

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 deputy Director of Adoptions under the *Adoption Act*:
Directeur adjoint des adoptions en vertu de la *Loi sur l'adoption* :**

KOLBACK, Brian Edward	Yellowknife	A-239-2015		2015-06-25
-----------------------	-------------	------------	--	------------

**As Child Protection Workers for the Northwest Territories under the *Child and Family Services Act*:
Préposées à la protection de l'enfance des Territoires du Nord-Ouest en vertu de la *Loi sur les services à l'enfance et à la famille* :**

LEROUX, Emilia	Fort Simpson	A-212-2015		2015-05-07
SHAE, Sareta	Fort Good Hope	A-234-2015	from/de 2015-06-10 to/à 2015-07-31	2015-06-10

**As deputy Director of Corrections under the *Corrections Act*:
Directeur adjoint des services correctionnels en vertu de la *Loi sur les services correctionnels* :**

VAN METRE, Blair	Yellowknife	A-241-2015		2015-04-20
------------------	-------------	------------	--	------------

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

**As Warden of the Fort Smith Correctional Complex under the *Corrections Act*:
Administrateur du complexe correctionnel de Fort Smith en vertu de la *Loi sur les services correctionnels* :**

GILLIS, Warren	Fort Smith	A-224-2015		2015-04-10
----------------	------------	------------	--	------------

**As deputy Wardens of the Fort Smith Correctional Complex under the *Corrections Act*:
Administrateurs adjoints du complexe correctionnel de Fort Smith en vertu de la *Loi sur les services correctionnels* :**

BURKE, Pat	Fort Smith	A-225-2015		2015-04-10
SCHAEFER, Doreen	Fort Smith	A-226-2015		2015-04-10

**As deputy Warden of the North Slave Correctional Centre under the *Corrections Act*:
Administrateur adjoint du centre correctionnel de Slave Nord en vertu de la *Loi sur les services correctionnels* :**

MACINTOSH, Joseph	Yellowknife	A-227-2015		2015-05-01
-------------------	-------------	------------	--	------------

**As deputy Wardens of the South Mackenzie Correctional Centre under the *Corrections Act*:
Administrateurs adjoints du centre correctionnel de Mackenzie Sud en vertu de la *Loi sur les services correctionnels* :**

COURTOREILLE, Roy	Hay River	A-257-2015		2015-05-18
MCKAY, Vince	Yellowknife	A-228-2015		2015-05-01

**As probation officers under the *Corrections Act*:
Agents de probation en vertu de la *Loi sur les services correctionnels* :**

CARD, Jason	Yellowknife	A-229-2015	from/de 2015-04-29 to/à 2016-04-02	2015-04-29
GARGAN, Tina	Fort Providence	A-230-2015		2015-08-07
GLODEN, Ivan	Yellowknife	A-231-2015	from/de 2015-06-13 to/à 2015-12-11	2015-06-13
SIBBESTON, Darlene	Fort Simpson	A-232-2015		2015-07-03
TINGMIAK, Kristal	Yellowknife	A-233-2015	from/de 2015-04-10 to/à 2016-03-31	2015-04-10

**As acting Fire Marshal under the *Fire Prevention Act*:
Commissaire aux incendies par intérim en vertu de la *Loi sur la prévention des incendies* :**

ONDRACK, Anthony	Yellowknife	A-214-2015	from/de 2015-06-18 to/à 2017-07-13	2015-06-18
------------------	-------------	------------	---------------------------------------	------------

**As deputy Public Guardian under the *Guardianship and Trusteeship Act*:
Tutrice publique adjointe en vertu de la *Loi sur la tutelle* :**

MADDEAUX-YOUNG, Hayley Nadine	Yellowknife	A-251-2015		2015-06-30
----------------------------------	-------------	------------	--	------------

**As an inspector under the *Hospital Insurance and Health and Social Services Administration Act*:
Inspecteur en vertu de la *Loi sur l'assurance-hospitalisation et l'administration des services de santé et des services sociaux* :**

KUTCHER, Dr. Stanley Paul	Halifax, NS	A-240-2015		2015-06-15
---------------------------	-------------	------------	--	------------

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

**As a justice of the peace under the *Justices of the Peace Act*:
Juge de paix en vertu de la *Loi sur les juges de paix* :**

ANDERSON, Benjamin John	Yellowknife	A-247-2015		2015-05-08
-------------------------	-------------	------------	--	------------

**As a Deputy Registrar of Land Titles for the Northwest Territories Registration District under the *Land Titles Act*:
Registratrice adjointe des titres de biens-fonds de la circonscription d'enregistrement des Territoires du Nord-Ouest en
vertu de la *Loi sur les titres de biens-fonds* :**

HELPS-LAFRANCE, Natalie Linda	Yellowknife	A-217-2015		2015-06-03
----------------------------------	-------------	------------	--	------------

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

JONES, Savannah Elizabeth	Yellowknife	A-213-2015		2015-06-02
---------------------------	-------------	------------	--	------------

