

NOTICE

AVIS

The full text of an appointment may be viewed at the Office of the Registrar of Regulations, 4th floor Courthouse, Yellowknife, NT X1A 2L9.

Le texte intégral d'une nomination peut être examiné au bureau du registraire des règlements, Palais de Justice, 4^e étage, Yellowknife (NT) X1A 2L9.

APPOINTMENTS / NOMINATIONS

Appointee/Titulaire	Address/Adresse	Registration No./ N° d'enregistrement	Term/ Durée du mandat	Effective Date/ Date d'entrée en fonctions
---------------------	-----------------	--	--------------------------	--

As the member representing the Beaufort Delta Region on the Board of Governors of Aurora College under the *Aurora College Act*:

Membre représentant la région de Beaufort Delta au Conseil des gouverneurs du Collège Aurora en vertu de la *Loi sur le Collège Aurora* :

BECKETT, Mary	Inuvik	A-055-2015	3 years/3 ans	2015-01-23
---------------	--------	------------	---------------	------------

As coroners for the Northwest Territories under the *Coroners Act*:

Coroners des Territoires du Nord-Ouest en vertu de la *Loi sur les coroners* :

MARION, Daniel	Behchokò	A-073-2015	3 years/3 ans	2015-02-17
MARION, Giselle	Behchokò	A-074-2015	3 years/3 ans	2015-02-17

As chairperson of the Review Board under the *Criminal Code (Canada)*:

Président de la commission d'examen en vertu du *Code criminel (Canada)* :

TAIT, Glenn	Yellowknife	A-065-2015	from/de 2015-01-05 to/à 2020-01-05	2015-01-05
-------------	-------------	------------	---------------------------------------	------------

Appointee/Titulaire	Address/Adresse	Registration No./ N° d'enregistrement	Term/ Durée du mandat	Effective Date/ Date d'entrée en fonctions
---------------------	-----------------	--	--------------------------	--

**As members of the Review Board under the *Criminal Code (Canada)*:
Membres de la commission d'examen en vertu du Code criminel (*Canada*) :**

ASHTON, Susan	Yellowknife	A-066-2015	from/de 2015-02-25 to/à 2020-02-04	2015-02-25
THOMAS, Cayley	Yellowknife	A-067-2015	from/de 2015-01-04 to/à 2020-01-05	2015-01-04

**As a Deputy Chief Electoral Officer under the *Elections and Plebiscites Act*:
Directrice générale adjointe des élections en vertu de la *Loi sur les élections et les référendums* :**

KANE, Heidi Marie	Yellowknife	A-048-2015	1 year/1 an	2015-02-03
-------------------	-------------	------------	-------------	------------

**As the returning officer for the electoral district of Frame Lake under the *Elections and Plebiscites Act*:
Directrice du scrutin pour la circonscription électorale de Frame Lake en vertu de la *Loi sur les élections et les référendums* :**

NELSON, Sheila	Yellowknife	A-087-2015	from/de 2015-02-20 to/à 2016-10-05	2015-02-20
----------------	-------------	------------	---------------------------------------	------------

**As the returning officer for the electoral district of Inuvik Boot Lake under the *Elections and Plebiscites Act*:
Directrice du scrutin pour la circonscription électorale d'Inuvik Boot Lake en vertu de la *Loi sur les élections et les référendums* :**

GORDON-RUBEN, Debbie	Inuvik	A-086-2015	from/de 2015-02-20 to/à 2016-10-05	2015-02-20
----------------------	--------	------------	---------------------------------------	------------

**As the returning officer for the electoral district of Range Lake under the *Elections and Plebiscites Act*:
Directrice du scrutin pour la circonscription électorale de Range Lake en vertu de la *Loi sur les élections et les référendums* :**

BALSILLIE, Linda	Yellowknife	A-085-2015	from/de 2015-02-20 to/à 2016-10-05	2015-02-20
------------------	-------------	------------	---------------------------------------	------------

**As an inspector under the *Employment Standards Act*:
Inspectrice en vertu de la *Loi sur les normes d'emploi* :**

KNUTSON, Janice Susan	Yellowknife	A-084-2015		2015-02-16
-----------------------	-------------	------------	--	------------

**As a member of the Fort Smith Health and Social Services Authority under the *Hospital Insurance and Health and Social Services Administration Act*:
Membre de l'Administration des services de santé et des services sociaux de Fort Smith en vertu de la *Loi sur l'assurance-hospitalisation et l'administration des services de santé et des services sociaux* :**

SCHAEFER COLEMAN, Patricia	Fort Smith	A-039-2015	3 years/3 ans	2015-02-03
----------------------------	------------	------------	---------------	------------

**As the Executive Secretary to the Board under the *Liquor Act*:
Secrétaire de la Commission des licences d'alcool en vertu de la *Loi sur les boissons alcoolisées* :**

GRAHAM, Jaimie Margaret Patricia	Hay River	A-050-2015		2015-01-26
-------------------------------------	-----------	------------	--	------------

Appointee/Titulaire	Address/Adresse	Registration No./ N° d'enregistrement	Term/ Durée du mandat	Effective Date/ Date d'entrée en fonctions
---------------------	-----------------	--	--------------------------	--

As an issuer of special occasion permits under the *Liquor Act*:**Personne responsable de la délivrance de permis de circonstance en vertu de la *Loi sur les boissons alcoolisées* :**

GRAHAM, Jaimie Margaret Patricia	Hay River	A-049-2015		2015-01-26
-------------------------------------	-----------	------------	--	------------

