

The Alberta Gazette

Part I

Vol. 101

Edmonton, Friday, September 30, 2005

No. 18

PROCLAMATION

[GREAT SEAL]

CANADA

PROVINCE OF ALBERTA

Norman Kwong, *Lieutenant Governor.*

ELIZABETH THE SECOND, by the Grace of God, of the United Kingdom, Canada, and Her Other Realms and Territories, **QUEEN**, Head of the Commonwealth, Defender of the Faith

PROCLAMATION

To all to Whom these Presents shall come

GREETING

Peter Pagano, *Acting Deputy Minister of Justice and Acting Deputy Attorney General*

WHEREAS section 5 of the Public Lands Amendment Act, 2003 provides that sections 2 and 3 of that Act come into force on Proclamation; and

WHEREAS it is expedient to proclaim sections 2 and 3 of the Public Lands Amendment Act, 2003 in force:

NOW KNOW YE THAT by and with the advice and consent of Our Executive Council of Our Province of Alberta, by virtue of the provisions of the said Act hereinbefore referred to and of all other power and authority whatsoever in Us vested in that behalf, We have ordered and declared and do hereby proclaim sections 2 and 3 of the Public Lands Amendment Act, 2003 in force on October 1, 2005.

IN TESTIMONY WHEREOF We have caused these Our Letters to be made Patent and the Great Seal of Our Province of Alberta to be hereunto affixed.

WITNESS: THE HONOURABLE NORMAN L. KWONG, Lieutenant Governor of Our Province of Alberta, in Our City of Edmonton in Our Province of Alberta, this 8th day of September in the Year of Our Lord Two Thousand Five and in the Fifty-fourth Year of Our Reign.

BY COMMAND

Ron Stevens, *Provincial Secretary.*

PROCLAMATION

[GREAT SEAL]

CANADA

PROVINCE OF ALBERTA

Norman Kwong, *Lieutenant Governor*.

ELIZABETH THE SECOND, by the Grace of God, of the United Kingdom, Canada, and Her Other Realms and Territories, **QUEEN**, Head of the Commonwealth, Defender of the Faith

PROCLAMATION

To all to Whom these Presents shall come

GREETING

Peter Pagano, *Acting Deputy Minister of Justice and Acting Deputy Attorney General*

WHEREAS section 118 of the Child Welfare Amendment Act, 2003 provides that that Act comes into force on Proclamation; and

WHEREAS it is expedient to proclaim sections 55, 56, 57, 58, 59, 61, 62 to the extent that it enacts section 57.1, and 99 of the Child Welfare Amendment Act, 2003 in force:

NOW KNOW YE THAT by and with the advice and consent of Our Executive Council of Our Province of Alberta, by virtue of the provisions of the said Act hereinbefore referred to and of all other power and authority whatsoever in Us vested in that behalf, We have ordered and declared and do hereby proclaim sections 55, 56, 57, 58, 59, 61, 62 to the extent that it enacts section 57.1, and 99 of the Child Welfare Amendment Act, 2003 in force on October 1, 2005.

IN TESTIMONY WHEREOF We have caused these Our Letters to be made Patent and the Great Seal of Our Province of Alberta to be hereunto affixed.

WITNESS: THE HONOURABLE NORMAN L. KWONG, Lieutenant Governor of Our Province of Alberta, in Our City of Edmonton in Our Province of Alberta, this 8th day of September in the Year of Our Lord Two Thousand Five and in the Fifty-fourth Year of Our Reign.

BY COMMAND

Ron Stevens, *Provincial Secretary*.

PROCLAMATION

[GREAT SEAL]

CANADA

PROVINCE OF ALBERTA

Norman Kwong, *Lieutenant Governor*.

ELIZABETH THE SECOND, by the Grace of God, of the United Kingdom, Canada, and Her Other Realms and Territories, **QUEEN**, Head of the Commonwealth, Defender of the Faith

PROCLAMATION

To all to Whom these Presents shall come

GREETING

Ken Tjosvold, *Acting Deputy Minister of Justice and Acting Deputy Attorney General*

WHEREAS section 40(2) of the Hotel Room Tax (Tourism Levy) Amendment Act, 2005 provides that sections 4(c), 5 and 39 come into force on Proclamation; and

WHEREAS it is expedient to proclaim sections 4(c), 5 and 39 of the Hotel Room Tax (Tourism Levy) Amendment Act, 2005 in force:

NOW KNOW YE THAT by and with the advice and consent of Our Executive Council of Our Province of Alberta, by virtue of the provisions of the said Act hereinbefore referred to and of all other power and authority whatsoever in Us vested in that behalf, We have ordered and declared and do hereby proclaim sections 4(c), 5 and 39 of the Hotel Room Tax (Tourism Levy) Amendment Act, 2005 in force on the date of issue of the Proclamation.

