

The prospective purchaser should make all inspections and investigations they consider necessary including a search of title.

The real properties will be sold on an “as is” basis and the Province will make no warranty whatsoever with regard to title.

The highest or any bid not necessarily accepted.

Dated at Fredericton the 1st day of September, 2015.

Dany Couillard
Provincial Tax Commissioner

Pour une description complète des bornes et limites des biens immobiliers, consulter les listes affichées dans les centres Services Nouveau-Brunswick.

Les biens immobiliers susmentionnés sont mis en vente pour non-paiement d’impôt conformément aux dispositions de l’article 12 de la *Loi sur l’impôt foncier*. Ils sont par ailleurs assujettis à une période de rachat de quatre-vingt-dix jours en vertu de l’article 13 de la *Loi sur l’impôt foncier*.

Conditions de vente : Paiement complet au comptant ou par chèque (en fonds canadiens) immédiatement après la vente, accompagné d’une lettre de garantie d’une banque ou d’un autre établissement financier.

L’acheteur éventuel est tenu d’effectuer toutes les inspections et les enquêtes que nous jugeons nécessaires, y compris une recherche de titre de propriété.

Les biens immobiliers seront vendus dans l’état où ils se trouvent, et le gouvernement provincial n’offre aucune garantie quant aux titres de propriété.

Aucune des soumissions, pas même la meilleure offre, ne sera forcément acceptée.

Fait à Fredericton le 1^{er} septembre 2015.

Le commissaire de l’impôt provincial,
Dany Couillard

Notice of Tax Sale

There will be sold at public auction on October 28, 2015, at 10:00 a.m., at the Service New Brunswick Centre located at 73 Milltown Boulevard, in the Town of St. Stephen, in the **County of Charlotte** and Province of New Brunswick, the real properties listed hereunder:

Avis de vente pour non-paiement d’impôt

Le 28 octobre 2015, à 10 heures, situé au Centre Services Nouveau-Brunswick situé au 73, boulevard Milltown dans la ville de St. Stephen, **comté de Charlotte** au Nouveau-Brunswick, les biens immobiliers énumérés ci-dessous seront vendus aux enchères :

Assessment & Tax Roll Information /
Référence au rôle d’évaluation et d’impôt

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Year / Année	Property Account No. / Numéro de compte des biens
David K. Garnett, Michael J. Garnett, Thomas R. Irwin, Sheldon L. Munro, Floyd H. McCurdy, Henry G. McCurdy and/et Roger A. Thomas	Frye Road Parish of Saint Andrews	Chemin Frye Paroisse de Saint Andrews	Vacant Lot	Lot vacant	2015	01348150
Alice Ruth Clarke	Harkness Road Parish of Saint Andrews	Chemin Harkness Paroisse de Saint Andrews	Land	Terrain	2015	01349643
Thomas H. McCue and/et Sally A. McCue	Lower Waweig Parish of Saint Croix	Lower Waweig Paroisse de Saint Croix	Vacant Lot	Lot vacant	2015	01353595
Succession d’Alban Collier Estate	Route 770 Parish of Saint George	Route 770 Paroisse de Saint George	Vacant Rear Land	Terrain arrière vacant	2015	01364106
Kimberly A. Defazio	Hall Road Parish of Saint Stephen	Chemin Hall Paroisse de Saint Stephen	Vacant Lot	Lot vacant	2015	01394274
Succession de Joseph Noel Estate	Mohannes Road Parish of Saint Stephen	Chemin Mohannes Paroisse de Saint Stephen	Vacant Land	Terrain vacant	2015	01396111
Joseph E. Smith	767 Mohannes Road Parish of Saint Stephen	767, chemin Mohannes Paroisse de Saint Stephen	Basement and Lot	Lot et sous-sol	2015	01396129

Succession de Gladys Densmore Estate	Route 3 Parish of Saint James	Route 3 Paroisse de Saint James	Vacant Lot	Lot vacant	2015	01409794
Tina Jean Worthington	Milltown Boulevard Town of St. Stephen	Boulevard Milltown Ville de St. Stephen	Vacant Lot	Lot vacant	2015	01457276
Succession de Dewey R. Joy Estate	Red Point Road Village of Grand Manan	Chemin Red Point Village de Grand Manan	Vacant Land	Terrain vacant	2015	03450212
Succession de Joyce L. Matheson Estate	McDougall Lake Parish of Saint George	Lac McDougall Paroisse de Saint George	Two Camps and Lake Front Lot	Deux camps et lot au bord du lac	2015	03662877
Succession de James Marvin Martin Estate	Morey Brown Road Parish of West Isles	Chemin Morey Brown Paroisse de West Isles	Vacant Land	Terrain vacant	2015	04205636
Randall C. Russell and/et Kathleen M. Russell	Kerrs Ridge Road Parish of Saint Patrick	Chemin Kerrs Ridge Paroisse de Saint Patrick	Vacant River Front Lot	Lot vacant au bord de la rivière	2015	04672590
Succession de Maggie Martin Estate	Lambert Road Parish of West Isles	Chemin Lambert Paroisse de West Isles	Vacant Lot	Lot vacant	2015	04777099
Wellington MacFarland	Route 776 Village of Grand Manan	Route 776 Village de Grand Manan	Vacant Land	Terrain vacant	2015	05418737
Succession de Pauline E. Campbell Estate	732 Canal Road Parish of Saint George	732, chemin Canal Paroisse de Saint George	Mobile home, Garage and Lot	Maison mobile, garage et lot	2015	05998143

For complete metes and bounds description of the real property refer to schedules posted at the Service New Brunswick Centres.

The above real properties are to be sold for nonpayment of taxes in accordance with the provisions of section 12 of the *Real Property Tax Act*, and are subject to a ninety day redemption period, pursuant to section 13 of the *Real Property Tax Act*.

Terms of Sale: Full payment immediately following sale by cash (Canadian Funds) or cheque, supported by a letter of Guarantee from a Bank or other Financial Institution.

The prospective purchaser should make all inspections and investigations they consider necessary including a search of title.

The real properties will be sold on an "as is" basis and the Province will make no warranty whatsoever with regard to title.

The highest or any bid not necessarily accepted.

Dated at Fredericton the 1st day of September, 2015.

Dany Couillard
Provincial Tax Commissioner

Pour une description complète des bornes et limites des biens immobiliers, consulter les listes affichées dans les centres Services Nouveau-Brunswick.

Les biens immobiliers susmentionnés sont mis en vente pour non-paiement d'impôt conformément aux dispositions de l'article 12 de la *Loi sur l'impôt foncier*. Ils sont par ailleurs assujettis à une période de rachat de quatre-vingt-dix jours en vertu de l'article 13 de la *Loi sur l'impôt foncier*.

Conditions de vente : Paiement complet au comptant ou par chèque (en fonds canadiens) immédiatement après la vente, accompagné d'une lettre de garantie d'une banque ou d'un autre établissement financier.

L'acheteur éventuel est tenu d'effectuer toutes les inspections et les enquêtes que nous jugeons nécessaires, y compris une recherche de titre de propriété.

Les biens immobiliers seront vendus dans l'état où ils se trouvent, et le gouvernement provincial n'offre aucune garantie quant aux titres de propriété.

Aucune des soumissions, pas même la meilleure offre, ne sera forcément acceptée.

Fait à Fredericton le 1^{er} septembre 2015.

Le commissaire de l'impôt provincial,
Dany Couillard

Notice of Tax Sale

There will be sold at public auction on October 27, 2015, at 10:00 a.m., at the Service New Brunswick Centre located at 15 King Square North, in the City of Saint John, in the **County of Saint John** and Province of New Brunswick, the real properties listed hereunder:

Avis de vente pour non-paiement d'impôt

Le 27 octobre 2015, à 10 heures, au Centre Services Nouveau-Brunswick situé au 15, King Square Nord, dans la ville de Saint John, **comté de Saint John** au Nouveau-Brunswick, les biens immobiliers énumérés ci-dessous seront vendus aux enchères :