As an inspector under the *Mackenzie Valley Resource Management Act (Canada)*:**Inspecteur en vertu de la *Loi sur la gestion des ressources de la vallée du Mackenzie (Canada)* :**

HOWTON, Andrew William	Yellowknife	A-051-2015		2015-02-06
------------------------	-------------	------------	--	------------

As a marriage commissioner under the *Marriage Act*:**Commissaire aux mariages en vertu de la *Loi sur le mariage* :**

CARROLL, Tracy	Yellowknife	A-045-2015	from/de 2015-03-06 to/à 2015-03-09	2015-03-06
----------------	-------------	------------	---------------------------------------	------------

As Director under the *Mental Health Act*:**Directrice en vertu de la *Loi sur la santé mentale* :**

FAIRMAN, Kimberly	Yellowknife	A-035-2015		2015-01-01
-------------------	-------------	------------	--	------------

As motor vehicle officers under the *Motor Vehicles Act*:**Agents des véhicules automobiles en vertu de la *Loi sur les véhicules automobiles* :**

D'HAESE, Dave	Edmonton, AB	A-040-2015		2015-02-02
GRANOSKI, Justin	Edmonton, AB	A-041-2015		2015-02-02
MBAISEKU, Andrew	Edmonton, AB	A-042-2015		2015-02-02
PILZ, John	Edmonton, AB	A-043-2015		2015-02-02
TALENS, Jose	Edmonton, AB	A-044-2015		2015-02-02

As members of the Inuvik Housing Authority under the *Northwest Territories Housing Corporation Act*:**Membres de l'Office d'habitation d'Inuvik en vertu de la *Loi sur la Société d'habitation des Territoires du Nord-Ouest* :**

ANAWAK, Jennifer	Inuvik	A-070-2015	from/de 2015-03-01 to/à 2017-02-28	2015-03-01
KASOOK, Rachel	Inuvik	A-071-2015	from/de 2015-03-01 to/à 2017-02-28	2015-03-01
WHITE, Anne-Margret	Inuvik	A-072-2015	from/de 2015-03-01 to/à 2017-02-28	2015-03-01

As an enforcement officer under the *Northwest Territories Lands Act*:**Agent d'exécution en vertu de la *Loi sur les terres des Territoires du Nord-Ouest* :**

ALLEN, Herbert	Inuvik	A-047-2015		2015-02-03
----------------	--------	------------	--	------------

Appointee/Titulaire	Address/Adresse	Registration No./ N° d'enregistrement	Term/ Durée du mandat	Effective Date/ Date d'entrée en fonctions
---------------------	-----------------	--	--------------------------	--

**As inspectors under the Northwest Territories Lands Act:
Inspecteurs en vertu de la Loi sur les terres des Territoires du Nord-Ouest :**

ALLEN, Herbert	Inuvik	A-046-2015		2015-02-03
HOWTON, Andrew William	Yellowknife	A-052-2015		2015-02-06

**As public health officers under the Public Health Act:
Administrateurs de la santé publique en vertu de la Loi sur la santé publique :**

JAFARI, Yalda	Yellowknife	A-036-2015		2015-01-05
MOSLI, Mohammed	Calgary, AB	A-037-2015	from/de 2015-02-16 to/à 2015-04-02	2015-02-16
NIKIFORUK, Cindy	Edmonton, AB	A-075-2015		2015-02-01
SCHAFER SHERMAN, Sandi	Edmonton, AB	A-076-2015		2015-02-01

**As members of the Hay River Social Assistance Appeal Committee under the Social Assistance Act:
Membres de la Commission d'appel de l'assistance sociale de Hay River en vertu de la Loi sur l'assistance sociale :**

HUDSON, Lisa	Fort Smith	A-077-2015	from/de 2015-01-01 to/à 2015-09-16	2015-01-01
LAMALICE, Doug	Hay River Reserve	A-078-2015	from/de 2015-01-01 to/à 2015-09-16	2015-01-01
MABBITT, Linda	Fort Smith	A-079-2015	from/de 2015-01-01 to/à 2015-09-16	2015-01-01
VILLEBRUN, Gloria	Fort Smith	A-080-2015	from/de 2015-01-01 to/à 2015-09-16	2015-01-01

**As a member of the Inuvik Social Assistance Appeal Committee under the Social Assistance Act:
Membre de la Commission d'appel de l'assistance sociale d'Inuvik en vertu de la Loi sur l'assistance sociale :**

GREENLAND-MORGAN, Bobbie-Jo	Aklavik	A-081-2015	from/de 2015-02-10 to/à 2015-09-16	2015-02-10
--------------------------------	---------	------------	---------------------------------------	------------

**As a member of the Tuktoyaktuk Social Assistance Appeal Committee under the Social Assistance Act:
Membre de la Commission d'appel de l'assistance sociale de Tuktoyaktuk en vertu de la Loi sur l'assistance sociale :**

KISOUN, Meeka	Inuvik	A-082-2015	from/de 2015-01-01 to/à 2015-09-16	2015-01-01
---------------	--------	------------	---------------------------------------	------------

**As chairperson of the Northwest Territories Judicial Remuneration Commission under the Territorial Court Act:
Président de la Commission territoriale sur la rémunération de la magistrature en vertu de la Loi sur la Cour territoriale :**

GILDAY, David	Yellowknife	A-069-2015	4 years/4 ans	2015-02-01
---------------	-------------	------------	---------------	------------

**As a member of the Northwest Territories Judicial Remuneration Commission under the Territorial Court Act:
Membre de la Commission territoriale sur la rémunération de la magistrature en vertu de la Loi sur la Cour territoriale :**