IN TESTIMONY WHEREOF We have caused these Our Letters to be made Patent and the Great Seal of Our Province of Alberta to be hereunto affixed.

WITNESS: THE HONOURABLE NORMAN L. KWONG, Lieutenant Governor of Our Province of Alberta, in Our City of Edmonton in Our Province of Alberta, this 8th day of September in the Year of Our Lord Two Thousand Five and in the Fifty-fourth Year of Our Reign.

BY COMMAND

Ron Stevens, *Provincial Secretary*.

PROCLAMATION

[GREAT SEAL]

CANADA

PROVINCE OF ALBERTA

Norman Kwong, *Lieutenant Governor*.

ELIZABETH THE SECOND, by the Grace of God, of the United Kingdom, Canada, and Her Other Realms and Territories, **QUEEN**, Head of the Commonwealth, Defender of the Faith

PROCLAMATION

To all to Whom these Presents shall come

GREETING

Ken Tjosvold, *Acting Deputy Minister of Justice and Acting Deputy Attorney General*

WHEREAS section 33 of the Securities Amendment Act, 2005 provides that that Act comes into force on Proclamation; and

WHEREAS it is expedient to proclaim sections 9, 14 and 18 to 20 of the Securities Amendment Act, 2005 in force:

NOW KNOW YE THAT by and with the advice and consent of Our Executive Council of Our Province of Alberta, by virtue of the provisions of the said Act hereinbefore referred to and of all other power and authority whatsoever in Us vested in that behalf, We have ordered and declared and do hereby proclaim sections 9, 14 and 18 to 20 of the Securities Amendment Act, 2005 in force on September 14, 2005.

IN TESTIMONY WHEREOF We have caused these Our Letters to be made Patent and the Great Seal of Our Province of Alberta to be hereunto affixed.

WITNESS: THE HONOURABLE NORMAN L. KWONG, Lieutenant Governor of Our Province of Alberta, in Our City of Edmonton in Our Province of Alberta, this 8th day of September in the Year of Our Lord Two Thousand Five and in the Fifty-fourth Year of Our Reign.

BY COMMAND

Ron Stevens, *Provincial Secretary*.

PROCLAMATION

[GREAT SEAL]

CANADA

PROVINCE OF ALBERTA

Norman Kwong, *Lieutenant Governor*.

ELIZABETH THE SECOND, by the Grace of God, of the United Kingdom, Canada, and Her Other Realms and Territories, **QUEEN**, Head of the Commonwealth, Defender of the Faith

PROCLAMATION

To all to Whom these Presents shall come

GREETING

Ken Tjosvold, *Acting Deputy Minister of Justice and Acting Deputy Attorney General*

WHEREAS section 3 of the Canada Pension Plan Credits Statutes Amendment Act, 2004 provides that that Act comes into force on Proclamation; and

WHEREAS it is expedient to proclaim the Canada Pension Plan Credits Statutes Amendment Act, 2004 in force:

NOW KNOW YE THAT by and with the advice and consent of Our Executive Council of Our Province of Alberta, by virtue of the provisions of the said Act hereinbefore referred to and of all other power and authority whatsoever in Us vested in that behalf, We have ordered and declared and do hereby proclaim the Canada Pension Plan Credits Statutes Amendment Act, 2004 in force on October 1, 2005.

IN TESTIMONY WHEREOF We have caused these Our Letters to be made Patent and the Great Seal of Our Province of Alberta to be hereunto affixed.

WITNESS: THE HONOURABLE NORMAN L. KWONG, Lieutenant Governor of Our Province of Alberta, in Our City of Edmonton in Our Province of Alberta, this 8th day of September in the Year of Our Lord Two Thousand Five and in the Fifty-fourth Year of Our Reign.

BY COMMAND

Ron Stevens, *Provincial Secretary*.

PROCLAMATION

[GREAT SEAL]

CANADA

PROVINCE OF ALBERTA

Norman Kwong, *Lieutenant Governor*.