Assessment & Tax Roll Information /
Référence au rôle d'évaluation et d'impôt

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Year / Année	Property Account No. / Numéro de compte des biens
Daly's Stop-'N'-Shop Ltd.	2380 Loch Lomond Road City of Saint John	2380, chemin Loch Lomond Ville de Saint John	Vacant Lot	Lot vacant	2015	01556923
Succession de Mary E. Lloyd Estate	Old Black River Road City of Saint John	Chemin Old Black River Ville de Saint John	Vacant Land	Terrain vacant	2015	01567429
Succession de Laura G. Campbell Estate	2653 Golden Grove Road City of Saint John	2653, chemin Golden Grove Ville de Saint John	Residential Vacant Lot	Lot résidentiel vacant	2015	01586871
Succession de Mildred B. Horgan Estate	Golden Grove City of Saint John	Golden Grove Ville de Saint John	Vacant Lot	Lot vacant	2015	01588077
Succession d'Edward G. Moore Estate	Garnett Settlement Parish of Simonds	Garnett Settlement Paroisse de Simonds	Vacant Land	Terrain Vacant	2015	01603720
Kenneth William O'Dell and/et Margaret Nora O'Dell	31 Queen Street City of Saint John	31, rue Queen Ville de Saint John	3 Storey Apartment Dwelling	Résidence d'appartement de 3 étages	2015	01621126
Raymond E. Morrow and/et Judy A. Morrow	139 Adelaide Street City of Saint John	139, rue Adelaide Ville de Saint John	Lot and Building	Lot et bâtiment	2015	01653034
Succession de Frances Mullin Estate	617 Ready Street City of Saint John	617, rue Ready Ville de Saint John	Residences and Lot	Résidences et lot	2015	01699658
Succession de Susan Harvey, Harrison Harvey, Arthur Poley and/et Helen Poley Estates	68 Morris Street City of Saint John	68, rue Morris Ville de Saint John	Vacant Lot	Lot vacant	2015	01700700
Five & Two Holdings Ltd.	1360 Manawagonish Road City of Saint John	1360, chemin Manawagonish Ville de Saint John	Motel, Restaurant and Lot	Motel, restaurant et lot	2015	01703635
Three Star Holdings Ltd.	1284 Manawagonish Road City of Saint John	1284, chemin Manawagonish Ville de Saint John	House, Motel Units and Lot	Maison, unités de motel et lot	2015	01708180
Succession d'Adrian Carle Smith Estate and/et Wesleyan Methodist Church Fair	Carle Avenue City of Saint John	Avenue Carle Ville de Saint John	Vacant Land	Terrain vacant	2015	01711638
Frankie Edward McLaughlin and/et Cynthia Lorraine McLaughlin	276 Church Road Parish of Saint Martins	276, chemin Church Paroisse de Saint Martins	Mobile and Lot #89-1	Mobile et lot n° 89-1	2015	04140357
Succession de Constant Bradshaw Estate	Yeomans Road Parish of Saint Martins	Chemin Yeomans Paroisse de Saint Martins	Vacant Lot	Lot vacant	2015	04925993
Succession de James S. Gregory Estate	Rocky Bluff Terrace City of Saint John	Terrace Rocky Bluff Ville de Saint John	Vacant Land	Terrain vacant	2015	04976156
Succession de Luther B. Smith Estate	Brunswick Place City of Saint John	Place Brunswick Ville de Saint John	Vacant Lot #9	Lot vacant n° 9	2015	05929827

For complete metes and bounds description of the real property refer to schedules posted at the Service New Brunswick Centres.

The above real properties are to be sold for nonpayment of taxes in accordance with the provisions of section 12 of the *Real Property Tax Act*, and are subject to a ninety day redemption period, pursuant to section 13 of the *Real Property Tax Act*.

Pour une description complète des bornes et limites des biens immobiliers, consulter les listes affichées dans les centres Services Nouveau-Brunswick.

Les biens immobiliers susmentionnés sont mis en vente pour non-paiement d'impôt conformément aux dispositions de l'article 12 de la *Loi sur l'impôt foncier*. Ils sont par ailleurs assujettis à une période de rachat de quatre-vingt-dix jours en vertu de l'article 13 de la *Loi sur l'impôt foncier*.

Terms of Sale: Full payment immediately following sale by cash (Canadian Funds) or cheque, supported by a letter of Guarantee from a Bank or other Financial Institution.

The prospective purchaser should make all inspections and investigations they consider necessary including a search of title.

The real properties will be sold on an “as is” basis and the Province will make no warranty whatsoever with regard to title.

The highest or any bid not necessarily accepted.

Dated at Fredericton the 1st day of September, 2015.

Dany Couillard
Provincial Tax Commissioner

Conditions de vente : Paiement complet au comptant ou par chèque (en fonds canadiens) immédiatement après la vente, accompagné d'une lettre de garantie d'une banque ou d'un autre établissement financier. L'acheteur éventuel est tenu d'effectuer toutes les inspections et les enquêtes que nous jugeons nécessaires, y compris une recherche de titre de propriété.

Les biens immobiliers seront vendus dans l'état où ils se trouvent, et le gouvernement provincial n'offre aucune garantie quant aux titres de propriété.

Aucune des soumissions, pas même la meilleure offre, ne sera forcément acceptée.

Fait à Fredericton le 1^{er} septembre 2015.

Le commissaire de l'impôt provincial,
Dany Couillard

Notice of Tax Sale

There will be sold at public auction on October 26, 2015, at 10:00 a.m., at the Service New Brunswick Centre located at 770 Main Street, Assumption Place, in the City of Moncton, in the **County of Westmorland** and Province of New Brunswick, the real properties listed hereunder:

Avis de vente pour non-paiement d'impôt

Le 26 octobre 2015, à 10 heures, au Centre Services Nouveau-Brunswick situé au 770, rue Main, Place de l'Assomption, dans la ville de Moncton, **comté de Westmorland** au Nouveau-Brunswick, les biens immobiliers énumérés ci-dessous seront vendus aux enchères :

Assessment & Tax Roll Information /
Référence au rôle d'évaluation et d'impôt

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Year / Année	Property Account No. / Numéro de compte des biens
Melissa Jane Rafuse and/et Joshua Gary Boone	96 Memel Road Parish of Hopewell	96, chemin Memel Paroisse d'Hopewell	Vacant Lot	Lot vacant	2015	01764958
Michael Edmonds	Midway Road Parish of Harvey	Chemin Midway Paroisse d'Harvey	Residence and Lot	Résidence et lot	2015	01774589
Succession de Fred Alphe LeBlanc Estate	Route 940 Parish of Botsford	Route 940 Paroisse de Botsford	Woodland	Terrain boisé	2015	02052752
Patrick Rheal Arseneault	90 De L'Église Road Parish of Shediac	90, chemin De L'Église Paroisse de Shediac	Vacant Lot	Lot vacant	2015	02149038
Joseph Jean Chevarie	Du Lac Road Village of Memramcook	Chemin Du Lac Village de Memramcook	Lot	Lot	2015	02186763
Succession de Frank Boudreau Estate	Lot Behind 88 Scouts Road Village of Memramcook	Lot arrière 88, chemin Scouts Village de Memramcook	Backland	Lot arrière	2015	02214875
Louis Daigle	LeBlanc Road Parish of Moncton	Chemin LeBlanc Paroisse de Moncton	Vacant Land	Terrain vacant	2015	02215782
Succession d'Euclide Leger Estate	682 Cape Breton Road Parish of Moncton	682, chemin Cape Breton Paroisse de Moncton	Mobile Home # 12875 and Lot	Maison mobile n° 12875 et lot	2015	02285525
Darlene Grace Turner	48 Queens Road Town of Sackville	48, chemin Queens Ville de Sackville	Kwik Way Store and Lot	Magasin Kwik Way et lot	2015	02317681
Joanne Shier	Murray Road Parish of Coverdale	Chemin Murray Paroisse de Coverdale	Vacant Lot	Lot vacant	2015	03619905
Dale Sutherland	Dover Marsh Village of Memramcook	Marais Dover Village de Memramcook	Marshland	Terrain marécageux	2015	03706689
Vernon Arthur O'Blenes and/et Rhonda Ann O'Blenes	Sanatorium Road Parish of Salisbury	Chemin Sanatorium Paroisse de Salisbury	Vacant Lot	Lot vacant	2015	03726451
Karen Paulette Wilson	362 Vanier Street Parish of Moncton	362, rue Vanier Paroisse de Moncton	Residence and Lot # 86-6	Résidence et lot n° 86-6	2015	03737779

Marlon Rudy Gillespie	162 Chartersville Road City of Dieppe	162, chemin Chartersville Ville de Dieppe	Residence and Lot # 88-2	Résidence et lot n° 88-2	2015	04039522
Dave LePage	4 Cowling Crescent Parish of Moncton	4, croissant Cowling Paroisse de Moncton	Mini Home # 42547	Maison pré-fabriquée n° 42547	2015	05162653
Full Gospel Church	Albert Mines Road Parish of Hopewell	Chemin Albert Mines Paroisse d'Hopewell	Abandoned Church Property	Propriété d'église abandonnée	2015	05446722
Ryan Prosser	44 Tulip Drive Town of Riverview	44, promenade Tulip Ville de Riverview	Mobile Home # 12992	Maison mobile n° 12992	2015	05619765

For complete metes and bounds description of the real property refer to schedules posted at the Service New Brunswick Centres.

The above real properties are to be sold for nonpayment of taxes in accordance with the provisions of section 12 of the *Real Property Tax Act*, and are subject to a ninety day redemption period, pursuant to section 13 of the *Real Property Tax Act*.

Terms of Sale: Full payment immediately following sale by cash (Canadian Funds) or cheque, supported by a letter of Guarantee from a Bank or other Financial Institution.

The prospective purchaser should make all inspections and investigations they consider necessary including a search of title.