GILDAY, David	Yellowknife	A-068-2015	4 years/4 ans	2015-02-01
---------------	-------------	------------	---------------	------------

**As a deputy clerk of the Territorial Court under the Territorial Court Act:
Greffière adjointe de la Cour territoriale en vertu de la Loi sur la Cour territoriale :**

MCKAY-LAROCQUE, Savanna Dawn	Yellowknife	A-038-2015		2015-01-13
---------------------------------	-------------	------------	--	------------

Appointee/Titulaire	Address/Adresse	Registration No./ N° d'enregistrement	Term/ Durée du mandat	Effective Date/ Date d'entrée en fonctions
---------------------	-----------------	--	--------------------------	--

**As analysts under the *Waters Act*:
Analystes en vertu de la *Loi sur les eaux* :**

COEDY, Luke	Yellowknife	A-056-2015		2015-02-11
KOSWAN, Bradley Allan	Yellowknife	A-057-2015		2015-02-11
OULETTE, France Johanne	Yellowknife	A-058-2015		2015-02-11

**As inspectors under the *Waters Act*:
Inspecteurs en vertu de la *Loi sur les eaux* :**

HOWTON, Andrew William	Yellowknife	A-053-2015		2015-02-06
ROBILLARD, Jayda	Hay River	A-054-2015		2015-02-06

**As officers under the *Wildlife Act*:
Agents en vertu de la *Loi sur la faune* :**

BEAULIEU, Louis Aurthar	Fort Smith	A-059-2015	from/de 2015-01-22 to/à 2015-03-31	2015-01-22
DUCKETT, Clayton	Fort McMurray, AB	A-060-2015		2015-02-12
HUDSON, Loren Jay	Fort Smith	A-061-2015	from/de 2015-01-22 to/à 2015-03-31	2015-01-22
ROGERS, Robert Reginald	Fort McMurray, AB	A-062-2015		2015-02-12
SMITH, Cody James	Fort McMurray, AB	A-063-2015		2015-02-12

As members of the Fort Smith Youth Justice Committee under the *Youth Justice Act* and *Youth Criminal Justice Act* (Canada):

Membres du comité de justice pour la jeunesse de Fort Smith en vertu de la *Loi sur le système de justice pour les adolescents* et la *Loi sur le système de justice pénale pour les adolescents* (Canada) :

MARIE, Angela Christian	Fort Smith	A-083-2015	3 years/3 ans	2015-02-13
MARIE, Angela Christine	Fort Smith	A-064-2015	3 years/3 ans	2015-02-12

REVOCATIONS / RÉVOCATIONS

Name/Nom	Revocation No./ N° de révocation	Effective Date/ Date d'entrée en fonctions	Original Appointment/ Première nomination
<i>Child and Family Services Act: Child Protection Worker for the Northwest Territories</i> <i>Loi sur les services à l'enfance et à la famille : préposée à la protection de l'enfance des Territoires du Nord-Ouest</i>			
ALLEN, Deborah	AR-009-2015	2015-01-19	A-213-2014
<i>Criminal Code (Canada): member of the Review Board</i> <i>Code criminel (Canada) : membre de la commission d'examen</i>			
TAIT, Glenn	AR-014-2015	2015-01-04	A-346-2012
<i>Elections and Plebiscites Act: the returning officer for the electoral district of Frame Lake</i> <i>Loi sur les élections et les référendums : directrice du scrutin pour la circonscription électorale de Frame Lake</i>			
MORGAN, Shauna	AR-025-2015	2015-02-19	A-009-2013
<i>Elections and Plebiscites Act: the returning officer for the electoral district of Inuvik Boot Lake</i> <i>Loi sur les élections et les référendums : directrice du scrutin pour la circonscription électorale d'Inuvik Boot Lake</i>			
HANSEN, Arlene	AR-023-2015	2015-02-19	A-012-2013
<i>Elections and Plebiscites Act: the returning officer for the electoral district of Range Lake</i> <i>Loi sur les élections et les référendums : directrice du scrutin pour la circonscription électorale de Range Lake</i>			
JARVIS, Norma	AR-024-2015	2015-01-04	A-378-2014
<i>Employment Standards Act: inspector</i> <i>Loi sur les normes d'emploi : inspectrice</i>			
AMROW, Kelly	AR-022-2015	2015-02-16	A-161-2008
<i>Hospital Insurance and Health and Social Services Administration Act: member of the Yellowknife Health and Social Services Authority</i> <i>Loi sur l'assurance-hospitalisation et l'administration des services de santé et des services sociaux : membre de l'Administration des services de santé et des services sociaux de Yellowknife</i>			
RITCHIE, Douglas G.	AR-011-2015	2015-01-12	A-381-2014
<i>Mental Health Act: Director</i> <i>Loi sur la santé mentale : directeur</i>			
LANGFORD, Andrew	AR-010-2015	2015-01-01	A-327-2014
<i>Northwest Territories Housing Corporation Act: chairperson of the Inuvik Housing Authority</i> <i>Loi sur la Société d'habitation des Territoires du Nord-Ouest : présidente de l'Office d'habitation d'Inuvik</i>			
MCKAY-SATURNINO, Eileen Francis	AR-019-2015	2015-02-28	A-367-2014