ELIZABETH THE SECOND, by the Grace of God, of the United Kingdom, Canada, and Her Other Realms and Territories, **QUEEN**, Head of the Commonwealth, Defender of the Faith

PROCLAMATION

To all to Whom these Presents shall come

GREETING

Peter Pagano, *Acting Deputy Minister of Justice and Acting Deputy Attorney General*

WHEREAS section 22 of the Fatality Inquiries Amendment Act, 2005 provides that that Act comes into force on Proclamation; and

WHEREAS it is expedient to proclaim the Fatality Inquiries Amendment Act, 2005 in force:

NOW KNOW YE THAT by and with the advice and consent of Our Executive Council of Our Province of Alberta, by virtue of the provisions of the said Act hereinbefore referred to and of all other power and authority whatsoever in Us vested in that behalf, We have ordered and declared and do hereby proclaim the Fatality Inquiries Amendment Act, 2005 in force on September 9, 2005.

IN TESTIMONY WHEREOF We have caused these Our Letters to be made Patent and the Great Seal of Our Province of Alberta to be hereunto affixed.

WITNESS: THE HONOURABLE NORMAN L. KWONG, Lieutenant Governor of Our Province of Alberta, in Our City of Edmonton in Our Province of Alberta, this 8th day of September in the Year of Our Lord Two Thousand Five and in the Fifty-fourth Year of Our Reign.

BY COMMAND

Ron Stevens, *Provincial Secretary*.

RESIGNATIONS & RETIREMENTS

(Justice of the Peace Act)

Termination of Justice of the Peace

June 7, 2005
Robert Wilkinson

June 30, 2005
Edwin Brandt

July 20, 2005
Thomas Houle

GOVERNMENT NOTICES

Agriculture, Food and Rural Development

Form 15

(Irrigation Districts Act)
(Section 88)

Notice to Irrigation Secretariat:
Change of Area of an Irrigation District

On behalf of the *Western Irrigation District*, I hereby request that the Irrigation Secretariat forward a certified copy of this notice to the Registrar for Land Titles for the purposes of registration under Section 22 of the *Land Titles Act* and arrange for notice to be published in the Alberta Gazette.

The following parcels of land should be **added** to the irrigation district and the notation added to the certificate of title:

LINC Number	Short Legal Description	Title Number
0026438564	SW 31-24-24-W4	051137071

I certify the procedures required under part 4 of the Irrigation Districts Act have been completed and the area of the *Western Irrigation District* should be changed according to the above list.

Laurie Hodge, *Office Manager,*
Irrigation Secretariat.

Community Development

Ministerial Order 30/2005

Order Rescinding Provincial Historic Resource

(Historical Resources Act)

I, Gary G. Mar, Q.C., Minister of Community Development, pursuant to Section 20(15) of the *Historical Resources Act*, HEREBY MAKE THE ORDER rescinding in part the Ministerial Order dated February 15th, 2002. The designation as a Provincial Historic Resource of the National Hotel, with respect to the land legally described as:

PLAN A2
BLOCK 12
LOTS 10 to 15 inclusive

and located at 1042 – 10th Avenue S.E., Calgary Alberta is hereby rescinded.

Dated at Edmonton, Alberta the 25th day of August, 2005.

Gary G. Mar, *Minister*.

Environment

Code of Practice for Energy Recovery

(made under the *Environmental Protection and Enhancement Act*
RSA 2000, c.E-12, as amended and
Waste Control Regulation (AR 192/96), as amended)

Table of Contents

1. Definitions

Part A: General Requirements

2. General

3. Analytical Requirements

4. Design and Installation Requirements

5. Closure Requirements

6. Reporting Requirements

7. Record Keeping Requirements

8. Code of Practice Administration Requirements

Part B: Production of Alternate Fuel

- 9. **Registration Application / Administration Requirements**
- 10. **Design Requirements**
- 11. **Operational Requirements**
- 12. **Monitoring Requirements**

Part C: Burning Waste as Fuel

- 13. **Registration Application / Administration Requirements**
- 14. **Design Requirements**
- 15. **Operational Requirements**
- 16. **Monitoring Requirements**