The real properties will be sold on an "as is" basis and the Province will make no warranty whatsoever with regard to title.

The highest or any bid not necessarily accepted.

Dated at Fredericton the 1st day of September, 2015.

Dany Couillard
Provincial Tax Commissioner

Pour une description complète des bornes et limites des biens immobiliers, consulter les listes affichées dans les centres Services Nouveau-Brunswick.

Les biens immobiliers susmentionnés sont mis en vente pour non-paiement d'impôt conformément aux dispositions de l'article 12 de la *Loi sur l'impôt foncier*. Ils sont par ailleurs assujettis à une période de rachat de quatre-vingt-dix jours en vertu de l'article 13 de la *Loi sur l'impôt foncier*.

Conditions de vente : Paiement complet au comptant ou par chèque (en fonds canadiens) immédiatement après la vente, accompagné d'une lettre de garantie d'une banque ou d'un autre établissement financier.

L'acheteur éventuel est tenu d'effectuer toutes les inspections et les enquêtes que nous jugeons nécessaires, y compris une recherche de titre de propriété.

Les biens immobiliers seront vendus dans l'état où ils se trouvent, et le gouvernement provincial n'offre aucune garantie quant aux titres de propriété.

Aucune des soumissions, pas même la meilleure offre, ne sera forcément acceptée.

Fait à Fredericton le 1^{er} septembre 2015.

Le commissaire de l'impôt provincial,
Dany Couillard

Notice of Tax Sale

There will be sold at public auction on October 27, 2015, at 10:00 a.m., at the Service New Brunswick Centre located at Newstart Building, 9239 Main Street, in the Town of Richibucto, in the **County of Kent** and Province of New Brunswick, the real properties listed hereunder:

Avis de vente pour non-paiement d'impôt

Le 27 octobre 2015, à 10 heures, au Centre Services Nouveau-Brunswick situé à l'Édifice Relance, au 9239, rue Main, dans la ville de Richibucto, **comté de Kent** au Nouveau-Brunswick, les biens immobiliers énumérés ci-dessous seront vendus aux enchères :

Assessment & Tax Roll Information /
Référence au rôle d'évaluation et d'impôt

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Year / Année	Property Account No. / Numéro de compte des biens
Succession de Wilmer Johnson Estate	Route 515, Saint-Paul Parish of Saint-Paul	Route 515, Saint-Paul Paroisse de Saint-Paul	Vacant Lot	Lot vacant	2015	02390508
Flora May Jones	3269 Route 485 Parish of Saint-Paul	3269, route 485 Paroisse de Saint-Paul	Vacant Lot	Lot vacant	2015	02396457
Irene Cormier	St-Lazare Road Parish of Saint Mary	Chemin St-Lazare Paroisse de Saint Mary	Vacant Lot	Lot vacant	2015	02409658
Roger Bouchard	Pellerin Road Parish of Saint Mary	Chemin Pellerin Paroisse de Saint Mary	Vacant Lot	Lot vacant	2015	02414679
Louis LeBlanc	Pellerin Road Parish of Saint Mary	Chemin Pellerin Paroisse de Saint Mary	Vacant Lot	Lot vacant	2015	02414687
Succession d'Eugene Boucher Estate	Calixte Maillet Road Parish of Weldford	Chemin Calixte Maillet Paroisse de Weldford	Woodland, Part of # 73	Terrain boisé, partie du n° 73	2015	02469802
Succession de Blair F. Cormier Estate	Graddey Road Parish of Dundas	Chemin Graddey Paroisse de Dundas	Woodland #44	Terrain boisé n° 44	2015	02494182

Hildegard Heinz-Pevny	Keith Mundle Road Parish of Richibucto	Chemin Keith Mundle Paroisse de Richibucto	Lot #75-46, Plan #2795A	Lot n° 75-46, plan n° 2795A	2015	02537087
503510 N.B. Ltd.	Route 505, Petit-Chockpish Parish of Richibucto	Route 505, Petit-Chockpish Paroisse de Richibucto	Woodland	Terrain boisé	2015	02549050
Roger Comeau, Ginette Daigle and/et Lydia Comeau	8 Catherine Street Town of Richibucto	8, rue Catherine Ville de Richibucto	Lot and House	Lot et maison	2015	02551243
Succession de Marcel P. Daigle Estate	Route 117, Pointe-Sapin Parish of Carleton	Route 117, Pointe-Sapin Paroisse de Carleton	Vacant Land	Terrain vacant	2015	04041171
Laurie Daniel Hebert and/ et Tracey Ann Johnson	Route 126, Kent Junction Parish of Weldford	Route 126, Kent Junction Paroisse de Weldford	Vacant Lot	Lot vacant	2015	04067884
Arthur Elderkin	Route 134 Parish of Richibucto	Route 134 Paroisse de Richibucto	Vacant Land	Terrain vacant	2015	04075560
Helene LeBlanc	Alexandrina Road Parish of Dundas	Chemin Alexandrina Paroisse de Dundas	150 Wooded Acres	150 acres boisé	2015	04373853
Donald E. Demmings	Route 515, Saint-Paul Parish of Saint-Paul	Route 515, Saint-Paul Paroisse de Saint-Paul	Vacant Lot	Lot vacant	2015	04766797
Succession de Winnifred Govang Estate	Coal Branch Road Parish of Harcourt	Chemin Coal Branch Paroisse d'Harcourt	Vacant Lot	Lot vacant	2015	04778338
Martin Doiron and/et Eva Doiron	Route 480 Parish of Acadieville	Route 480 Paroisse d'Acadieville	Vacant Land	Terrain vacant	2015	05014347

For complete metes and bounds description of the real property refer to schedules posted at the Service New Brunswick Centres.

The above real properties are to be sold for nonpayment of taxes in accordance with the provisions of section 12 of the *Real Property Tax Act*, and are subject to a ninety day redemption period, pursuant to section 13 of the *Real Property Tax Act*.

Terms of Sale: Full payment immediately following sale by cash (Canadian Funds) or cheque, supported by a letter of Guarantee from a Bank or other Financial Institution.

The prospective purchaser should make all inspections and investigations they consider necessary including a search of title.

The real properties will be sold on an "as is" basis and the Province will make no warranty whatsoever with regard to title.

The highest or any bid not necessarily accepted.

Dated at Fredericton the 1st day of September, 2015.

Dany Couillard
Provincial Tax Commissioner

Pour une description complète des bornes et limites des biens immobiliers, consulter les listes affichées dans les centres Services Nouveau-Brunswick.

Les biens immobiliers susmentionnés sont mis en vente pour non-paiement d'impôt conformément aux dispositions de l'article 12 de la *Loi sur l'impôt foncier*. Ils sont par ailleurs assujettis à une période de rachat de quatre-vingt-dix jours en vertu de l'article 13 de la *Loi sur l'impôt foncier*.

Conditions de vente : Paiement complet au comptant ou par chèque (en fonds canadiens) immédiatement après la vente, accompagné d'une lettre de garantie d'une banque ou d'un autre établissement financier.

L'acheteur éventuel est tenu d'effectuer toutes les inspections et les enquêtes que nous jugeons nécessaires, y compris une recherche de titre de propriété.

Les biens immobiliers seront vendus dans l'état où ils se trouvent, et le gouvernement provincial n'offre aucune garantie quant aux titres de propriété.

Aucune des soumissions, pas même la meilleure offre, ne sera forcément acceptée.

Fait à Fredericton le 1^{er} septembre 2015.

Le commissaire de l'impôt provincial,
Dany Couillard

Notice of Tax Sale

There will be sold at public auction on October 28, 2015, at 10:00 a.m., at the Service New Brunswick Centre located at 360 Pleasant Street, in the City of Miramichi, in the **County of Northumberland** and Province of New Brunswick, the real properties listed hereunder:

Avis de vente pour non-paiement d'impôt

Le 28 octobre 2015, à 10 heures, au Centre Services Nouveau-Brunswick situé au 360, rue Pleasant, dans la ville de Miramichi, **comté de Northumberland** au Nouveau-Brunswick, les biens immobiliers énumérés ci-dessous seront vendus aux enchères :