**As marriage commissioners under the *Marriage Act*:
Commissaires aux mariages en vertu de la *Loi sur le mariage* :**

BALMER, Susan	Hay River	A-235-2015	from/de 2015-07-25 to/à 2015-08-08	2015-07-25
BROMLEY, Mitchell	Yellowknife	A-236-2015	from/de 2015-07-25 to/à 2015-08-08	2015-07-25
NADJI, Nabil	Calgary, AB	A-252-2015	from/de 2015-08-01 to/à 2015-08-15	2015-08-01
THERRIEN, Peter Edward Ashton	Yellowknife	A-237-2015		2015-08-01
TURNER, Tanice	Yellowknife	A-253-2015	from/de 2015-08-14 to/à 2015-08-17	2015-08-14

**As the Complaints Officer under the *Medical Profession Act*:
Préposé aux plaintes en vertu de la *Loi sur les médecins* :**

CAFFARO, Dr. Michael	Edmonton, AB	A-274-2015		2015-07-01
----------------------	--------------	------------	--	------------

**As President of the Northwest Territories Housing Corporation under the *Northwest Territories Housing Corporation Act*:
Président de la Société d'habitation des Territoires du Nord-Ouest en vertu de la *Loi sur la Société d'habitation des
Territoires du Nord-Ouest* :**

ANDERSON, Jeffrey Brian	Yellowknife	A-275-2015		2015-05-11
-------------------------	-------------	------------	--	------------

**As a director of the Board of Directors of the Northwest Territories Business Development and Investment Corporation
under the *Northwest Territories Business Development and Investment Corporation Act*:
Administrateur du conseil d'administration de la Société d'investissement et de développement des Territoires du Nord-
Ouest en vertu de la *Loi sur la Société d'investissement et de développement des Territoires du Nord-Ouest* :**

WONG, Andy	Yellowknife	A-273-2015	3 years/3 ans	2015-06-19
------------	-------------	------------	---------------	------------

**As chairperson of the Assessment Appeal Tribunal under the *Property Assessment and Taxation Act*:
Président du tribunal d'appel de l'évaluation en vertu de la *Loi sur l'évaluation et l'impôt fonciers* :**

PHILLIPS, Gerard K.	Yellowknife	A-267-2015	3 years/3 ans	2015-06-25
---------------------	-------------	------------	---------------	------------

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

**As members of the Assessment Appeal Tribunal under the *Property Assessment and Taxation Act*:
Membres du tribunal d'appel de l'évaluation en vertu de la *Loi sur l'évaluation et l'impôt fonciers* :**

HENDERSON, Lloyd	Yellowknife	A-262-2015	3 years/3 ans	2015-06-25
LITTLEFAIR, Gregory	Yellowknife	A-263-2015	3 years/3 ans	2015-06-25
PHILLIPS, Gerard K.	Yellowknife	A-264-2015	3 years/3 ans	2015-06-25
WALSH, Jeremy	Yellowknife	A-265-2015	3 years/3 ans	2015-06-25
WHITE, Jim B.	Yellowknife	A-266-2015	3 years/3 ans	2015-06-25

**As chairperson of the Territorial Board of Revision under the *Property Assessment and Taxation Act*:
Président du Conseil territorial de révision en vertu de la *Loi sur l'évaluation et l'impôt fonciers* :**

MCCANN, David T.	Yellowknife	A-272-2015	1 year/1 an	2015-06-25
------------------	-------------	------------	-------------	------------

**As members of the Territorial Board of Revision under the *Property Assessment and Taxation Act*:
Membres du Conseil territorial de révision en vertu de la *Loi sur l'évaluation et l'impôt fonciers* :**

COCKNEY, Linda	Inuvik	A-268-2015	1 year/1 an	2015-06-25
FORBES, Tom	Yellowknife	A-269-2015	1 year/1 an	2015-06-25
MCCANN, David T.	Yellowknife	A-270-2015	1 year/1 an	2015-06-25
SODERBERG, John	Yellowknife	A-271-2015	1 year/1 an	2015-06-25

**As acting Deputy Chief Public Health Officer under the *Public Health Act*:
Sous-administratrice en chef par intérim de la santé publique en vertu de la *Loi sur la santé publique* :**

MAYHEW, Dr. Maureen	Vancouver, BC	A-238-2015	from/de 2015-06-04 to/à 2015-06-14	2015-06-04
---------------------	---------------	------------	---------------------------------------	------------

**As a public health officer under the *Public Health Act*:
Administrateur de la santé publique en vertu de la *Loi sur la santé publique* :**

MERZ, Colin Andrew	Hay River	A-258-2015		2015-06-08
--------------------	-----------	------------	--	------------

**As members of the Safety Advisory Committee under the *Safety Act*:
Membres du comité consultatif sur la sécurité en vertu de la *Loi sur la sécurité* :**

KAERNERK, Elijah	Hall Beach, NU	A-248-2015	3 years/3 ans	2015-04-20
MORLAND, Richard	Yellowknife	A-249-2015	3 years/3 ans	2015-04-20
O'CONNELL, Deborah	Yellowknife	A-250-2015	3 years/3 ans	2015-04-20

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

HORASSI, Sally-Ann	Tulita	A-254-2015	from/de 2015-06-10 to/à 2015-09-16	2015-06-10
MOORMAN, Darren	Tulita	A-255-2015	from/de 2015-06-10 to/à 2015-09-16	2015-06-10
PROCTOR, Celine	Fort Good Hope	A-256-2015	from/de 2015-06-10 to/à 2015-09-16	2015-06-10