Schedule 1 Registration Information for Production of Alternate Fuel

Schedule 2 Registration Information for Burning Waste as Fuel

Section 1: Definitions

- 1.1 All definitions in the Act and the regulations under the Act apply except where expressly defined in this Code of Practice.
- 1.2 In this Code of Practice:
 - (a) “**Act**” means the *Environmental Protection and Enhancement Act*, R.S.A. 2000, c. E-12, as amended;
 - (b) “**alternate fuel**” means a liquid that:
 - (i) is capable of being pumped,
 - (ii) is derived from recyclables,
 - (iii) has a net heat value equal to or greater than 12 780 kilojoules per kilogram (5500 BTU per pound),
 - (iv) meets all of the quality limits for the parameter as specified in Table 10 1 of this Code of Practice, and
 - (v) may contain, without limitation, one (1) or more of the following substances
 - (A) oils, including, but not limited to, automotive lubricating oil, compressor oil, fuel oil, gear oil, or hydraulic oil;

- (B) fuels, including, but not limited to, diesel, naphtha, gasoline, or kerosene;
 - (C) condensate that contain less than 0.2 parts per million of hydrogen sulphide;
 - (D) antifreeze;
 - (E) glycols;
 - (F) alcohols;
 - (G) non-halogenated solvents that contain less than 0.2 parts per million of hydrogen sulphide; and
 - (H) animal or vegetable based oils;
- (c) **“burning waste as fuel”** means the thermal destruction of a waste or a recyclable in a thermal converter, combustion unit, or space heater for the purposes of producing heat or electricity, but does not include:
- (i) the burning of alternate fuel,
 - (ii) the burning of 4500 litres or less of used oil per year where the used oil
 - (A) is generated on-site, and
 - (B) is burned in equipment that meets Canadian Standards Association (CSA) standards, or
 - (iii) an activity that is governed by an authorization issued under the *Oil and Gas Conservation Act*;
- (d) **“combustion unit”** means industrial furnaces, boilers, or process heaters;
- (e) **“energy recovery”** means
- (i) the production of alternate fuel, or
 - (ii) burning waste as fuel;
- (f) **“facility”** means an operation for energy recovery which produces alternate fuel or burns waste as fuel;
- (g) **“ISO 17025”** means the international standard, developed and published by International Organization for Standardization (ISO), specifying the management and technical requirements for laboratories to demonstrate their technical competence to perform defined tests and produce valid data and results;

- (h) **“Material Safety Data Sheet”** or **“MSDS”** means a document that contains, at a minimum, the information required pursuant to the *Hazardous Products Act* (Canada) and the information set out in section 11.1(a) of this Code of Practice;
- (i) **“mg/L”** means milligrams per litre;
- (j) **“mg/kg”** means milligrams per kilogram;
- (k) **“production of alternate fuel”** means the collection and processing of recyclables to produce alternate fuel, where ten (10) tonnes or less of recyclables per month are used for that purpose, but does not include an activity that is governed by an authorization issued under the *Oil and Gas Conservation Act*;
- (l) **“Professional Engineer”** means a professional engineer or registered professional technologist (engineering) under the *Engineering, Geological and Geophysical Professions Act* or an equivalent professional designation from another jurisdiction;
- (m) **“registration holder”** means a person who has been issued a registration under the Act, for the construction, operation, or reclamation of a facility for energy recovery;
- (n) **“regulations”** means the regulations under the Act;
- (o) **“Rm³”** means cubic metre of air at the reference conditions of twenty-five (25) degrees Celsius and 101.325 kPa;
- (p) **“space heater”** means an oil fired heater used for heating the interior of a structure;
- (q) **“TEQ”** means dioxin toxic equivalent with respect to the following toxicity equivalency factors:

Congeners	Toxicity Equivalency Factor
2,3,7,8-tetrachloro-dibenzo-p-dioxin	1.000
1,2,3,7,8-pentachloro-dibenzo-p-dioxin	0.500
1,2,3,4,7,8-hexachloro-dibenzo-p-dioxin	0.100
1,2,3,6,7,8-hexachloro-dibenzo-p-dioxin	0.100
1,2,3,7,8,9-hexachloro-dibenzo-p-dioxin	0.100
2,3,7,8-tetrachloro-dibenzofuran	0.100
1,2,3,7,8-pentachloro-dibenzofuran	0.050
2,3,4,7,8-pentachloro-dibenzofuran	0.500
1,2,3,4,7,8-hexachloro-dibenzofuran	0.100
1,2,3,6,7,8-hexachloro-dibenzofuran	0.100
1,2,3,7,8,9-hexachloro-dibenzofuran	0.100
2,3,4,6,7,8-hexachloro-dibenzofuran	0.100

- (r) **“thermal converter”** means a device for energy recovery that uses indirect heat to separate organic components from a waste or recyclable to produce fuel;
- (s) **“this Code of Practice”** means the *Code of Practice for Energy Recovery*, published by the Department, as amended; and
- (t) **“used oil”** means a petroleum-based oil that has been used primarily as lubricating oil in, without limitation, combustion engines, turbines, transmissions, gear boxes, or hydraulic equipment.