Name/Nom	Revocation No./ N° de révocation	Effective Date/ Date d'entrée en fonctions	Original Appointment/ Première nomination
Northwest Territories Housing Corporation Act: member of the Inuvik Housing Authority Loi sur la Société d'habitation des Territoires du Nord-Ouest : membre de l'Office d'habitation d'Inuvik			
MCKAY-SATURNINO, Eileen Francis	AR-020-2015	2015-02-28	A-443-2013
Public Health Act: public health officers Loi sur la santé publique : administratrices de la santé publique			
CHENG, Lydia	AR-012-2015	2015-01-31	A-011-2015
MUNROE, Laurie	AR-015-2015	2015-02-01	A-350-2009
RAPHAEL, Maxine	AR-016-2015	2015-02-01	A-351-2009
RUSSELL, Carol	AR-017-2015	2015-02-01	A-352-2009
Social Assistance Act: member of the Inuvik Social Assistance Appeal Committee Loi sur l'assistance sociale : membre de la Commission d'appel de l'assistance sociale d'Inuvik			
GREENLAND, Bobbie Jo	AR-018-2015	2015-02-09	A-031-2015
Wildlife Act: wildlife officer Loi sur la faune : agent de la faune			
SABISTON, Owen	AR-013-2015	2015-02-11	A-791-92
Youth Justice Act and Youth Criminal Justice Act (Canada): member of the Fort Smith Youth Justice Committee Loi sur le système de justice pour les adolescents et la Loi sur le système de justice pénale pour les adolescents (Canada) : membre du comité de justice pour la jeunesse de Fort Smith			
MARIE, Angela Christine	AR-021-2015	2015-02-12	A-064-2015

 GOVERNMENT NOTICES (REGISTRIES) / AVIS DU GOUVERNEMENT (BUREAUX D'ENREGISTREMENT)

 BUSINESS CORPORATIONS ACT
 LOI SUR LES SOCIÉTÉS PAR ACTIONS

NOTICES OF INCORPORATION OF TERRITORIAL CORPORATIONS (section 8):
AVIS DE CONSTITUTION DE SOCIÉTÉS PAR ACTIONS TERRITORIALES (article 8) :

Corporation/ Société par actions	Corporation No./ N° de la société par actions	Registered Office/ Bureau enregistré	Date of Incorporation/ Date de la constitution
506840 N.W.T. LIMITED	506840	601-4920 52nd Street Yellowknife NT X1A 3T1	2015-01-16
NSNB CONTRACTING LTD.	506841	6 Lynx Avenue P.O. Box 321 Norman Wells NT X0E 0V0	2015-01-20
506842 N.W.T. LTD.	506842	121 Curry Drive P.O. Box 2172 Yellowknife NT X1A 2P6	2015-01-20
AAA SELF-STORAGE LTD.	506843	121 Curry Drive P.O. Box 2172 Yellowknife NT X1A 2P6	2015-01-20
ELECTRIC NORTH LTD.	506844	121 Curry Drive P.O. Box 2172 Yellowknife NT X1A 2P6	2015-01-21
MOUNTAIN AVEN ENTERPRISES LIMITED	506845	205-5105 50th Street Yellowknife NT X1A 1S1	2015-01-29
AURORA YELLOWKNIFE TOURISM SERVICES LTD.	506846	5102 52nd Street Yellowknife NT X1A 1T6	2015-02-03
N.W.T. FINANCIAL SERVICES LTD.	506847	5107 53rd Street P.O. Box 2910 Yellowknife NT X1A 2R2	2015-02-05

NOTICES OF CHANGE OF NAME OF TERRITORIAL CORPORATIONS [subsections 13(4) and 179(2)]:
AVIS DE CHANGEMENT DE DÉNOMINATION SOCIALE DE SOCIÉTÉS PAR ACTIONS TERRITORIALES
[paragraphes 13(4) et 179(2)] :

Former Name / Ancienne dénomination sociale	Corporation No. / N° de la société par actions	New Name / Nouvelle dénomination sociale	Date of Change / Date du changement
506804 N.W.T. LTD.	506804	MJ'S EXPRESS SERVICES LTD.	2015-01-20

**NOTICES OF AMENDMENT OF ARTICLES OF TERRITORIAL CORPORATIONS [subsection 29(6) or section 180]:
AVIS DE MODIFICATION DES STATUTS DE SOCIÉTÉS PAR ACTIONS TERRITORIALES [paragraphe 29(6) ou article 180] :**

Corporation/ Société par actions	Corporation No./ N° de la société par actions	Date of Amendment/ Date de la modification
MJ'S EXPRESS SERVICES LTD.	506804	2015-01-20

**NOTICES OF REVIVAL OF TERRITORIAL CORPORATIONS [subsection 210(3)]:
AVIS DE RECONSTITUTION DE SOCIÉTÉS PAR ACTIONS TERRITORIALES [paragraphe 210(3)] :**

Corporation/ Société par actions	Corporation No./ N° de la société par actions	Date of Revival/ Date de la reconstitution
TUNDRA DRILLING SERVICES LTD.	503609	2015-01-28
PREVOST ELECTRIC LTD.	504447	2015-01-22
BARKER ENTERPRISES LTD.	505944	2015-01-30
PRESTIGE PLANNING LTD.	506171	2015-02-12
SM CONTRACTING LTD.	506363	2015-02-13

**NOTICES OF DISSOLUTION OF TERRITORIAL CORPORATIONS [subsection 212(5)]:
AVIS DE DISSOLUTION DE SOCIÉTÉS PAR ACTIONS TERRITORIALES [paragraphe 212(5)] :**

Corporation/ Société par actions	Corporation No./ N° de la société par actions	Date of Dissolution/ Date de la dissolution
NORTHERN FLAIR LTD.	500352	2015-01-15
MANAGEMENT NORTH LIMITED	502117	2015-01-20
933264 N.W.T. HOLDINGS LTD.	503264	2015-02-05