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

**As a member of the Victims Assistance Committee under the *Victims of Crime Act*:
Membre du Comité d'aide aux victimes en vertu de la *Loi sur les victimes d'actes criminels* :**

MACPHERSON, Gladys	Fort Smith	A-242-2015	3 years/3 ans	2015-05-08
--------------------	------------	------------	---------------	------------

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

BECK, Heather Elaine	Yellowknife	A-259-2015		2015-06-25
HUGHES, Stephanie Catherine	Norman Wells	A-260-2015		2015-06-25
THIBERT-LEDUC, Philippe Hubert	Inuvik	A-261-2015		2015-06-25

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) :

FOSTER, Michael Godfrey	Fort Smith	A-215-2015	3 years/3 ans	2015-05-25
GRUNDY, Daryl Claire	Fort Smith	A-223-2015	3 years/3 ans	2015-06-04
TULUGARJUK, Lucy Uyarak	Fort Smith	A-216-2015	3 years/3 ans	2015-05-25

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

Membres du comité de justice pour la jeunesse de Norman Wells 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) :

CLOSS, Robert Andrew	Norman Wells	A-210-2015	3 years/3 ans	2015-05-25
ERB, Myles Robert	Norman Wells	A-211-2015	3 years/3 ans	2015-05-25

As members of the Yellowknives Dene First Nation Youth Justice Committee under the *Youth Justice Act* and *Youth Criminal Justice Act* (Canada):

Membres du comité de justice pour la jeunesse de la première nation dénée Yellowknives 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) :

BETSINA, Agnes "Muriel"	N' dilo	A-218-2015	3 years/3 ans	2015-05-25
DRYGEESE, Eileen Lucy	N' dilo	A-219-2015	3 years/3 ans	2015-05-25
FOWLER, Andrea Elizabeth	N' dilo	A-220-2015	3 years/3 ans	2015-05-25
MACKENZIE, Nyra Helen	N' dilo	A-221-2015	3 years/3 ans	2015-05-25
SANGRIS, Derrick Lloyd	N' dilo	A-222-2015	3 years/3 ans	2015-05-25

As youth workers under the *Youth Justice Act* and *Youth Criminal Justice Act* (Canada):

Délégués à la jeunesse 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) :

CARD, Jason	Yellowknife	A-243-2015	from/de 2015-04-29 to/à 2016-04-02	2015-04-29
GARGAN, Tina	Fort Providence	A-244-2015		2015-08-07
GLODEN, Ivan	Yellowknife	A-245-2015	from/de 2015-06-13 to/à 2015-12-11	2015-06-13
SIBBESTON, Darlene	Fort Simpson	A-246-2015		2015-07-03

 REVOCATIONS / RÉVOCATIONS

Name/Nom	Revocation No./ N° de révocation	Effective Date/ Date d'entrée en fonctions	Original Appointment/ Première nomination
<i>Aurora College Act: member representing the Sahtu Region on the Board of Governors of Aurora College</i> <i>Loi sur le Collège Aurora : membre représentant la région du Sahtu au Conseil des gouverneurs du Collège Aurora</i>			
BLONDIN-ANDREW, Ethel	AR-071-2015	2015-04-17	A-400-2012
<i>Child and Family Services Act: Child Protection Workers for the Northwest Territories</i> <i>Loi sur les services à l'enfance et à la famille : préposées à la protection de l'enfance des Territoires du Nord-Ouest</i>			
GIGNAC, Brigitte	AR-069-2015	2015-05-19	A-064-2014
KIKOAK, Tammy	AR-076-2015	2015-04-29	A-340-2009
TUCKER, Carly	AR-070-2015	2015-05-19	A-360-2012
<i>Land Titles Act: Deputy Registrars of Land Titles for the Northwest Territories Registration District</i> <i>Loi sur les titres de biens-fonds : registratrices adjointes des titres de biens-fonds de la circonscription d'enregistrement des Territoires du Nord-Ouest</i>			
PAQUIN, Jahliele Maria	AR-066-2015	2015-06-03	A-139-2012
PETERSEN, Eve May	AR-067-2015	2015-06-03	A-209-2008
<i>Liquor Act: issuer of special occasion permits</i> <i>Loi sur les boissons alcoolisées : délivreur de permis de circonstance</i>			
INGLANGASUK, Suzanna Rae	AR-077-2015	2015-06-25	A-073-2014
<i>Marriage Act: marriage commissioners</i> <i>Loi sur le mariage : commissaires aux mariages</i>			
COLLINS, Eileen A.	AR-072-2015	2015-04-17	A-407-2008
SCHULER, Virginia Anne	AR-073-2015	2015-06-12	A-102-2001
<i>Medical Profession Act: Complaints Officer</i> <i>Loi sur les médecins : préposé au plaintes</i>			
HEISLER, Dr. Owen	AR-065-2015	2015-07-01	A-528-2012
<i>Public Airports Act: airport managers</i> <i>Loi sur les aéroports publics : directeurs d'aéroports</i>			
KING, Karen Marie	AR-074-2015	2015-06-01	A-330-2014
KOKOSZKA, Edward John	AR-075-2015	2015-06-01	A-022-2012
<i>Securities Act: Deputy Superintendent of Securities</i> <i>Loi sur les valeurs mobilières : surintendante adjointe des valeurs mobilières</i>			
HALL, Elizabeth Ann	AR-068-2015	2015-05-30	A-409-2008