Assessment & Tax Roll Information /
Référence au rôle d'évaluation et d'impôt

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Year / Année	Property Account No. / Numéro de compte des biens
Succession de Gary Crandall Estate	3075 Route 108, Renous Parish of Blackville	3075, route 108, Renous Paroisse de Blackville	Residence and Lot	Résidence et lot	2015	02611653
Succession de Lena Nash Estate	Route 118 Parish of Blackville	Route 118 Paroisse de Blackville	Land	Terrain	2015	02624127
Peter O. Downey or/ou Peter Oswald Downey	Main Street, Blackville Village of Blackville	Rue Main, Blackville Village de Blackville	Store, Sheds and Land	Magasin, remises et terrain	2015	02629842
Succession de Roy McFarlane Estate	252 Water Street City of Miramichi	252, rue Water Ville de Miramichi	Residential Lot	Lot résidentiel	2015	02651019
George Muzzerall	Harriman Street City of Miramichi	Rue Harriman Ville de Miramichi	Residential Lot	Lot résidentiel	2015	02663472
Succession de Frank Samuel Kingston Estate, Michael J. Kingston, Patrick Kingston and/et Carmel Eileen Kingston In Trust/En fidéicommiss	North Barnaby Road Parish of Nelson	Chemin North Barnaby Paroisse de Nelson	Woodland	Terrain boisé	2015	02717768
Succession de Lorenzo Doiron Estate	1371 Beaverbrook Road Parish of Newcastle	1371, chemin Beaverbrook Paroisse de Newcastle	House and Lot	Maison et lot	2015	02727593
Succession de Rita Mary Daigle Estate	Route 430, Morrissey Settlement Parish of Northesk	Route 430, Morrissey Settlement Paroisse de Northesk	Camp and Land	Camp et terrain	2015	02756479
Succession de Gerald W. Curtis Estate and/et Beverley Ann Curtis	520 Hilltop Road Parish of Northesk	520, chemin Hilltop Paroisse de Northesk	Residence and Land	Résidence et terrain	2015	02757750
Succession de Barton Jardine Estate	Route 415, Warwick Road Parish of Southesk	Route 415, chemin Warwick Paroisse de Southesk	Land	Terrain	2015	02770766
Succession de Jacqueline Joyce Jardine Estate	236 Sweeney Lane City of Miramichi	236, allée Sweeney Ville de Miramichi	Mobile Home and Lot	Maison mobile et lot	2015	02803909
Succession d'Elda Landry Estate	226 Station Street City of Miramichi	226, rue Station Ville de Miramichi	Residence and Lot	Résidence et lot	2015	02804028
Succession d'Edgar Kelly Estate	414 Beaverbrook Road City of Miramichi	414, chemin Beaverbrook Ville de Miramichi	Residential Lot	Lot résidentiel	2015	02809248
Succession de Nellie Cassidy Estate	149 King George Highway City of Miramichi	149, King George Highway Ville de Miramichi	Land	Terrain	2015	02810401
Succession d'Ann Stewart Estate	101 Church Street City of Miramichi	101, rue Church Ville de Miramichi	Residential Lot	Lot résidentiel	2015	02824840
Mary Kathleen Mazerolle	30 Copping Avenue City of Miramichi	30, avenue Copping Ville de Miramichi	Vacant Lot	Lot vacant	2015	02828763
Succession de Murdock McCormack Estate	Digby Street, Blackville Village of Blackville	Rue Digby, Blackville Village de Blackville	Back Lot	Lot arrière	2015	03552543
Rachel Mazerolle	Grattan Road Parish of Alnwick	Chemin Grattan Paroisse d'Alnwick	Rented Houses and Lot	Maisons louées et lot	2015	03596482
Succession de Leonard Doiron Estate	Route 126, Collette Parish of Rogersville	Route 126, Collette Paroisse de Rogersville	Backland and Hangar	Terrain arrière et hangar	2015	03721867

Succession de William G. Ferguson Estate, Succession de John A. Ferguson Estate and/et Succession d'Athanasé Comeau Estate	Cedar Road Parish of Alnwick	Chemin Cedrière Paroisse d'Alnwick	Land	Terrain	2015	03804128
Succession de Lawrence Commeau Estate	Portage Road Parish of Alnwick	Chemin Portage Paroisse d'Alnwick	Land	Terrain	2015	03804186
Succession de Duncan McRow Estate	C1 Bay Shore Road Parish of Alnwick	Chemin C1 Bayshore Paroisse d'Alnwick	Land	Terrain	2015	03804209
Peter Anthony Arbeau	Route 8, Moran Parish of Blissfield	Route 8, Moran Paroisse de Blissfield	Lot #89-1	Lot n° 89-1	2015	04125064
South Esk Miramichi Community Recreation Council Inc.	Warwick Road Parish of Southesk	Chemin Warwick Paroisse de Southesk	Former School Lot	Ancien lot d'école	2015	04255916
Succession d'Austin J. Clark Estate	Route 118, McKinleyville Parish of Nelson	Route 118, McKinleyville Paroisse de Nelson	Riverfront Lot	Lot au bord de la rivière	2015	04358968
Brian Clark	Williamstown Road Parish of Southesk	Chemin Williamstown Paroisse de Southesk	Lot #92-3	Lot n° 92-3	2015	04437958
Succession de Mary Geikie Estate	110 Pond Street City of Miramichi	110, rue Pond Ville de Miramichi	Residence and Lot	Résidence et lot	2015	04515560
Succession d'Harry A. Gray Estate	King George Highway City of Miramichi	King George Highway Ville de Miramichi	Land	Terrain	2015	04641492
Succession de William Harriman Estate	Off Old King George Highway City of Miramichi	Donnant sur le Old King George Highway Ville de Miramichi	Land	Terrain	2015	04680608
Succession de John Keenan Sr. Estate	Howard Road Parish of Blackville	Chemin Howard Paroisse de Blackville	Land, Part of Grant #5	Terrain, partie du concession n° 5	2015	04843400
Succession d'Odilon Lagace Estate	Route 450, St. Wilfred Parish of Alnwick	Route 450, St. Wilfred Paroisse d'Alnwick	Backland	Terrain arrière	2015	05001695
Succession d'Edmond Bouchard Estate	Route 450, Lagaceville Parish of Alnwick	Route 450, Lagaceville Paroisse d'Alnwick	Backland	Terrain arrière	2015	05009708
Bartholomew Enterprises Inc.	Warwick Road Parish of Derby	Chemin Warwick Paroisse de Derby	Land	Terrain	2015	05169061
Bartholomew Enterprises Inc.	Warwick Road Parish of Derby	Chemin Warwick Paroisse de Derby	Land	Terrain	2015	05169118
Francis R. Woodward	Route 430, Chaplin Island Road Parish of Northesk	Route 430, chemin Chaplin Island Paroisse de Northesk	Land	Terrain	2015	05188578
Succession d'Albert J. LeBlanc Estate	Pleasant Ridge Road Parish of Rogersville	Chemin Pleasant Ridge Paroisse de Rogersville	Lot	Lot	2015	05298373
Robert Samuel Young	Warwick Road Parish of Southesk	Chemin Warwick Paroisse de Southesk	Land	Terrain	2015	05421374
Succession de Gordon F. Matchett Estate	11567 Route 430, Chaplin Island Road Parish of Northesk	11567, route 430, chemin Chaplin Island Paroisse de Northesk	Residence, Garage and Land	Résidence, garage et terrain	2015	05968376
Succession d'Alden Craik Estate	Donalty Road Parish of Nelson	Chemin Donalty Paroisse de Nelson	Woodland	Terrain boisé	2015	05969128

For complete metes and bounds description of the real property refer to schedules posted at the Service New Brunswick Centres.

The above real properties are to be sold for nonpayment of taxes in accordance with the provisions of section 12 of the *Real Property Tax Act*, and are subject to a ninety day redemption period, pursuant to section 13 of the *Real Property Tax Act*.

Terms of Sale: Full payment immediately following sale by cash (Canadian Funds) or cheque, supported by a letter of Guarantee from a Bank or other Financial Institution.

Pour une description complète des bornes et limites des biens immobiliers, consulter les listes affichées dans les centres Services Nouveau-Brunswick.

Les biens immobiliers susmentionnés sont mis en vente pour non-paiement d'impôt conformément aux dispositions de l'article 12 de la *Loi sur l'impôt foncier*. Ils sont par ailleurs assujettis à une période de rachat de quatre-vingt-dix jours en vertu de l'article 13 de la *Loi sur l'impôt foncier*.

Conditions de vente : Paiement complet au comptant ou par chèque (en fonds canadiens) immédiatement après la vente, accompagné d'une lettre de garantie d'une banque ou d'un autre établissement financier.

The prospective purchaser should make all inspections and investigations they consider necessary including a search of title.

The real properties will be sold on an “as is” basis and the Province will make no warranty whatsoever with regard to title.

The highest or any bid not necessarily accepted.

Dated at Fredericton the 1st day of September, 2015.

Dany Couillard
Provincial Tax Commissioner

L'acheteur éventuel est tenu d'effectuer toutes les inspections et les enquêtes que nous jugeons nécessaires, y compris une recherche de titre de propriété.

Les biens immobiliers seront vendus dans l'état où ils se trouvent, et le gouvernement provincial n'offre aucune garantie quant aux titres de propriété.

Aucune des soumissions, pas même la meilleure offre, ne sera forcément acceptée.

Fait à Fredericton le 1^{er} septembre 2015.