**NOTICES OF INTENT TO DISSOLVE TERRITORIAL CORPORATIONS [subsections 214(2), 214(3), 214(4) or 214(5)]:
AVIS D'INTENTION DE DISSOLUTION DE SOCIÉTÉS PAR ACTIONS TERRITORIALES [paragraphe 214(2), 214(3), 214(4) ou 214(5)] :**

Corporation / Société par actions	Corporation No. / N° de la société par actions	Date of Notice / Date de l'avis
4702 N.W.T. LTD.	504702	2015-01-26

**NOTICES OF DISSOLUTION OF TERRITORIAL CORPORATIONS [subsection 214(6):
AVIS DE DISSOLUTION DE SOCIÉTÉS PAR ACTIONS TERRITORIALES [paragraphe 214(6) :**

Corporation / Société par actions	Corporation No. / N° de la société par actions	Date of Dissolution / Date de la dissolution
DH WIRING LTD.	506088	2015-02-09
DET'ON CHO EMPLOYMENT SERVICES LTD.	506608	2015-02-09

**NOTICES OF REGISTRATION OF EXTRA-TERRITORIAL CORPORATIONS [subsection 285(1):
AVIS D'ENREGISTREMENT DE SOCIÉTÉS PAR ACTIONS EXTRATERRITORIALES [paragraphe 285(1) :**

Corporation / Société par actions	Corporation No. / N° de la société par actions	Registered Office / Bureau enregistré	Jurisdiction / Autorité législative	Date of Registration / Date de l'enregistrement
SUBCO MEDIA INC.	611392	Suite 802 Northwest Tower 5201 50th Avenue Yellowknife NT X1A 3S9	Canada	2015-01-14
DYNAMIC CAPITAL COMMERCIAL FINANCE HOLDINGS LTD.	611393	601-4920 52nd Street Yellowknife NT X1A 3T1	Alberta	2015-01-14
DYNAMIC CAPITAL EQUIPMENT FINANCE INC.	611394	601-4920 52nd Street Yellowknife NT X1A 3T1	Alberta	2015-01-14
DYNAMIC CAPITAL II CORPORATION	611395	601-4920 52nd Street Yellowknife NT X1A 3T1	Alberta	2015-01-14
STARLIGHT CHILDREN'S FOUNDATION CANADA / FONDATION POUR L'ENFANCE STARLIGHT CANADA	611396	5107 53rd Street P.O. Box 2910 Yellowknife NT X1A 2R2	Canada	2015-01-15
CHAMPION CANADA INTERNATIONAL ULC	611397	5107 53rd Street P.O. Box 2910 Yellowknife NT X1A 2R2	Alberta	2015-01-15
WORLDVENTURES CANADA INC.	611398	601-4920 52nd Street Yellowknife NT X1A 3T1	Nova Scotia	2015-01-15
PH CANADA COMPANY	611399	601-4920 52nd Street Yellowknife NT X1A 3T1	Nova Scotia	2015-01-15
LIVINGSTON ENGINEERING ASSOCIATES LTD.	611402	59 Horton Crescent Yellowknife NT X1A 3B8	Canada	2015-01-19

ASSASSIN SEFETY INC.	611403	1 Mackenzie Drive Box 527 Norman Wells NT X0E 0V0	Alberta	2015-01-20
ESCALADE WINES & SPIRITS INC.	611404	200-4915 48th Street P.O. Box 818 Yellowknife NT X1A 2N6	Ontario	2015-01-20
COLUMBUS DATA SERVICES - CANADA, ULC	611405	601-4920 52nd Street Yellowknife NT X1A 3T1	British Columbia	2015-01-21
CAVALRY SPV I, LLC	611406	601-4920 52nd Street Yellowknife NT X1A 3T1	Delaware	2015-01-22
DYNAMIC PAINT PRODUCTS INC.	611407	601-4920 52nd Street Yellowknife NT X1A 3T1	Ontario	2015-01-22
FJALLRAVEN USA, LLC	611409	601-4920 52nd Street Yellowknife NT X1A 3T1	New York	2015-01-23
PETROWEST CORPORATION	611411	601-4920 52nd Street Yellowknife NT X1A 3T1	Alberta	2015-01-29
THELON DIAMONDS LTD.	611412	5016 47th Street P.O. Box 383 Yellowknife NT X1A 2N3	British Columbia	2015-01-29
LEIPER FINANCIAL SERVICES INC.	611413	109 Driscoll Road Yellowknife NT X1A 0A1	Nova Scotia	2015-01-29
PARKIN ARCHITECTS WESTERN LTD.	611416	601-4920 52nd Street Yellowknife NT X1A 3T1	Ontario	2015-01-30
MASS INSURANCE BROKERS LIMITED	611417	601-4920 52nd Street Yellowknife NT X1A 3T1	Ontario	2015-01-30
JFSL FIELD SERVICES LTD.	611421	601-4920 52nd Street Yellowknife NT X1A 3T1	Alberta	2015-02-05
ARTHUR J. GALLAGHER CANADA LIMITED	611422	601-4920 52nd Street Yellowknife NT X1A 3T1	Canada	2015-02-05
RTKL ARCHITECTS CANADA INC.	611423	601-4920 52nd Street Yellowknife NT X1A 3T1	British Columbia	2015-02-06
CORPORATION GROUPE PHARMESSOR / PHARMESSOR GROUP CORPORATION	611424	601-4920 52nd Street Yellowknife NT X1A 3T1	Nova Scotia	2015-02-06
MATCH CONVERGE INC.	611425	5107 53rd Street P.O. Box 2910 Yellowknife NT X1A 2R2	Canada	2015-02-06