 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
506876 N.W.T. LTD.	506876	10 Madeline Lake Est P.O. Box 2452 Main Station Yellowknife NT X1A 2P8	2015-05-06
BUSTED KNUCKLE MECHANICAL LTD.	506877	5107 53rd Street P.O. Box 2910 Yellowknife NT X1A 2R2	2015-05-11
506878 NWT LTD.	506878	4919 48th Street Yellowknife NT X1A 3S4	2015-05-11
506879 N.W.T. LTD.	506879	121 Curry Drive P.O. Box 2172 Yellowknife NT X1A 2P6	2015-05-19
506880 N.W.T. LTD.	506880	121 Curry Drive P.O. Box 2172 Yellowknife NT X1A 2P6	2015-05-19
DENESOLINE COMMUNITY DEVELOPMENT CORPORATION	506881	YK Centre East 200-4915 48th Street P.O. Box 818 Yellowknife NT X1A 2N6	2015-05-21
JILL AND JACKFISH PRODUCTIONS INC.	506882	YK Centre East 200-4915 48th Street P.O. Box 818 Yellowknife NT X1A 2N6	2015-05-25
CUTTING EDGE CONSTRUCTION LTD.	506884	5107 53rd Street P.O. Box 2910 Yellowknife NT X1A 2R2	2015-06-01
CATHY CUDMORE ACCOUNTING PROFESSIONAL CORPORATION	506885	200-4915 48th Street P.O. Box 818 Yellowknife NT X1A 2N6	2015-06-02

GULLY ENTERPRISES, LTD.	506886	5107 53rd Street P.O. Box 2910 Yellowknife NT X1A 2R2	2015-06-03
O'ROURKE CONSTRUCTION LTD.	506887	Suite 202 4817 49th Street Yellowknife NT X1A 3S7	2015-06-05

**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
506617 N.W.T. LTD.	506617	GERALD F. AVERY ACCOUNTING PROFESSIONAL CORPORATION	2015-06-02
506618 N.W.T. LTD.	506618	W. BRENT HINCHEY ACCOUNTING PROFESSIONAL CORPORATION	2015-06-02
NORTH WATERHOUSE IMMIGRATION SERVICES INC.	506796	NORTH WATERHOUSE BUSINESS FACILITATION SERVICES INC.	2015-05-11
506840 N.W.T. LIMITED	506840	BEAUFORT DELTA PETROLEUM LTD.	2015-05-07
506861 N.W.T. LTD.	506861	MODRENT INC.	2015-06-11

**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
WESTERN ARCTIC DENTAL GROUP LTD.	502860	2015-05-06
GERALD F. AVERY ACCOUNTING PROFESSIONAL CORPORATION	506617	2015-06-02
W. BRENT HINCHEY ACCOUNTING PROFESSIONAL CORPORATION	506618	2015-06-02
NORTH WATERHOUSE BUSINESS FACILITATION SERVICES INC.	506796	2015-05-11
BEAUFORT DELTA PETROLEUM LTD.	506840	2015-05-07
MODRENT INC.	506861	2015-06-11

**NOTICES OF CONTINUANCE OF EXTRA-TERRITORIAL CORPORATIONS AS TERRITORIAL
CORPORATIONS [subsection 190(3)]:
AVIS DE PROROGATION DE SOCIÉTÉS PAR ACTIONS EXTRATERRITORIALES EN TANT QUE SOCIÉTÉS
PAR ACTIONS TERRITORIALES [paragraphe 190(3)] :**

Corporation/ Société par actions	Corporation No./ N° de la société par actions	Jurisdiction Continued From/ Autorité législative d'origine	Date of Continuance/ Date de prorogation
ASPHALT NORTH INC.	506883	Alberta	2015-05-28

**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
SOLO ROOFING AND FLOORING LTD.	505850	2015-06-10
ARCTIC CLEAN SWEEP SERVICES LTD.	506751	2015-05-19

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
5898 N.W.T. LTD.	505898	2015-05-13