Le commissaire de l'impôt provincial,
Dany Couillard

Notice of Tax Sale

There will be sold at public auction on October 26, 2015, at 10:00 a.m., at the Service New Brunswick Centre located at 161 Main Street, in the City of Bathurst, in the **County of Gloucester** and Province of New Brunswick, the real properties listed hereunder:

Avis de vente pour non-paiement d'impôt

Le 26 octobre 2015, à 10 heures, au Centre Services Nouveau-Brunswick situé au 161, rue Main, dans la ville de Bathurst, **comté de Gloucester** au Nouveau-Brunswick, les biens immobiliers énumérés ci-dessous seront vendus aux enchères :

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Assessment & Tax Roll Information / Référence au rôle d'évaluation et d'impôt	
					Year / Année	Property Account No. / Numéro de compte des biens
Robert Sweet	Riverside Drive City of Bathurst	Promenade Riverside Ville de Bathurst	Land	Terrain	2015	02846347
Mary Agathe Stever	2082 Bridge Street City of Bathurst	2082, rue Bridge Ville de Bathurst	Land	Terrain	2015	02849450
Normand Caissie	Route 355, Sainte-Rose Parish of Inkerman	Route 355, Sainte-Rose Paroisse d'Inkerman	Lot	Lot	2015	02908458
Ginette Godin	962 Lavigne Road Parish of Inkerman	962, chemin Lavigne Paroisse d'Inkerman	Land	Terrain	2015	02913241
Succession d'Alain Quentin Estate	509 Acadie Street Village of Grande-Anse	509, rue Acadie Village de Grande-Anse	Lot and Residence	Lot et résidence	2015	02936744
Moise Godin	Chatillon Street Village of Maisonnette	Rue Chatillon Village de Maisonnette	Land	Terrain	2015	02941901
Cecilia White	Anselme Street Parish of Saumarez	Rue Anselme Paroisse de Saumarez	Lot	Lot	2015	02977407
Jean Baptiste Chiasson	Grand Ruisseau, Pigeon Hill Parish of Shippegan	Grand Ruisseau, Pigeon Hill Paroisse de Shippegan	Woodland	Terrain boisé	2015	03034228
Irene Mary May Larocque	Plourde Street Parish of Shippegan	Rue Plourde Paroisse de Shippegan	Land	Terrain	2015	03034375
Edouard Larocque	54 De La Plage Street Parish of Shippegan	54, rue De La Plage Paroisse de Shippegan	Lot	Lot	2015	03036440
Rodrigue Chiasson	Chiasson Office Parish of Shippegan	Chiasson Office Paroisse de Shippegan	Lot and Shed	Lot et remise	2015	03046982
Terry Chiasson	Route 113, Miscou Parish of Shippegan	Route 113, Miscou Paroisse de Shippegan	Lot and Residence	Lot et résidence	2015	03070410
Mario Brideau or/ou Joseph Mario Brideau	63 Delagarde Street Village of Saint-Isidore	63, rue Delagarde Village de Saint-Isidore	Lot and 2 Residences	Lot et 2 résidences	2015	03086932
Jean Rene Hache	338 Principale Street Village of Pointe-Verte	338, rue Principale Village de Pointe-Verte	Lot and Residence	Lot et résidence	2015	03158030
Denis Bryar and/et Donna Bryar	Route 8, Lac Laflèche Parish of Allardville	Route 8, Lac Laflèche Paroisse d'Allardville	Lot and Cottage	Lot et chalet	2015	03169324
Ralph Boucher	Route 8, Lac Laflèche Parish of Allardville	Route 8, Lac Laflèche Paroisse d'Allardville	Lot	Lot	2015	03171973

Isabelle Lanteigne	9965 Route 145, Pokesudie Parish of Caraquet	9965, route 145, Pokesudie Paroisse de Caraquet	Land	Terrain	2015	03210183
Joseph Rejean Mailloux or/ou Rejean Mailloux and/et Vyna Roussel	11821 Route 11 Parish of Caraquet	11821, route 11 Paroisse de Caraquet	Lot and Residence	Lot et résidence	2015	03214365
Bernard Paulin and/et Tammy Paulin	329 St-Pierre Boulevard Town of Caraquet	329, boulevard St-Pierre Ville de Caraquet	Lot and Residence	Lot et résidence	2015	03259331
Rodrigue Chiasson and/et Constance Chiasson	Cape Road Parish of New Bandon	Chemin Cape Paroisse de New Bandon	Vacant Land	Terrain vacant	2015	03584312
James Steaman	Route 113, Miscou Harbour Parish of Shippegan	Route 113, Miscou Harbour Paroisse de Shippegan	Land	Terrain	2015	04035489
Claude Berthelot and/et Winnie Noel	South Tetagouche Parish of Bathurst	South Tetagouche Paroisse de Bathurst	Residential Lot #91-1	Lot résidentiel n° 91-1	2015	04378489
Rosaire Masseau and/et Delcina Masseau	South Tetagouche Parish of Bathurst	South Tetagouche Paroisse de Bathurst	Land	Terrain	2015	04408357
Succession d'Alain Quentin Estate	Acadie Street Village of Grande-Anse	Rue Acadie Village de Grande-Anse	Lot	Lot	2015	04511346
Josephine Losier	De La Promenade Road Parish of Saint-Isidore	Chemin De La Promenade Paroisse de Saint-Isidore	Lot	Lot	2015	04903187
Clovis Roy	Sainte-Louise Road Parish of Beresford	Chemin Sainte-Louise Paroisse de Beresford	Land, Part of Lot #23	Terrain, partie du lot n° 23	2015	05279662

For complete metes and bounds description of the real property refer to schedules posted at the Service New Brunswick Centres.

The above real properties are to be sold for nonpayment of taxes in accordance with the provisions of section 12 of the *Real Property Tax Act*, and are subject to a ninety day redemption period, pursuant to section 13 of the *Real Property Tax Act*.

Terms of Sale: Full payment immediately following sale by cash (Canadian Funds) or cheque, supported by a letter of Guarantee from a Bank or other Financial Institution.

The prospective purchaser should make all inspections and investigations they consider necessary including a search of title.

The real properties will be sold on an "as is" basis and the Province will make no warranty whatsoever with regard to title.

The highest or any bid not necessarily accepted.

Dated at Fredericton the 1st day of September, 2015.

Dany Couillard
Provincial Tax Commissioner

Pour une description complète des bornes et limites des biens immobiliers, consulter les listes affichées dans les centres Services Nouveau-Brunswick.

Les biens immobiliers susmentionnés sont mis en vente pour non-paiement d'impôt conformément aux dispositions de l'article 12 de la *Loi sur l'impôt foncier*. Ils sont par ailleurs assujettis à une période de rachat de quatre-vingt-dix jours en vertu de l'article 13 de la *Loi sur l'impôt foncier*.

Conditions de vente : Paiement complet au comptant ou par chèque (en fonds canadiens) immédiatement après la vente, accompagné d'une lettre de garantie d'une banque ou d'un autre établissement financier. L'acheteur éventuel est tenu d'effectuer toutes les inspections et les enquêtes que nous jugeons nécessaires, y compris une recherche de titre de propriété.

Les biens immobiliers seront vendus dans l'état où ils se trouvent, et le gouvernement provincial n'offre aucune garantie quant aux titres de propriété.

Aucune des soumissions, pas même la meilleure offre, ne sera forcément acceptée.

Fait à Fredericton le 1^{er} septembre 2015.

Le commissaire de l'impôt provincial,
Dany Couillard

Notice of Tax Sale

There will be sold at public auction on October 27, 2015, at 10:00 a.m., at the Service New Brunswick Centre located at City Center Mall, 157 Water Street, in the City of Campbellton, in the **County of Restigouche** and Province of New Brunswick, the real properties listed hereunder:

Avis de vente pour non-paiement d'impôt

Le 27 octobre 2015, à 10 heures, au Centre Services Nouveau-Brunswick situé au Centre Commercial Centre-ville, 157, rue Water, dans la ville de Campbellton, **comté de Restigouche** au Nouveau-Brunswick, les biens immobiliers énumérés ci-dessous seront vendus aux enchères :