MATCH ACTION INC.	611426	5107 53rd Street P.O. Box 2910 Yellowknife NT X1A 2R2	Canada	2015-02-06
TMX EQUITY TRANSFER SERVICES INC.	611427	601-4920 52nd Street Yellowknife NT X1A 3T1	Canada	2015-02-10
ALTIMAX NETWORK SERVICE 2006 LIMITED	611428	601-4920 52nd Street Yellowknife NT X1A 3T1	Nova Scotia	2015-02-10
WEALTHSIMPLE FINANCIAL INC.	611430	601-4920 52nd Street Yellowknife NT X1A 3T1	Canada	2015-02-12
AON SECURITIES INVESTMENT MANAGEMENT INC.	611431	601-4920 52nd Street Yellowknife NT X1A 3T1	Canada	2015-02-12
LEADCOLD REACTORS INC.	611432	5016 47th Street P.O. Box 383 Yellowknife NT X1A 2N3	Canada	2015-02-12
BROOKFIELD REAL PROPERTY SOLUTIONS INC.	611433	601-4920 52nd Street Yellowknife NT X1A 3T1	Ontario	2015-02-12
GROUPSTRENGTH BENEFITS DIRECT INC.	611435	Suite 802 Northwest Tower 5201 50th Avenue Yellowknife NT X1A 3S9	Canada	2015-02-13

**NOTICES OF CHANGE OF NAME OF EXTRA-TERRITORIAL CORPORATIONS [subsection 289(4)]:
AVIS DE CHANGEMENT DE DÉNOMINATION SOCIALE DE SOCIÉTÉS PAR ACTIONS
EXTRATERRITORIALES [paragraphe 289(4)] :**

Name of Corporation / Dénomination sociale de la société par actions	Corporation No. / N° de la société par actions	New Name of Corporation / Nouvelle dénomination sociale de la société par actions	Effective Date / Date de prise d'effet
CHARTIS WARRANTY SERVICES COMPANY OF CANADA	608798	AIG WARRANTY SERVICES COMPANY OF CANADA	2014-12-02
BOXXER GOLD CORP.	608863	EXGEN RESOURCES INC.	2014-12-18
NATION MOTOR CLUB, INC.	610001	NATION MOTOR CLUB, LLC	2014-07-24
AMEC AMERICAS LIMITED / AMEC AMÉRIQUES LIMITÉE	610237	AMEC FOSTER WHEELER AMERICAS LIMITED / AMEC FOSTER WHEELER AMÉRIQUES LIMITÉE	2015-01-01
WALL2WALL MEDIA INC. / MUR À MUR MÉDIA INC.	610368	YELLOW PAGES HOMES LIMITED / PAGES JAUNES HABITATIONS LIMITÉE	2014-12-31
MD PHYSICIAN SERVICES INC. / SERVICES AUX MEDECINS MD INC.	610945	MD FINANCIAL MANAGEMENT INC. / GESTION FINANCIÈRE MD INC.	2014-12-15
MOMENTIVE SPECIALTY CHEMICALS CANADA INC. / PRODUITS CHIMIQUES SPÉCIALISÉS MOMENTIVE CANADA INC.	611348	HEXION CANADA INC.	2015-01-15
9060669 CANADA INC.	611369	RESTAURANT BRANDS INTERNATIONAL INC.	2014-12-08

**NOTICES OF AMALGAMATION OF EXTRA-TERRITORIAL CORPORATIONS [subsection 290(2)]:
AVIS DE FUSION DE SOCIÉTÉS PAR ACTIONS EXTRATERRITORIALES [paragraphe 290(2)] :**

Corporation / Société par actions	Corporation No. / N° de la société par actions	Amalgamating Corporations / Sociétés par actions fusionnées	Date of Amalgamation / Date de la fusion
AZGA SERVICE CANADA INC.	611400	608612: TIC TRAVEL INSURANCE COORDINATORS LTD. / COORDINATEURS EN ASSURANCE VOYAGE TIC LTEE; 609520: AZGA SERVICE CANADA INC.	2015-01-01
THOMSON REUTERS CANADA LIMITED / THOMSON REUTERS CANADA LIMITÉE	611401	611130: THOMSON REUTERS CANADA LIMITED / THOMSON REUTERS CANADA LIMITÉE; DT INVESTMENTS INC.	2014-12-31
SCHLUMBERGER CANADA LIMITED	611408	611112: SCHLUMBERGER CANADA LIMITED; SAXON ENERGY SERVICES INC.	2015-01-01
ELEMENT FLEET MANAGEMENT INC.	611410	611283: ELEMENT FLEET MANAGEMENT II INC.; ELEMENT FLEET MANAGEMENT INC.	2015-01-01
EOG CANADA OIL & GAS INC.	611414	611321: EOG CANADA OIL & GAS ULC; EOGR HOLDING (CANADA) INC.	2015-01-01
CARMACKS ENTERPRISES LTD.	611415	606609: CARMACKS ENTERPRISES LTD.; CARMACKS GROUP LTD.	2015-01-01
KENTUCKY FRIED CHICKEN CANADA COMPANY	611418	609824: YUM! RESTAURANTS INTERNATIONAL (CANADA) COMPANY; 609652: YUM! RESTAURANTS (CANADA) COMPANY; 607047: YUM! BRANDS CANADA MANAGEMENT HOLDING COMPANY; YUM! REALTY HOLDINGS INC.	2014-10-31
LOBLAWS INC.	611419	611141: LOBLAWS INC.; LOBLAW BUYING GROUP INC.; RCSS INC.; WESTCARE INC.	2015-01-01
HALLIBURTON CANADA ULC	611420	611190: HALLIBURTON CANADA ULC; EUROPUMP SYSTEMS INC.	2015-01-01