PART A: GENERAL REQUIREMENTS

The requirements under this Part apply to both the production of alternative fuel and burning waste as fuel.

Section 2: General

- 2.1 Any registration holder who conducts energy recovery must do so in accordance with this Code of Practice.
- 2.2 Where a registration has been issued for energy recovery at a particular facility that registration applies only to that facility.
- 2.3 Any conflict between the registration application and the terms and conditions of this Code of Practice shall be resolved in favour of this Code of Practice.
- 2.4 The terms and conditions of this Code of Practice do not affect any rights or obligations created under any other authorization issued by the Department.
- 2.5 The terms and conditions of this Code of Practice are severable. If any term or condition of this Code of Practice or the application of any term or condition is held invalid, the application of such term or condition to other circumstances and to the remainder of this Code of Practice shall not be affected by that invalidity.
- 2.6 Subject to 2.7, if the registration holder monitors for any substances or parameter which are the subject of limits in this Code of Practice more frequently than is required, using procedures authorized in this Code of Practice, then the registration holder shall provide the results of such monitoring as an addendum to the next reports required by this Code of Practice.
- 2.7 Section 2.6 does not apply to short term testing or monitoring of operational changes, new processes, or technologies that do not cause an adverse effect.
- 2.8 The registration holder shall immediately notify the Director in writing if any of the following events occurs:
 - (a) the registration holder is served with a petition into bankruptcy;

- (b) the registration holder files an assignment in bankruptcy or Notice of Intent to make a proposal;
- (c) a receiver or receiver-manager is appointed;
- (d) an application for protection from creditors is filed for the benefit of the registration holder under any creditor protection legislation; or
- (e) any of the assets, which are the subject matter of this Code of Practice, are seized for any reason.

Section 3: Analytical Requirements

3.1 Any sample required pursuant to this Code of Practice shall be:

- (a) collected;
- (b) preserved;
- (c) stored;
- (d) handled; and
- (e) analyzed

in accordance with:

- (i) the *Test Methods for Evaluating Solid Waste, Physical/Chemical Methods*, SW-846 manual, published by the United States Environmental Protection Agency, 1998, as amended,
- (ii) the *Methods Manual for Chemical Analysis of Water and Waste*, published by Alberta Environment, 1996, as amended,
- (iii) the *Alberta Stack Sampling Code*, published by Alberta Environment, 1995, as amended,
- (iv) the *Standard Test Method for Ash from Petroleum Products*, ASTM D 482-95, as amended,
- (v) the *Standard Methods for Examination of Water and Wastewater*, 20th edition, 1998, published by the American Public Health Association, American Water Works Association, and Water Environment Federation, as amended, or
- (vi) any other equivalent method authorized in advance in writing by the Director.

- 3.2 The registration holder shall analyse all samples that are required to be obtained by this Code of Practice in a laboratory accredited pursuant to ISO 17025 standard, as amended, for the specific parameter(s) to be analyzed, unless otherwise authorized in writing by the Director.
- 3.3 The registration holder shall comply with the terms and conditions of any written authorization issued by the Director under 3.2.

Section 4: Design and Installation Requirements

- 4.1 The
- (a) design, and
 - (b) construction
- of combustion units or space heaters that burn used oil must comply with *CAN/CSA-B140-M97, General Requirements for Oil Burning Equipment*, and *CAN/CSA-B140.2.1-M90 (R1995), Oil Burners; Atomizing Type*, published by the Canadian Standards Association, as amended, or another standard specified in writing by the Director.
- 4.2 The installation of combustion units or space heaters that burn used oil must comply with *CAN/CSA-B139-00, Installation Code for Oil Burning Equipment*, 1991, published by the Canadian Standards Association, as amended, or another standard specified in writing by the Director.
- 4.3 In addition to any other requirements in the Act and the regulations, storage tanks used for storage of recyclables, alternate fuel, and waste burned as fuel shall comply, as applicable, with the *Alberta Fire Code (1997)*, published by the National Research Council of Canada, as amended.