Assessed Owner / Propriétaire imposé	Property Location	Lieu du bien	Property Description	Désignation du bien	Assessment & Tax Roll Information / Référéce au rôle d'évaluation et d'impôt	
					Year / Année	Property Account No. / Numéro de compte des biens
Succession d'Alexandre Farrah Estate	56 Jeanne D'arc Street Village of Kedgwick	56, rue Jeanne D'arc Village de Kedgwick	Vacant Lot	Lot vacant	2015	03297525
Réjean Bernier	97 Tier 7 and 8 Road Village of Kedgwick	97, chemin Rang 7 et 8 Village de Kedgwick	Lot and Shed	Lot et remise	2015	03301879
Succession d'Omer Thibeault Estate	North Fournier Street Parish of Eldon	Rue North Fournier Paroisse d'Eldon	Vacant Lot	Lot vacant	2015	03305815
Gerard Maillet	Highway 17, Whites Brook Parish of Eldon	Route 17, Whites Brook Paroisse d'Eldon	Vacant Lot	Lot vacant	2015	03308499
Albert Dempsey	Colony Road Village of Belledune	Chemin Colony Village de Belledune	Vacant Lot, Off Lot # 164	Lot vacant, hors de lot n° 164	2015	03391345
Lawrence Guitard	Quinn Road Village of Belledune	Chemin Quinn Village de Belledune	Vacant Lot, Off Lot #117	Lot vacant, hors de lot n° 117	2015	03392066
Roger B. Sampson	McCarthy Road, Seaside Parish of Durham	Chemin McCarthy, Seaside Paroisse de Durham	Vacant Lot	Lot vacant	2015	03393957
Succession d'Edmond J. M. Carrier Estate	727 Main Street Parish of Durham	727, rue Main Paroisse de Durham	Land and Residence	Terrain et résidence	2015	03394149
Succession de Pearl Fitzsimmons Estate	353 Victoria Street Town of Dalhousie	353, rue Victoria Ville de Dalhousie	Vacant Lot	Lot vacant	2015	03407277
Carole M. Gallant or/ou Marie Carolle Gallant	243 Victoria Street Town of Dalhousie	243, rue Victoria Ville de Dalhousie	Vacant Lot	Lot vacant	2015	03409067
Mary Alsa Joseph or/ou Nathalie Joseph	35 Aberdeen Street City of Campbellton	35, rue Aberdeen Ville de Campbellton	Lot and Residence	Lot et résidence	2015	03430076
Pierrette LeBlanc	Victoria Street Town of Dalhousie	Rue Victoria Ville de Dalhousie	Vacant Lot	Lot vacant	2015	03543049
Succession de Lulu Mann Estate	Ferguson Street Village of Atholville	Rue Ferguson Village d'Atholville	Vacant Lot	Lot vacant	2015	03566160
Desmond Carrier and/et Doris Carrier	Centennial Road Parish of Durham	Chemin Centennial Paroisse de Durham	Vacant Land	Terrain vacant	2015	03728102
William H. Hickey and/et Omer W. Hickey	339 Main Street, Lorne Parish of Durham	339, rue Main, Lorne Paroisse de Durham	Lot and Residence	Lot et résidence	2015	03736090
Debra Furlotte and/et Leonard Moran or/ou Leonard Joseph Moran	Highway 17, Adams Gulch Parish of Eldon	Route 17, Adams Gulch Paroisse d'Eldon	Vacant Lot	Lot vacant	2015	04660844
Lorenzo John Driscoll and/et Mary Louise Driscoll	Archibald Road Village of Belledune	Chemin Archibald Village de Belledune	Vacant Land, Part of Lot # 4E	Terrain vacant, partie du lot n° 4E	2015	05176563
Joseph Leander Francoeur	Goulette Point Road Village of Charlo	Chemin Goulette Point Village de Charlo	Vacant Lot	Lot vacant	2015	05292270

For complete metes and bounds description of the real property refer to schedules posted at the Service New Brunswick Centres.

The above real properties are to be sold for nonpayment of taxes in accordance with the provisions of section 12 of the *Real Property Tax Act*, and are subject to a ninety day redemption period, pursuant to section 13 of the *Real Property Tax Act*.

Terms of Sale: Full payment immediately following sale by cash (Canadian Funds) or cheque, supported by a letter of Guarantee from a Bank or other Financial Institution.

The prospective purchaser should make all inspections and investigations they consider necessary including a search of title.

The real properties will be sold on an “as is” basis and the Province will make no warranty whatsoever with regard to title.

The highest or any bid not necessarily accepted.

Dated at Fredericton the 1st day of September, 2015.

Dany Couillard
Provincial Tax Commissioner

Pour une description complète des bornes et limites des biens immobiliers, consulter les listes affichées dans les centres Services Nouveau-Brunswick.

Les biens immobiliers susmentionnés sont mis en vente pour non-paiement d'impôt conformément aux dispositions de l'article 12 de la *Loi sur l'impôt foncier*. Ils sont par ailleurs assujettis à une période de rachat de quatre-vingt-dix jours en vertu de l'article 13 de la *Loi sur l'impôt foncier*.

Conditions de vente : Paiement complet au comptant ou par chèque (en fonds canadiens) immédiatement après la vente, accompagné d'une lettre de garantie d'une banque ou d'un autre établissement financier. L'acheteur éventuel est tenu d'effectuer toutes les inspections et les enquêtes que nous jugeons nécessaires, y compris une recherche de titre de propriété.

Les biens immobiliers seront vendus dans l'état où ils se trouvent, et le gouvernement provincial n'offre aucune garantie quant aux titres de propriété.

Aucune des soumissions, pas même la meilleure offre, ne sera forcément acceptée.

Fait à Fredericton le 1^{er} septembre 2015.

Le commissaire de l'impôt provincial,
Dany Couillard

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 **October 7, 2015**.

2004 Dodge Durango

Serial No. 1D4HB58D94F129913

License Plate: JAT045

Registered Owner: Janelle Margaret Huberte Benoit

Vehicle located at Five Star Towing out of Lakeville, NB

2006 Honda Civic

Serial No. 2HGFA15356H016720

License Plate: GPJ157

Registered Owner: Security National Insurance Co

Vehicle located at Five Star Towing out of Lakeville, NB

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 **October 7, 2015**.

2001 Chevrolet Tahoe

Serial No. 1GNEK13T51J105213

License Plate: NBA129

Registered Owner: Steven Patrick Fawkes

Vehicle located at Randy's Towing out of Old Ridge, NB

2002 Ford Focus

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 **7 octobre 2015**.

Dodge Durango 2004

numéro de série : 1D4HB58D94F129913

Numéro d'immatriculation : JAT045

Propriétaire immatriculé : Janelle Margaret Huberte Benoit

Véhicule se trouvant actuellement chez Five Star Towing de Lakeville, N.-B.

Honda Civic 2006

numéro de série : 2HGFA15356H016720

Numéro d'immatriculation : GPJ157

Propriétaire immatriculé : Insurance Sécurité Nationale Co

Véhicule se trouvant actuellement chez Five Star Towing de Lakeville, N.-B.

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 **7 octobre 2015**.

2001 Chevrolet Tahoe

numéro de série : 1GNEK13T51J105213

Numéro d'immatriculation : NBA129

Propriétaire immatriculé : Steven Patrick Fawkes

Véhicule se trouvant actuellement chez Randy's Towing, Old Ridge (N.-B.)

Ford Focus 2002

Serial No. 1FAFP34352W326264
License Plate: GHR749
Registered Owner: Peter Merle Haley
 Vehicle located at Randy's Towing out of Old Ridge, NB

2000 Ford Focus
Serial No. 1FAFP34P4YW331547
License Plate: GCY787
Registered Owner: Savita Singh-Murray
 Vehicle located at Randy's Towing out of Old Ridge, NB

numéro de série : 1FAFP34352W326264
Numéro d'immatriculation : GHR749
Propriétaire immatriculé : Peter Merle Haley
 Véhicule se trouvant actuellement chez Randy's Towing, Old Ridge (N.-B.)
 Ford Focus 2000
numéro de série : 1FAFP34P4YW331547
Numéro d'immatriculation : GCY787
Propriétaire immatriculé : Savita Singh-Murray
 Véhicule se trouvant actuellement chez Randy's Towing, Old Ridge (N.-B.)

Notices of Sale

To: Tiny Explorers Daycare Inc., 15 O'Leary Road, Rusagonis, New Brunswick, Mortgageors;

And to: All others whom it may concern.

Freehold premises situate, lying and being at 15 O'Leary Road, Rusagonis, in the County of Sunbury and Province of New Brunswick.

Notice of Sale given by the Southwest Valley Development Corporation Inc., holder of the first mortgage.

Sale on the 12th day of November, 2015, at 10:00 a.m., at Richard L. Roach Law Office, 1295 Onondaga Street, Oromocto, New Brunswick. The Mortgagee reserves the right to postpone or reschedule the time and date of sale. See advertisement in *The Daily Gleaner*.

Richard L. Roach, Solicitor for the Mortgagee, Southwest Valley Development Corporation Inc.

To: Mary Lillian Robichaud, Mortgageor; Eugene Robert Robichaud, Mortgageor; Grant Thornton Limited, Administrator of Consumer Proposal of Mary Lillian Robichaud and Eugene Robert Robichaud; Graysbrook Capital Ltd., Mortgagee and holder of the First Mortgage; and CitiFinancial Canada East Corporation, Mortgagee and holder of the Second Mortgage;

And To: All others whom it may concern.

Freehold premises situate, lying and being at 210 Wellington Street, Miramichi; in the Parish of Chatham; in the County of Northumberland; and Province of New Brunswick, more particularly described as PID 40199259. Notice of sale given by Graysbrook Capital Ltd., holder of the first mortgage. Sale on the 16th day of November 2015 at 11:00 a.m. at the Miramichi City Hall, at 141 Henry Street, Miramichi, New Brunswick. The mortgagee reserves the right to postpone or reschedule the time and date of sale. See advertisement in the *Miramichi Leader* in the issues of October 14, 21, 28 and November 4.