HL GENERAL PARTNER INC.	611429	608945: HL REIT (308 OLD AIRPORT ROAD) INC.; 608944: HL GENERAL PARTNER INC.; HL REIT (85 TREATY TRAIL) INC.; HL REIT (2515 MOUNTAIN ROAD) INC.; HL REIT (3727-50TH STREET) INC.; HL REIT (10745-117 AVENUE) INC.; HL REIT (10050-116 AVENUE) INC.; HL REIT (11710-102 STREET) INC.; HL REIT (9816-107 STREET) INC.; HL REIT (101-14 AVENUE) INC.; HL REIT (801 MAIN STREET SE) INC.; HL REIT (9500 ALASKA WAY) INC.; HL REIT (4503-50 AVENUE) INC.; HL REIT (9502-114 AVENUE) INC.; HL REIT (4121 KEPLER STREET) INC.; HL REIT (1550 VERSATILE DRIVE) INC.; HL REIT (63 COLE DRIVE) INC.	2015-01-01
WILLIAMS ENGINEERING CANADA INC.	611434	609691: WILLIAMS ENGINEERING CANADA INC.; A.D. WILLIAMS ENGINEERING INC.; ADWEL INVESTMENTS LTD.; WILLIAMS ENGINEERING INTERNATIONAL INC.	2014-11-01
CHINOOK ENERGY INC.	611436	611124: CHINOOK ENERGY INC.; 1398216 ALBERTA LTD.	2015-01-01
TIM HORTONS INC.	611437	609850: TIM HORTONS INC.; 8997900 CANADA INC.	2014-12-12

NOTICES OF CANCELLATION OF REGISTRATION OF EXTRA-TERRITORIAL CORPORATIONS**[subsection 294(6):****AVIS D'ANNULATION DE L'ENREGISTREMENT DE SOCIÉTÉS PAR ACTIONS EXTRATERRITORIALES****[paragraphe 294(6):**

Corporation / Société par actions	Corporation No. / N° de la société par actions	Date of Cancellation / Date de l'annulation
182155 CANADA INC.	605522	2015-01-26
ATCO I-TEK BUSINESS SERVICES LTD.	606666	2015-01-19
AURION CAPITAL MANAGEMENT INC.	607174	2015-02-05
PLAZACORP RETAIL PROPERTIES LTD.	608848	2015-02-11
MIDDLEMARCH PARTNERS LIMITED	609687	2015-02-11
IEG NUNASI CONSULTANTS LTD.	609708	2015-02-05
STEVEN BUSHNELL ARCHITECTURE & DESIGN LTD.	609713	2015-01-15
JIM CAREY MANAGEMENT LTD.	609721	2015-01-15
HAMMER EQUIPMENT LTD.	609975	2015-01-26
EPARTNERSHIP HOLDINGS LTD.	610194	2015-01-19
GMP SECURITIES, LLC	610369	2015-01-15
LIQUIDITY SOURCE INC.	610622	2015-02-04
SCAVO RESOURCE CORP.	610807	2015-01-15
8503028 CANADA INC.	611047	2015-02-11

NOTICES OF REINSTATEMENT OF REGISTRATION OF EXTRA-TERRITORIAL CORPORATIONS**[subsection 295(2):****AVIS DE REMISE EN VIGUEUR DE L'ENREGISTREMENT DE SOCIÉTÉS PAR ACTIONS****EXTRATERRITORIALES [paragraphe 295(2):**

Corporation / Société par actions	Corporation No. / N° de la société par actions	Date of Reinstatement / Date de la remise en vigueur
DEH GAH BRIDGE LTD.	610168	2015-01-23

SOCIETIES ACT
LOI SUR LES SOCIÉTÉS

NOTICES OF INCORPORATION OF SOCIETIES [subsection 4(4)]:**AVIS DE CONSTITUTION EN PERSONNE MORALE [paragraphe 4(4)] :**

Name / Dénomination sociale	Incorporation No. / N° de constitution	Location of Operations / Lieu d'exercice des activités	Incorporation Date / Date de constitution
YELLOWKNIFE MOTOCROSS ASSOCIATION	701947	Yellowknife	2015-01-16
ISERVEU	701948	Yellowknife	2015-01-22
TSIIGEHTCHIC TOURISM SOCIETY	701949	Tsiigehtchic	2015-01-27

GOVERNMENT NOTICES (MISCELLANEOUS) / AVIS DU GOUVERNEMENT (DIVERS)

**EVIDENCE ACT
LOI SUR LA PREUVE**

Appointments and reappointments (R) of Commissioners for Oaths:

Nominations et renominations (R) de commissaires aux serments :

- | | | |
|----|---------------------------------|--------------|
| a) | CELOTTI, Tina Barbara (R) | Yellowknife |
| b) | LANGEVIN, Joan Mary (R) | Fort Smith |
| c) | LEIGH, Melanie Jo (R) | Edmonton |
| d) | MENG, Maura B. | Behchokò |
| e) | NAHANNI, Valerie Fawn (R) | Fort Simpson |
| f) | RENDELL, Debbie Marie (R) | Yellowknife |
| g) | SWIHART, Almira (R) | Yellowknife |
| h) | THORNE, Margo Ellen (R) | Yellowknife |
| i) | WESTWELL, Joanna Elizabeth Jean | Fort Smith |

Appointments and reappointments (R) of Notaries Public:

Nominations et renominations (R) de notaires publics :

- | | | |
|----|-------------------------------|-------------|
| a) | EMBODO, Sheena Flor Garces | Yellowknife |
| b) | FISHER, Terry Marie-Anne | Yellowknife |
| c) | PATTERSON, Danica Mary (R) | Yellowknife |
| d) | ROBSON, John Martin | Yellowknife |
| e) | SCHAUB, Michelle Joycelyn (R) | Hay River |

CHANGE OF NAME ACT / LOI SUR LE CHANGEMENT DE NOM

The following changes of names have been registered under the *Change of Name Act* and are hereby published in accordance with section 14 of that Act: /
Les changements de nom qui suivent ont été enregistrés en application de la *Loi sur le changement de nom* et sont, par les présentes, publiés en conformité avec l'article 14 de cette loi.