Section 5: Closure Requirements

- 5.1 Where a facility:
- (a) has permanently ceased operations; or
 - (b) has not been operated for a period of twelve (12) consecutive months,
- the registration holder shall notify the Director in writing within thirty (30) calendar days after the respective event.

Section 6: Reporting Requirements

- 6.1 In addition to any other reporting required pursuant to this Code of Practice, the Act, or the regulations, the registration holder shall immediately report any contravention of this Code of Practice to the Director, either:

- (a) by telephone at (780) 422-4505; or
- (b) by a method:
 - (i) in compliance with the release reporting provisions of the Act and the regulations, or
 - (ii) authorized in writing by the Director.

6.2 In addition to the immediate report in 6.1, the registration holder shall provide a report to the Director:

- (a) in writing; or
- (b) by a method:
 - (i) in compliance with the release reporting provisions of the *Act* and the regulations, or
 - (ii) authorized in writing by the Director,

within seven (7) calendar days of the discovery of the contravention, or within a time period specified in writing by the Director, unless the Director waives the requirement for a report.

6.3 The report required under 6.2 shall contain, at a minimum, the following information:

- (a) a description of the contravention;
- (b) the date, time, and duration of the contravention;
- (c) the address or legal land description (LLD) of the location of the contravention;
- (d) the name, address, phone number, and responsibilities of the person who was in charge and was operating the facility at the time the contravention occurred;
- (e) an explanation as to why the contravention occurred including, but not limited to, a comparison of operating conditions at the time the contravention to normal operating conditions;
- (f) a summary of all measures and actions that were taken to mitigate any effects of the contravention;
- (g) a summary of all measures that will be taken to address the remaining effects and potential effects related to the contravention;

- (h) a summary of proposed measures that will prevent future contraventions, including a schedule of implementation for these measures;
 - (i) any information that was maintained or recorded under this Code of Practice, as a result of the incident; and
 - (j) any other information required by the Director in writing.
- 6.4 A registration holder who is required to complete a manual stack survey under 15.2 shall, within sixty (60) days after the completion of the manual stack survey, provide the Director a copy of the manual stack survey results.

Section 7: Record Keeping Requirements

- 7.1 The registration holder shall, as applicable:
- (a) record the following information; and
 - (b) keep the following records available for five (5) years after creation of the record:
 - (i) all records that are required under this Code of Practice,
 - (ii) the results of any monitoring and analysis that are carried on pursuant to this Code of Practice, including the method of testing used,
 - (iii) the type, quantity, and sources of recyclables or wastes received on a monthly basis for the production of alternate fuel, or the burning of waste as fuel, as applicable,
 - (iv) the type, quantity, and disposal location of all wastes resulting from the production of alternate fuel, or the burning of waste as fuel, as applicable,
 - (v) copies of all MSDS prepared in accordance with 11.1,
 - (vi) site plans or design drawings and specifications for the site or waste burning unit, as applicable,
 - (vii) a description of all maintenance and repairs made to the alternate fuel or waste burning unit, as applicable, including:
 - (A) the date of the maintenance;
 - (B) a description of the maintenance conducted; and
 - (C) the name of person conducting the maintenance,
 - (viii) a copy of all applications submitted to the Department for a registration,

- (ix) all reports of inspections conducted by the Department,
 - (x) the registration issued under the *Act* for the facility, and
 - (xi) any correspondence sent to the Department regarding the facility.
- 7.2 The results and records in 7.1 shall contain, at a minimum, all of the following information:
- (a) the date, place, and time of monitoring, and the name of the person collecting the sample;
 - (b) date of analysis;
 - (c) laboratory name and person responsible for performing analysis;
 - (d) the analytical method used; and
 - (e) the results of the analysis.
- 7.3 A registration holder shall, upon request by an inspector or Director, provide to the inspector or Director, a copy of the registration issued under the *Act*, any accompanying correspondence, and any records or data regarding the energy recovery.

Section 8: Code of Practice Administration

- 8.1 This Code of Practice will be reviewed as changes in technological and other standards warrant.