Avis de vente

Destinataires : Tiny Explorers Daycare Inc., 15, chemin O'Leary, Rusagonis (Nouveau-Brunswick), débitrice hypothécaire;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 15, chemin O'Leary, à Rusagonis, comté de Sunbury, province du Nouveau-Brunswick.

Avis de vente donné par Southwest Valley Development Corporation Inc., titulaire de la première hypothèque.

La vente aura lieu le 12 novembre 2015, à 10 h, au cabinet de Richard L. Roach, au 1295, rue Onondaga, à Oromocto (Nouveau-Brunswick). La créancière hypothécaire se réserve le droit de reporter la date et l'heure de la vente. Voir l'annonce publiée dans le *Daily Gleaner*.

Richard L. Roach, avocat de la créancière hypothécaire, Southwest Valley Development Corporation Inc.

Destinataires : Mary Lillian Robichaud, débitrice hypothécaire; Eugene Robert Robichaud, débiteur hypothécaire; Grant Thornton Limited, administratrice de la proposition de consommateur de Mary Lillian Robichaud et Eugene Robert Robichaud; Graysbrook Capital Ltd., créancière hypothécaire et titulaire de la première hypothèque; CitiFinancière, corporation du Canada Est, créancière hypothécaire et titulaire de la deuxième hypothèque;

Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 210, rue Wellington, à Miramichi, paroisse de Chatham, comté de Northumberland, province du Nouveau-Brunswick, et dont le NID est 40199259. Avis de vente donné par Graysbrook Capital Ltd., titulaire de la première hypothèque. La vente aura lieu le 16 novembre 2015, à 11 h, à l'hôtel de ville de Miramichi, 141, rue Henry, Miramichi (Nouveau-Brunswick). La créancière hypothécaire se réserve le droit de reporter la date et l'heure de la vente. Voir l'annonce publiée dans les éditions des 14, 21 et 28 octobre et du 4 novembre du *Miramichi Leader*.

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

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

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

To the Estate of Mary Norma Hickey and the Estate of Patrick Ivan Hickey, original Mortgages, 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 4482 Main Street, Belledune, New Brunswick, the same lot conveyed to Mary Norma Hickey and Patrick Ivan Hickey by Transfer registered in the Land Titles System on October 1, 2009, as document number 27838581.

Notice of Sale given by Bank of Nova Scotia as Mortgagee. Sale to be held at the Campbellton Court House located at 157 Water Street, Campbellton, New Brunswick on the 21st day of October, 2015, at the hour of 11:00 a.m., local time. See advertisement of Notice of Sale in *The Northern Light* dated September 22, 29, October 6 and 13, 2015.

McInnes Cooper, Solicitors for 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.

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

Destinataires : Succession de Mary Norma Hickey et succession de Patrick Ivan Hickey, débiteurs hypothécaires originaires; et tout autre intéressé éventuel. Vente effectuée en vertu des dispositions de l'acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19. Biens en tenure libre situés au 4482, rue Main, à Belledune, au Nouveau-Brunswick, et correspondant au même lot ayant été transféré à Mary Norma Hickey et Patrick Ivan Hickey par l'acte de transfert enregistré dans le système d'enregistrement foncier le 1^{er} octobre 2009, sous le numéro 27838581.

Avis de vente donné par la Banque de Nouvelle-Écosse, créancière hypothécaire. La vente aura lieu le 21 octobre 2015, à 11 h, heure locale, au palais de justice de Campbellton, 157, rue Water, Campbellton (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions des 22 et 29 septembre et des 6 et 13 octobre 2015 du journal *The Northern Light*.

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

To: Colin Maurice Rees, 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 891 Highway 560, Jacksonville; in the Parish of Wakefield; in the County of Carleton; and Province of New Brunswick, more particularly described as PID 10046373. Notice of sale given by Graysbrook Capital Ltd., holder of the first mortgage. Sale on the 12th day of November 2015 at 1:00 p.m. at the Woodstock Court House, at 689 Main Street, Woodstock, New Brunswick. The mortgagee reserves the right to postpone or reschedule the time and date of sale. See advertisement in the *Woodstock Bugle Observer* in the issues of October 13, 20, 27 and November 3.

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

Destinataires : Colin Maurice Rees, débiteur hypothécaire; Graysbrook Capital Ltd., créancière hypothécaire et titulaire de la première hypothèque;

Et tout autre intéressé éventuel. Lieux en tenure libre situés au 891, route 560, à Jacksonville, paroisse de Wakefield, comté de Carleton, province du Nouveau-Brunswick, et dont le NID est 10046373. Avis de vente donné par Graysbrook Capital Ltd., titulaire de la première hypothèque. La vente aura lieu le 12 novembre 2015, à 13 h, au palais de justice de Woodstock, 689, rue Main, Woodstock (Nouveau-Brunswick). La créancière hypothécaire se réserve le droit de reporter la date et l'heure de la vente. Voir l'annonce publiée dans les éditions des 13, 20 et 27 octobre et du 3 novembre 2015 du *Bugle Observer* de Woodstock.

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

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

To Mark Joseph Young, original Mortgagor, and to all others whom it may concern. Sale pursuant to terms of the Mortgage and the *Property Act* R.S.N.B., 1973, c.P-19 and Acts in amendment thereof. Freehold property being situated at 1553 Red Head Road, Saint John, New Brunswick, the same lot conveyed

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

Destinataires : Mark Joseph Young, débiteur hypothécaire originaire; et tout autre intéressé éventuel. Vente effectuée en vertu des dispositions de l'acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19. Biens en tenure libre situés au 1553, chemin Red Head, à Saint John, au Nouveau-

to Mark Joseph Young by Transfer registered in the Land Titles System on June 7, 2010, as document number 28811546.

Notice of Sale given by Scotia Mortgage Corporation as Mortgagee. Sale to be held at the Saint John Provincial Building located at 10 Peel Plaza, Saint John, New Brunswick on the 16th day of October, 2015, at the hour of 11:00 a.m., local time. See advertisement of Notice of Sale in *The Telegraph Journal* dated September 24, October 1, 8 and 15, 2015.

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.

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

To Dustin Joseph Corbin, original Mortgagor, and to all others whom it may concern. Sale pursuant to terms of the Mortgage and the *Property Act* R.S.N.B., 1973, c.P-19 and Acts in amendment thereof. Freehold property being situated at 34 Rennick Road, Moncton, New Brunswick, the same lot conveyed to Dustin Joseph Corbin by Transfer registered in the Land Titles System on September 8, 2006 as Number 22728407.

Notice of Sale given by Bank of Nova Scotia as Mortgagee. Sale to be held at Moncton City Hall located at 655 Main Street, Moncton, New Brunswick on the 16th day of October, 2015, at the hour of 11:30 a.m., local time. See advertisement of Notice of Sale in the *Times & Transcript* dated September 24, October 1, 8 and 15, 2015.

McInnes Cooper, Solicitors for 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.

To: DH Developments Corp., Mortgagor; Ellery Dwaine McKay, Guarantor; Kevin Robert Moore, Guarantor; Graysbrook Capital Ltd., Mortgagee and holder of the First Mortgage; P.R. Gahan & Sons Ltd., Mortgagee and holder of the fourth mortgage; and Canada Revenue Agency, Judgment Creditor.

And to: All others whom it may concern.

Freehold premises situate, lying and being at 35 Chardonnay Street, Noonan; in the Parish of Maugerville; in the County of Sunbury; and Province of New Brunswick, more particularly described as PID 60179603. Notice of Sale given by Graysbrook Capital Ltd., holder of the first mortgage, under the *Property Act*, R.S.N.B., 1973, c.P-19, s.44 as amended. Sale on the 12th day of November, 2015 at 10:00 a.m. at the Fredericton City Hall, 397 Queen Street, Fredericton, New Brunswick. The mortgagee reserves the right to postpone or reschedule the time

Brunswick, et correspondant au même lot ayant été transféré à Mark Joseph Young par l'acte de transfert enregistré dans le système d'enregistrement foncier le 7 juin 2010, sous le numéro 28811546.

Avis de vente donné par la Société hypothécaire Scotia, créancière hypothécaire. La vente aura lieu le 16 octobre 2015, à 11 h, heure locale, à l'édifice provincial de Saint John, 10, place Peel, Saint John (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions du 24 septembre et des 1^{er}, 8 et 15 octobre 2015 du *Telegraph-Journal*.

Adel Gönczi, du cabinet McInnes Cooper, avocats de la Société hypothécaire Scotia, Centre de la Croix Bleue, bureau S400, 644, rue Main, 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, c.S-2, paragr.1(2)

Destinataires : Dustin Joseph Corbin, débiteur hypothécaire originaire; et tout autre intéressé éventuel. Vente effectuée en vertu des dispositions de l'acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19. Biens en tenure libre situés au 34, chemin Rennick, à Moncton (Nouveau-Brunswick), et correspondant au même lot ayant été transféré à Dustin Joseph Corbin par l'acte de transfert enregistré dans le système d'enregistrement foncier le 8 septembre 2006, sous le numéro 22728407.