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
BGP PHARMA ULC	611512	601-4920 52nd Street Yellowknife NT X1A 3T1	Nova Scotia	2015-05-11
PITCHER & DOYLE ULC	611513	601-4920 52nd Street Yellowknife NT X1A 3T1	Nova Scotia	2015-05-11
ROBERTSON HALL INSURANCE INC.	611514	5016 47th Street Yellowknife NT X1A 2N3	Ontario	2015-05-13
WESTLAND INSURANCE BROKERS LTD.	611515	YK Centre East 200-4915 48th Street P.O. Box 818 Yellowknife NT X1A 2N6	Alberta	2015-05-13
COAST HOTELS LIMITED	611516	Suite 802 Northwest Tower 5201 50th Avenue Yellowknife NT X1A 3S9	British Columbia	2015-05-13
IRIDIUM CANADA GS LTD.	611518	601-4920 52nd Street Yellowknife NT X1A 3T1	New Brunswick	2015-05-19
CM CANADA HOLDINGS INC.	611519	601-4920 52nd Street Yellowknife NT X1A 3T1	Ontario	2015-05-21
AUTOMATED LOGIC - CANADA, LTD.	611522	601-4920 52nd Street Yellowknife NT X1A 3T1	Ontario	2015-05-22
YK PROPERTY HOLDING CORP.	611523	5016 50th Avenue Box 996 Yellowknife NT X1A 2N7	Alberta	2015-05-25
SIRVA RELOCATION CANADA ULC	611524	YK Centre East 200-4915 48th Street P.O. Box 818 Yellowknife NT X1A 2N6	Nova Scotia	2015-05-25

TERRAPRO GROUP INC.	611525	5016 47th Street P.O. Box 383 Yellowknife NT X1A 2N3	Alberta	2015-05-26
SMITH & NEPHEW INC.	611526	601-4920 52nd Street Yellowknife NT X1A 3T1	Canada	2015-05-27
VANTAGE ENDOSCOPY INC.	611527	601-4920 52nd Street Yellowknife NT X1A 3T1	Ontario	2015-05-29
J.P. MORGAN SECURITIES CANADA INC. / J.P. MORGAN VALEURS MOBILIÈRES CANADA INC.	611528	601-4920 52nd Street Yellowknife NT X1A 3T1	Canada	2015-06-02
ZEGRAHM EXPEDITIONS, INC.	611529	601-4920 52nd Street Yellowknife NT X1A 3T1	Delaware	2015-06-02
WLP ENTERPRISES LTD.	611533	601-4920 52nd Street Yellowknife NT X1A 3T1	British Columbia	2015-06-03
CTL CORP.	611534	YK Centre East 200-4915 48th Street P.O. Box 818 Yellowknife NT X1A 2N6	Ontario	2015-06-03
DIAGEO CANADA INC.	611536	601-4920 52nd Street Yellowknife NT X1A 3T1	Canada	2015-06-04
YOUNIQUE, LLC	611537	Suite 802 Northwest Tower 5201 50th Avenue Yellowknife NT X1A 3S9	Utah	2015-06-04
STUART OLSON INDUSTRIAL CONSTRUCTORS INC.	611538	601-4920 52nd Street Yellowknife NT X1A 3T1	Ontario	2015-06-04

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
TOTAL PRODUCTION SERVICES INC.	610528	ROSKA DBO INC.	2015-05-01
NABORS PRODUCTION SERVICES LTD.	611380	C&J ENERGY PRODUCTION SERVICES-CANADA LTD.	2015-04-08
EGI FINANCIAL HOLDINGS INC.	611505	ECHELON FINANCIAL HOLDINGS INC.	2015-05-11
1745589 ALBERTA LTD.	611520	NILEX INC.	2013-04-30

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
GREYHOUND CANADA TRANSPORTATION ULC	611510	610362: GREYHOUND CANADA TRANSPORTATION ULC; PENETANG-MIDLAND COACH LINES LIMITED	2015-03-29
HSBC TRUST COMPANY (CANADA) / SOCIETE DE FIDUCIE HSBC (CANADA)	611511	611201: HSBC TRUST COMPANY (CANADA) / SOCIETE DE FIDUCIE HSBC (CANADA); HSBC LOAN CORPORATION (CANADA)	2015-01-01
HOMEWOOD HEALTH INC.	611517	611355: HOMEWOOD HEALTH INC.; ORGANIZATIONAL HEALTH (ONTARIO) INC.; 8974012 CANADA INC.	2014-12-01
NILEX INC.	611520	610958: NILEX INC.; 1739349 ALBERTA LTD.	2013-04-30
HUB CAPITAL INC. / CAPITAL HUB INC.	611521	607819: HUB CAPITAL INC. / CAPITAL HUB INC.; INTERGLOBE FINANCIAL SERVICES CORP.	2015-01-01

FINANCIAL HORIZONS INCORPORATED	611530	611056: FINANCIAL HORIZONS INCORPORATED; KINGSTON WEALTH MANAGEMENT GROUP INC.; D.A. SWARTZ INVESTMENTS LTD.; ASSURANCES ET SERVICES FINANCIERS BEAUCE-AMIANTE INC.	2014-02-28
FINANCIAL HORIZONS INCORPORATED	611531	611530: FINANCIAL HORIZONS INCORPORATED; GRANITE GLOBAL SOLUTIONS CORP. / CORPORATION GRANITE SOLUTIONS GLOBALES; THORBURG FINANCIAL INCORPORATED; PERFORMANCE FINANCIAL SERVICES INC.; S & V PLANNING CORPORATION	2015-01-01
FINANCIAL HORIZONS INCORPORATED	611532	611531: FINANCIAL HORIZONS INCORPORATED; RETIREMENT COUNSELLORS LTD.; R.G. PACKMAN AND ASSOCIATES LTD.; HERITAGE GROUP FINANCIAL SERVICES (OTTAWA) INC.; 1497212 ONTARIO LTD.	2015-05-01
TYCO INTEGRATED FIRE & SECURITY CANADA, INC. / TYCO FEU ET SECURITE INTEGRES CANADA, INC.	611535	608020: TYCO INTERNATIONAL OF CANADA LTD. / TYCO INTERNATIONAL DU CANADA LTÉE; 610652: TYCO INTEGRATED SECURITY CANADA, INC. / SECURITE INTEGREE TYCO CANADA, INC.	2015-03-28
BERTRAM DRILLING CORP.	611539	605341: BERTRAM DRILLING CORP.; ENERGOLD ENERGY DRILLING SERVICES LTD.	2013-01-01
NUNA LOGISTICS LIMITED	611540	605342: NUNA LOGISTICS LIMITED; HAMSZ INTERESTS INC.	2015-06-01
NUNA INNOVATIONS INC.	611541	610757: NUNA PRODUCTS INC.; NUNA INNOVATIONS INC.	2015-06-01