PART B: PRODUCTION OF ALTERNATE FUEL

Section 9: Registration Application/Administration Requirements

- 9.1 An application for registration for the production of alternate fuel shall contain, at a minimum, the information specified in Schedule 1.
- 9.2 The technical assessment referred to in clause (h) of Schedule 1 shall be signed and stamped by a Professional Engineer, the manufacturer, or the supplier of the equipment when it involves processes other than phase separation systems.
- 9.3 A registration holder who produces alternate fuel shall provide written notice to the Director within fourteen (14) calendar days of any change in the information provided in the application for the registration, regarding:
- (a) the type and quantity of recyclables collected to produce alternate fuel on a monthly basis;
 - (b) the address and phone number of the registration holder; and

- (c) the name, address, and phone number of any person who has charge, management or control of that facility.

Section 10: Design Requirements

- 10.1 Subject to 10.2 and 10.3, the design of production facilities for alternate fuels shall include engineering features such that the quality of alternate fuel complies with the parameter quality limits in Table 10-1, as applicable.

Table 10-1 – Quality Limits for Alternate Fuel

Parameter	Limits for Produced Alternate Fuel
Arsenic	maximum 5.0 mg/L
Cadmium	maximum 2.0 mg/L
Chromium	maximum 10.0 mg/L
Lead	maximum 50.0 mg/L
Sulphur	maximum 7 500.0 mg/L
Halogenated Organic Compounds	maximum 1 000.0 mg/L
Polychlorinated Biphenyls	maximum 2.0 mg/L
Flash Point	minimum 38.0 degrees Celsius
Ash Residue	maximum 1.0 % (w/w)
Net heat value	minimum 12 780.0 kJ/kg

- 10.2 The flash point quality limit in Table 10-1 applies unless the MSDS prepared by the registration holder states that the alternate fuel must not be burned in space heaters.
- 10.3 The ash residue quality limit in Table 10-1 applies unless the MSDS prepared by the registration holder states that the alternate fuel must only be used in facilities authorized under the *Act*.

Section 11: Operational Requirements

- 11.1 When producing alternate fuel the registration holder shall:
- (a) prepare a MSDS, which includes:
 - (i) the quality data for the parameters in Table 10-1, as applicable, and
 - (ii) a statement that the design of combustion units or space heaters used to burn alternate fuel prepared from used oil must comply with the applicable standard in section 4;
 - (b) provide third parties receiving alternate fuel with the MSDS, along with the alternate fuel.

- 11.2 All wastes and wastewaters resulting from producing alternate fuel shall be:
- (a) stored and handled in compliance with the *Waste Control Regulation*; and
 - (b) disposed of or recycled in a manner authorized under the *Act*.

Section 12: Monitoring Requirements

- 12.1 A registration holder who produces alternate fuel shall:
- (a) collect one (1) representative sample from each tank containing alternate fuel at each of the following times:
 - (i) prior to shipment or first time use of the alternate fuel,
 - (ii) after any change in the nature of the feedstock from which the alternate fuel is produced,
 - (iii) every three (3) years thereafter;
 - (b) split the representative sample in two sub-samples;
 - (c) analyse one (1) sub-sample for the parameters specified in Table 10-1, as applicable; and
 - (d) keep the second sub-sample for a period of three (3) months, should a need arise to re-analyse the sample.

PART C: BURNING WASTE AS FUEL

Section 13: Registration Application/Administration Requirements

- 13.1 An application for registration for burning waste as fuel shall contain at a minimum the information specified in Schedule 2.
- 13.2 The technical assessment referred to in clause (h) of Schedule 2 shall be signed and stamped by a Professional Engineer, the manufacturer, or the supplier of the waste-burning unit.
- 13.3 A registration holder who burns waste as fuel shall provide written notice to the Director within fourteen (14) calendar days of any change in the information included in the application for the registration regarding:
- (a) the type and quantity of wastes burned as fuel on a monthly basis;
 - (b) the address and phone number of the registration holder; and
 - (c) the name, address, and phone number of any person who has charge, management, or control of that facility.

Section 14: Design Requirements

14.1 The registration holder shall not burn waste as fuel when the waste:

- (a) is hazardous because of its halogenated organic compound(s) content; or
- (b) does not comply with the limits for any of the parameters identified in Table 14-1, as applicable.