FORMER SURNAME / GIVEN NAMES ANCIEN NOM DE FAMILLE / ANCIENS PRÉNOMS	DATE OF BIRTH (dd/mm/yyyy) / DATE DE NAISSANCE (jour/mois/année)	COMMUNITY OF RESIDENCE / COLLECTIVITÉ OÙ LA PERSONNE RÉSIDE	REVISED NAME (SURNAME/GIVEN) / NOUVEAU NOM (NOM DE FAMILLE/PRÉNOMS)	EFFECTIVE DATE (dd/mm/yyyy) / DATE DE PRISE D'EFFET (jour/mois/année)
Sateana-Barr/Keenan Okalik	08/12/1991	Yellowknife	Sateana/Keenan Okalik	26/01/2015
Sateana-Barr/Harper Luanne Nauya	07/03/1994	Yellowknife	Sateana/Harper Nauya	26/01/2015
Caines/Caitlin Elizabeth	02/11/1985	Yellowknife	Ross/Caitlin Elizabeth	26/01/2015
Nukon/Dwight Patrick Loren	24/02/1995	Inuvik	Larocque/Dwight Patrick Loren	28/01/2015
Moore/Mary Elizabeth	22/11/1967	Fort Smith	Blake-Moore/Mary Elizabeth	28/01/2015
Inglangasuk/Glenna Margaret Rose	12/03/1988	Hay River	Inglangasuk/Honey Rose	29/01/2015
Greenland-Jerome/Andrew Christopher	31/03/1990	Inuvik	Jerome/Andrew Christopher	29/01/2015
Zoe/Tina Violet	15/06/1971	Yellowknife	Crapeau/Tina Violet	29/01/2015

MISCELLANEOUS NOTICES/AVIS DIVERS

NOTICE

JUSTICES OF THE PEACE ACT

Notice is hereby given that Jo-Ann Allen has ceased to be a Justice of the Peace by operation of section 3 of the *Justices of the Peace Act*, as she no longer resides in the Northwest Territories.

Notice is hereby given that Lynn Buerger has ceased to be a Justice of the Peace by operation of section 3 of the *Justices of the Peace Act*, as he no longer resides in the Northwest Territories.

Notice is hereby given that James Heather has ceased to be a Justice of the Peace by operation of section 3 of the *Justices of the Peace Act*, as he no longer resides in the Northwest Territories.

Notice is hereby given that Brian Johnson has ceased to be a Justice of the Peace by operation of section 3 of the *Justices of the Peace Act*, as he no longer resides in the Northwest Territories.

Notice is hereby given that Margaret Ethel Whitlock has ceased to be a Justice of the Peace by operation of section 3 of the *Justices of the Peace Act*, as she no longer resides in the Northwest Territories.

NOTICE

JUSTICES OF THE PEACE ACT /
LOCAL AUTHORITIES ELECTIONS ACT

Notice is hereby given that Sheila Sauteur-Chadwick has ceased to be a Justice of the Peace by operation of section 18.1(4) of the *Local Authorities Elections Act*, as she was elected as a member of the Fort Smith Council in October of 2009.

© Territorial Printer, 2015
Yellowknife, N.W.T.

AVIS

LOI SUR LES JUGES DE PAIX

Avis est donné par la présente que Jo-Ann Allen n'étant plus résidente des Territoires du Nord-Ouest, a cessé d'être juge de paix par l'effet de l'article 3 de la *Loi sur les juges de paix*.

Avis est donné par la présente que Lynn Buerger n'étant plus résident des Territoires du Nord-Ouest, a cessé d'être juge de paix par l'effet de l'article 3 de la *Loi sur les juges de paix*.

Avis est donné par la présente que James Heather n'étant plus résident des Territoires du Nord-Ouest, a cessé d'être juge de paix par l'effet de l'article 3 de la *Loi sur les juges de paix*.

Avis est donné par la présente que Brian Johnson n'étant plus résident des Territoires du Nord-Ouest, a cessé d'être juge de paix par l'effet de l'article 3 de la *Loi sur les juges de paix*.

Avis est donné par la présente que Margaret Ethel Whitlock n'étant plus résidente des Territoires du Nord-Ouest, a cessé d'être juge de paix par l'effet de l'article 3 de la *Loi sur les juges de paix*.

AVIS

LOI SUR LES JUGES DE PAIX /
LOI SUR LES ÉLECTIONS DES
ADMINISTRATIONS LOCALES

Avis est donné par la présente que Sheila Sauteur-Chadwick, ayant été élue à un conseil municipal de Fort Smith en octobre 2009, a cessé d'être un juge de paix par l'effet du paragraphe 18.1(4) de la *Loi sur les élections des administrations locales*.

© L'imprimeur territorial, 2015
Yellowknife (T. N.-O.)