NOTICES OF PROPOSED CANCELLATION OF REGISTRATION OF EXTRA-TERRITORIAL CORPORATIONS**[paragraph 294(3)b):****AVIS DE PROJET D'ANNULATION DE L'ENREGISTREMENT DE SOCIÉTÉS PAR ACTIONS****EXTRATERRITORIALES [alinéa 294(3)(b)]:**

Corporation / Société par actions	Corporation No. / N° de la société par actions	Date of Notice / Date de l'avis
ARCTIC PROPERTIES LTD.	600251	2015-05-12
NORTHERN CORRIDOR LTD.	602024	2015-05-12
102643 AVIATION LTD.	602449	2015-05-12
HIGHLAND HELICOPTERS LTD.	602798	2015-05-12
DUCKS UNLIMITED CANADA/CANARDS ILLIMITES CANADA	603088	2015-05-12
TENNECO CANADA INC.	603434	2015-05-12
QIKIQTAQ EQUIPMENT LTD.	603620	2015-05-12
DOGRIB NATION HOLDINGS INC.	604079	2015-05-12
SANDY'S OILFIELD HAULING LTD.	604284	2015-05-12
FLUOR CONSTRUCTORS CANADA LTD.	604409	2015-05-12
SEXAUER LTD./SEXAUER LTEE.	605179	2015-05-12
CENTCOM CONSTRUCTION LTD.	605261	2015-05-12
GITENNES EXPLORATION INC.	605301	2015-05-12
GOLDBAR RESOURCES INC.	605338	2015-05-12
BERTRAM DRILLING CORP.	605341	2015-05-12
FIRESTEEL RESOURCES INC.	605431	2015-05-12
ABHE & SVOBODA, INC.	605720	2015-05-12
C & D HOME MAINTENANCE SUPPLIES INC.	605863	2015-05-12
ILE ROYALE ENTERPRISES LTD.	606166	2015-05-12
ALLIED SYSTEMS (CANADA) COMPANY/COMPAGNIE SYSTEMES ALLIED (CANADA)	606443	2015-05-12
ISHTAR EXPLORATION INC.	606615	2015-05-12
RJF ENTERPRISES LTD.	606816	2015-05-12
0328752 B.C. LTD.	607081	2015-05-12
INTELISPEND PREPAID SOLUTIONS, ULC	607126	2015-05-12

FIRST DATA ACQUISITION CORP.	607170	2015-05-12
SCANDINAVIAN TOBACCO GROUP CANADA INC. / GROUPE TABAC SCANDINAVE CANADA INC.	607300	2015-05-12
PENSON FINANCIAL SERVICES CANADA INC. / SERVICES FINANCIERS PENSON CANADA INC.	607368	2015-05-12
IMARKETING SOLUTIONS GROUP INC.	607493	2015-05-12
FOOTHILLS ACOUSTICS LTD.	607566	2015-05-12
KINGAUNMIUT LTD.	607633	2015-05-12
TLI CHO AIR INC.	607908	2015-05-12
NUNAVUT INSURANCE BROKERS LTD.	608122	2015-05-12
BLUESTONE RESOURCES INC.	608303	2015-05-12
SITEL CUSTOMER CARE, INC.	608415	2015-05-12
TAMERLANE VENTURES INC.	608416	2015-05-12
4861460 MANITOBA LTD.	608466	2015-05-12
FLIGHT FUELS INC.	608544	2015-05-12
MILL CITY GOLD CORP.	608590	2015-05-12
RED ROCK ENERGY INC.	608615	2015-05-12
BEAVER POWERLINE 1995 LTD.	608636	2015-05-12
VENTURES NORTH 310 LTD.	608725	2015-05-12
CENTURY MINING CORPORATION	608726	2015-05-12
RETIRE FIRST LTD.	608856	2015-05-12
JONES DESLAURIERS INSURANCE MANAGEMENT INC.	609216	2015-05-12
CPI CORP.	609255	2015-05-12
CPI PORTRAIT STUDIOS OF CANADA CORP.	609256	2015-05-12
BAYSWATER HOLDINGS INC.	609316	2015-05-12
STAPLES CANADA INC.	609350	2015-05-12
WML EXPLORATION BC LTD.	609365	2015-05-12
MASKWA GOLDER ENVIRONMENTAL LTD.	609437	2015-05-12
ARCTIC MODULE INLAND TRANSPORTATION LTD.	609486	2015-05-12
DECOMMISSIONING CONSULTING SERVICES LIMITED	609512	2015-05-12