Avis de vente donné par la Banque de Nouvelle-Écosse, créancière hypothécaire. La vente aura lieu le 16 octobre 2015, à 11 h 30, heure locale, à l'hôtel de ville de Moncton, 655, rue Main, Moncton (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions du 24 septembre et des 1^{er}, 8 et 15 octobre 2015 du *Times & Transcript*.

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

Destinataires : DH Developments Corp., débitrice hypothécaire; Ellery Dwaine McKay, garante; Kevin Robert Moore, garant; Graysbrook Capital Ltd., créancière hypothécaire et titulaire de la première hypothèque; P.R. Gahan & Sons Ltd., créancière hypothécaire et titulaire de la quatrième hypothèque; Agence du revenu du Canada, créancière sur jugement; Et tout autre intéressé éventuel.

Lieux en tenure libre situés au 35, rue Chardonnay, à Noonan, paroisse de Maugerville, comté de Sunbury, province du Nouveau-Brunswick et dont le NID est 60179603. Avis de vente donné par Graysbrook Capital Ltd., titulaire de la première hypothèque, en vertu de la *Loi sur les biens*, L.R.N.-B 1973, c. P-19, art. 44. La vente aura lieu le 12 novembre 2015, à 10 h, à l'hôtel de ville de Fredericton, 397, 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

and date of sale. See advertisement in *The Daily Gleaner* in the issues of October 13, 20, 27 and November 3.

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

To: DH Developments Corp., Mortgagor; Ellery Dwaine McKay, Guarantor; Kevin Robert Moore, Guarantor; Graysbrook Capital Ltd., Mortgagee and holder of the first Mortgage; P.R. Gahan & Sons Ltd., Mortgagee and holder of the fifth mortgage; and Canada Revenue Agency, Judgment Creditor.

And to: All others whom it may concern.

Freehold premises situate, lying and being at Chardonay Street, Noonan; in the Parish of Maugerville; in the County of Sunbury; and Province of New Brunswick, more particularly described as PID 60177847. Notice of Sale given by Graysbrook Capital Ltd., holder of the first mortgage, under the *Property Act*, R.S.N.B., 1973, c.P-19, s.44 as amended. Sale on the 12th day of November, 2015 at 10:20 a.m. at the Fredericton City Hall, 397 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* in the issues of October 13, 20, 27 and November 3.

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

To: DH Developments Corp., Mortgagor; Ellery Dwaine McKay, Guarantor; Kevin Robert Moore, Guarantor; Graysbrook Capital Ltd., Mortgagee and holder of the first Mortgage; P.R. Gahan & Sons Ltd., Mortgagee and holder of the second mortgage; and Canada Revenue Agency, Judgment Creditor.

And to: All others whom it may concern.

Freehold premises situate, lying and being at Highway 10, Noonan; in the Parish of Maugerville; in the County of Sunbury; and Province of New Brunswick, more particularly described as PID 60154150. Notice of Sale given by Graysbrook Capital Ltd., holder of the first mortgage, under the *Property Act*, R.S.N.B., 1973, c.P-19, s.44 as amended. Sale on the 12th day of November, 2015 at 10:40 a.m. at the Fredericton City Hall, 397 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* in the issues of October 13, 20, 27 and November 3.

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

publiée dans les éditions des 13, 20 et 27 octobre et du 3 novembre du *Daily Gleaner*.

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

Destinataires : DH Developments Corp., débitrice hypothécaire; Ellery Dwaine McKay, garante; Kevin Robert Moore, garant; Graysbrook Capital Ltd., créancière hypothécaire et titulaire de la première hypothèque; P.R. Gahan & Sons Ltd., créancière hypothécaire et titulaire de la cinquième hypothèque; Agence du revenu du Canada, créancière sur jugement; Et tout autre intéressé éventuel.

Lieux en tenure libre situés rue Chardonay, à Noonan, paroisse de Maugerville, comté de Sunbury, province du Nouveau-Brunswick, et dont le NID est 60177847. Avis de vente donné par Graysbrook Capital Ltd., titulaire de la première hypothèque, en vertu de la *Loi sur les biens*, L.R.N.-B 1973, c. P-19, art. 44. La vente aura lieu le 12 novembre 2015, à 10 h 20, à l'hôtel de ville de Fredericton, 397, 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 les éditions des 13, 20 et 27 octobre et du 3 novembre du *Daily Gleaner*.

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

Destinataires : DH Developments Corp., débitrice hypothécaire; Ellery Dwaine McKay, garante; Kevin Robert Moore, garant; Graysbrook Capital Ltd., créancière hypothécaire et titulaire de la première hypothèque; P.R. Gahan & Sons Ltd., créancière hypothécaire et titulaire de la deuxième hypothèque; Agence du revenu du Canada, créancière sur jugement; Et tout autre intéressé éventuel.

Lieux en tenure libre situés route 10, à Noonan; paroisse de Maugerville, comté de Sunbury, province du Nouveau-Brunswick, et dont le NID est 60154150. Avis de vente donné par Graysbrook Capital Ltd., titulaire de la première hypothèque, en vertu de la *Loi sur les biens*, L.R.N.-B. 1973, c. P-19, art. 44. La vente aura lieu le 12 novembre 2015, à 10 h 40, à l'hôtel de ville de Fredericton, 397, 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 les éditions des 13, 20 et 27 octobre et du 3 novembre du *Daily Gleaner*.

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

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

To: Albert Marc Martin and Caroline Gertrude Morais-Gregan, original Mortgagors; and to all others whom it may concern. Sale pursuant to terms of the Mortgage and the *Property Act* R.S.N.B., 1973, c.P-19 and Acts in amendment thereof. Freehold property being situated at 5506 Route 117 Highway, Baie-Sainte-Anne, New Brunswick, the same lot conveyed to Albert Marc Martin and Caroline Gertrude Morais-Gregan by Transfer registered in the Land Titles System on January 10, 2012, as document number 31045058.

Notice of Sale given by Scotia Mortgage Corporation as Mortgagee. Sale to be held at or near the front of the Court House for the Judicial District of Miramichi, 673 King George Highway, Miramichi, New Brunswick on the 22nd day of October, 2015, at the hour of 11:00 a.m., local time. See advertisement of Notice of Sale in the *Miramichi Leader* dated September 28, 2015, October 5, 2015, October 12, 2015 and October 19, 2015.

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

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

Destinataires: Albert Marc Martin et Caroline Gertrude Morais-Gregan, débiteurs hypothécaires originaires; et tout autre intéressé éventuel. Vente effectuée en vertu des dispositions de l'acte d'hypothèque et de celles de la *Loi sur les biens*, L.R.N.-B. 1973, c.P-19. Biens en tenure libre situés au 5506, route 117, à Baie-Sainte-Anne, au Nouveau-Brunswick, et correspondant au même lot ayant été transféré à Albert Marc Martin et Caroline Gertrude Morais-Gregan par l'acte de transfert enregistré dans le système d'enregistrement foncier le 10 janvier 2012, sous le numéro 31045058.

Avis de vente donné par la Société hypothécaire Scotia, créancière hypothécaire. La vente aura lieu le 22 octobre 2015, à 11 h, heure locale, devant le palais de justice de la circonscription judiciaire de Miramichi, ou tout près, 673, route King George, Miramichi (Nouveau-Brunswick). Voir l'annonce publiée dans les éditions du 28 septembre et des 5, 12 et 19 octobre 2015 du *Miramichi Leader*.

Adel Gönczi, du cabinet McInnes Cooper, avocats de la Société hypothécaire Scotia, Centre de la Croix Bleue, bureau S400, 644, rue Main, 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, 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

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 \$

Notice under the <i>Quieting of Titles Act</i> (Form 70B) Note: Survey Maps cannot exceed 8.5" x 14"	\$120	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 \$
Notice under the <i>Sale of Lands Publication Act</i> , if the notice is 1/2 page in length or less	\$ 20	Avis exigé par la <i>Loi sur la vente de biens-fonds par voie d'annonces</i> , si l'avis est d'une demi-page ou moins en longueur	20 \$
Notice under the <i>Sale of Lands Publication Act</i> , if the notice is greater than 1/2 page in length	\$ 75	Avis exigé par la <i>Loi sur la vente de biens-fonds par voie d'annonces</i> , si l'avis est de plus d'une demi-page en longueur	75 \$
Any document under the <i>Winding-up and Restructuring Act</i> (Canada) Notice of a correction	\$ 20 charge is the same as for publishing the original document	Tout document devant être publié en vertu de la <i>Loi sur les liquidations et les restructurations</i> (Canada) Avis d'une correction	20 \$ les frais sont les mêmes que ceux imposés pour la publication du document original
Any other document	\$3.50 for each cm or less	Tout autre document	3,50 \$ pour chaque cm ou moins

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

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

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

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

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

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

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

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

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

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