TIW STEEL PLATEWORK INC.	609644	2015-05-12
LEHIGH HANSON MATERIALS LIMITED	609665	2015-05-12
TENAJON RESOURCES CORP.	609841	2015-05-12
TRINITY HELICOPTERS LTD.	609880	2015-05-12
THE NIGHTINGALE NURSING GROUP (2009) LTD.	609935	2015-05-12
PILOT VENTURES LTD.	609936	2015-05-12
CM COMPANIES, LLC	609977	2015-05-12
2035356 ONTARIO LIMITED	610027	2015-05-12
LEAGUE INVESTMENT SERVICES INC.	610060	2015-05-12
AKAITCHO INVESTMENT CORPORATION	610069	2015-05-12
SILICA NORTH RESOURCES LTD.	610080	2015-05-12
RECOVERY FOUNDATION OF THE NORTHWEST INC.	610238	2015-05-12
PINE POINT HOLDING CORP.	610311	2015-05-12
GRAND & TOY LIMITED/GRAND & TOY LIMITÉE	610356	2015-05-12
LSS CANADA GP INC./COMMANDITÉ LSS CANADA INC.	610377	2015-05-12
SALIENT SURGICAL TECHNOLOGIES CANADA, INC. / SALIENT TECHNOLOGIES CHIRURGICALES CANADA, INC.	610395	2015-05-12
7952511 CANADA CORP.	610466	2015-05-12
SOVEREIGN INTERNATIONAL, INC.	610515	2015-05-12
MACKENZIE MOUNTAIN METALS INC.	610521	2015-05-12
LIARD RIVER CONTRACTING INC.	610547	2015-05-12
SONDE RESOURCES CORP.	610564	2015-05-12
AQUILON POWER KITE INC.	610608	2015-05-12
CSV CONSULTANTS INC.	610615	2015-05-12
DR. LAWRENCE WONG INC.	610633	2015-05-12
PLEXUS CONSULTING INC.	610636	2015-05-12
AURAROSS RESOURCES LTD.	610664	2015-05-12
INTEGRITY FIRST TELESOLUTIONS INC.	610666	2015-05-12
CHC HELICOPTERS CANADA INC.	610698	2015-05-12

NELSON DRYWALL INTERIORS ALBERTA INC.	610740	2015-05-12
KOBAYASHI + ZEDDA ARCHITECTS LTD.	610755	2015-05-12
BLUE GOOSE PURE FOODS LTD.	610771	2015-05-12
973569 ALBERTA INC.	610793	2015-05-12
RIO TINTO CANADA DIAMOND EXPLORATION INC.	610800	2015-05-12
CMP 2013 CORPORATION	610817	2015-05-12
REMOTE WASTE LTD.	610828	2015-05-12
3265600 NOVA SCOTIA COMPANY	610830	2015-05-12
FRONTLINE MEDICS INC.	610835	2015-05-12
DRE VALÉRIE DION, D.M.D. INC.	610837	2015-05-12
YULU MEDICAL INC.	610871	2015-05-12
DIRECTCASH PAYMENTS INC.	610881	2015-05-12
WESTON FOODS (CANADA) INC.	610884	2015-05-12
HFS INDUSTRIES INC.	610897	2015-05-12
NATION WEST INC.	610919	2015-05-12
GLENCORE LTD.	610949	2015-05-12
8527628 CANADA INC.	610999	2015-05-12
PROGRO FARMS LTD.	611010	2015-05-12
MYOFFICEPRODUCTS, LLC	611011	2015-05-12
FRANKLIN PETROLEUM CANADA LIMITED	611013	2015-05-12
0971543 B.C. LTD.	611016	2015-05-12
NORTH SUR RESOURCES INC.	611020	2015-05-12
DEEPAK INTERNATIONAL LTD.	611023	2015-05-12
LES INVESTISSEMENTS NOLINOR INC.	611026	2015-05-12
8008914 CANADA INC.	611029	2015-05-12
EDGE TELECOMMUNICATIONS CANADA ULC	611043	2015-05-12
VISTA RADIO LTD.	611044	2015-05-12
WILDKAT CONSULTING INC.	611045	2015-05-12
GENBAND IRELAND LIMITED	611046	2015-05-12

TRIASIMA PORTFOLIO MANAGEMENT INC. / GESTION DE PORTEFEUILLE TRIASIMA INC.	611052	2015-05-12
2340880 ONTARIO LTD.	611066	2015-05-12
GANNETT FLEMING CANADA ULC	611069	2015-05-12
PHILIPPE LAVOIE DENTISTE INC. / PHILIPPE LAVOIE DENTIST INC.	611074	2015-05-12
RCS ENERGY SERVICES LTD.	611076	2015-05-12
SIEMENS CANADA LIMITED/SIEMENS CANADA LIMITÉE	611078	2015-05-12
DOWLAND INDUSTRIAL WORKS LTD.	611082	2015-05-12
N & T PROPERTIES LTD.	611085	2015-05-12
1767366 ALBERTA LTD.	611095	2015-05-12
ELGIN MINING INC.	611102	2015-05-12

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
SKY INVESTMENT COUNSEL INC.	608396	2015-06-03
MACKENZIE INTEGRATED TUBULAR SOLUTIONS INC.	609433	2015-06-10
LIA SOPHIA JEWELLERY CANADA, ULC	609552	2015-05-25
SHELF RELIANCE CANADA LTD.	610391	2015-05-22
HIGHSTREET NIVEN HEIGHTS DEVELOPMENTS LTD.	610397	2015-06-10
TL CANADA GP INC.	610535	2015-05-25
TNA VENTURES LTD.	610929	2015-06-05
BLUDGEON HOLDINGS LTD.	611091	2015-05-29

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
ADDENDA CAPITAL INC.	609528	2015-05-14

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
HOPE'S HAVEN	701955	Yellowknife	2015-06-01

 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)	CRAIK, Donald Winston (R)	Inuvik
b)	DEBASTIEN, Jennifer Mae	Inuvik
c)	GRAYSTON, Debbie (R)	Yellowknife
d)	MELANSON, Cheryl Patricia	Hay River
e)	STORR, Mary	Inuvik
f)	WILKINSON, Shirley (R)	Yellowknife
g)	ZOE, Amy Marie	Behchokò
h)	ZOE, Shauna	Yellowknife

Appointments and reappointments (R) of Notaries Public:
 Nominations et renominations (R) de notaires publics :

a)	BROWN, Hendrika Cornelia (R)	Yellowknife
b)	GIBB, Beverly Joyce (R)	Hay River
c)	GRUBEN-MATTHEW, Lorna Rita (R)	Inuvik
d)	JONES, Savannah Elizabeth	Yellowknife
e)	KUPTANA, Lucy Jean (R)	Inuvik
f)	KURONEN, Karen Christine	Yellowknife
g)	MAURICE-LANDRY, Maureen	Hay River
h)	MCLAUGHLIN, Kelly Lynn	Yellowknife
i)	MELANDER-GROFF, Linda May (R)	Yellowknife
j)	MENENDEZ, Melanie Uy	Yellowknife
k)	MOORE, Leslie Arthur	Yellowknife
l)	MUELLER, Rita Elizabeth (R)	Yellowknife
m)	QUINN, Krista Lorraine	Yellowknife
n)	VANHANTSAEME, Jerry John (R)	Yellowknife
o)	WATSYK, Val	Yellowknife

Revocation of Appointments of Commissioners for Oath:
 Révocation d'un commissaire aux serments :

a)	MAURICE, Maureen	Hay River
b)	WATSYK, Val Lynn	Yellowknife

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)
Rogers/Nora Lulu	04/06/1999	Inuvik	Amos/Nora Lulu	15/05/2015
Kaodloak/Morris	01/04/1934	Ulukhaktok	Nigiyok/Morris	20/05/2015
Ali/Fayza	01/01/1967	Yellowknife	Kebed/Bleynesh	22/05/2015
Schab/Christopher Nathan	04/12/1989	Inuvik	OakenShield/Kristian Thorin Haven	25/05/2015
Auger/Daniel Wolfgang Rich Clay	19/08/1991	Yellowknife	Woodruff/Daniel Wolfgang Rich Clay	26/05/2015

NOTICE

AVIS

SAFETY ACT

LOI SUR LA SÉCURITÉ

NOTICE OF CODES OF PRACTICE

AVIS DE CODES DE PRATIQUE

Notice is hereby given that a code of practice has been approved of and issued by the Chief Safety Officer in accordance with subsection 18(3) of the *Safety Act*, R.S.N.W.T. 1988,c.S-1.

Avis est donné par les présentes qu'un code de pratique a été approuvé et émis par l'agent de sécurité en chef conformément au paragraphe 18(3) de la *Loi sur la sécurité*, L.R.T.N.-O. 1988, ch. S-1.

The Chief Safety Officer, in accordance with subsection 18(4) of the Act, gives notice that

Conformément au paragraphe 18(4) de la Loi, l'agent de sécurité en chef avise que :

- (a) the code of practice is titled *Joint Occupational Health And Safety Committee*;
- (b) the code of practice relates to section 18 of the *Safety Act*; and Part 4 and sections 37 to 53 of the *Occupational Health and Safety Regulations*, established by R-039-2015;
- (c) the effective date of the code is June 1, 2015; and
- (d) copies of this code can be obtained online from the Workers' Safety and Compensation Commission, at the following location: www.wscc.nt.ca

- a) le code de pratique s'intitule *Joint Occupational Health And Safety Committee*;
- b) le code de pratique se rapporte à l'article 18 de la *Loi sur la sécurité*, à la partie 4 et0 aux articles 37 à 53 du *Règlement sur la santé et la sécurité au travail*, pris par R-039-2015;
- c) la date d'entrée en vigueur du code est le 1^{er} juin 2015;
- d) il est possible d'obtenir des exemplaires du code en ligne auprès de la Commission de la sécurité au travail et de l'indemnisation des travailleurs, à l'adresse suivante : www.wscc.nt.ca