Table 14-1: Quality Limits for Waste Burned as Fuel

Parameter	Limits for Waste Burned as Fuel
Arsenic	maximum 5.0 mg/kg
Cadmium	maximum 2.0 mg/kg
Lead	maximum 50.0 mg/kg
Mercury	maximum 2.0 mg/kg
Halogenated Organic Compounds	maximum 1,000.0 mg/kg
Polychlorinated biphenyls	maximum 2.0 mg/kg
Net heat value	minimum 12,780.0 kJ/kg

14.2 When the registration holder burns more than ten (10) tonnes of waste per month the flue gas emissions shall not exceed:

- (a) the limits for the parameters specified in Table 14-2, as applicable; and
- (b) the limits for any additional parameter as specified in writing by the Director.

Table 14-2: Emission Limits for Burning Waste as Fuel

Parameter	Maximum Concentration Limits
Particulate matter	one hour average of 50 mg/Rm ³
Hydrogen chloride	one hour average of 75 mg/Rm ³
Carbon monoxide	one hour average of 57 mg/Rm ³
Sulphur dioxide	one hour average of 450 mg/Rm ³
Nitrogen dioxide	one hour average of 400 mg/Rm ³
Mercury	one hour average of 20 µg/Rm ³
Dioxins and furans (TEQ)	one hour average 80 pg TEQ/Rm ³
Opacity	20 % averaged over six consecutive minutes

14.3 The emission, as determined by analytical results of the manual stack survey conducted under 15.2 and 15.4, shall not exceed the limits specified in 14.2.

- 14.4 All wastes and wastewater resulting from burning waste as fuel shall be:
- (a) stored and handled in compliance with the *Waste Control Regulation*; and
 - (b) disposed of or recycled in a manner authorized under the *Act*.

Section 15: Monitoring Requirements

- 15.1 A registration holder who burns waste as fuel shall:
- (a) collect one (1) representative sample from each waste:
 - (i) prior to its use as fuel for the first time,
 - (ii) when there is change in the nature of the waste to be burned as fuel, and
 - (iii) as required in writing by the Director; and
 - (b) analyze the representative sample for the parameter specified in the first column of Table 14-1, as applicable, based on the nature and classification of the waste.
- 15.2 A registration holder who burns waste as fuel shall complete a manual stack survey:
- (a) where the amount of waste burned as fuel exceeds ten (10) tonnes per month; or
 - (b) when requested in writing by the Director.
- 15.3 Upon application and submission by the registration holder, the Director may, by notice in writing, exempt the registration holder from the test under 15.2.
- 15.4 At least two (2) weeks prior to conducting a manual stack survey required in 15.2, a registration holder who burns waste as fuel shall notify the Director in writing that the manual stack survey will be undertaken.
- 15.5 The manual stack survey required under section 15.2 shall meet the following requirements:
- (a) the stack gas must be analyzed with respect to:
 - (i) the parameter specified in Table 14-2, and
 - (ii) any other parameter specified by the Director;
 - (b) the operating temperature of the combustion chamber(s) must be recorded; and

- (c) the manual stack survey must comply with the sampling procedures in the *Alberta Stack Sampling Code*, 1995, published by Alberta Environment, as amended.
- 15.6 In addition to the collection and analysis of samples required under this Code of Practice, the registration holder burning waste as fuel shall:
- (a) collect;
 - (b) analyze; and
 - (c) provide the Director with the results of analyses of any additional samples that are required in writing by the Director.

SCHEDULE 1

REGISTRATION INFORMATION FOR PRODUCTION OF ALTERNATE FUEL

Pursuant to 9.1 of this Code of Practice, all of the following information shall be provided to the Director:

- (a) The name, address, and phone number of the intended registration holder;
- (b) The company name, if any, and the name, address, phone number, and signature of the person who submitted the registration application on behalf of the intended registration holder;
- (c) If a person other than the registration holder submitted the registration application, written authorization from the intended registration holder, stating that the person who submitted the registration application was authorized to do so on behalf of the intended registration holder;
- (d) The name, job title, address, and phone number of the person designated by the intended registration holder as the primary contact for the facility;
- (e) The municipal address, if one exists, or legal land description (LLD) on which the facility will be located;
- (f) The expected source, type, and quantity of recyclables to be collected each month for the production of alternate fuel;
- (g) A description of the facility including, but not limited to:
 - (i) a site plan, which includes the legal boundaries of the parcel of land on which the facility is or will be located,
 - (ii) a list of all storage tanks and their capacities and locations,

- (iii) a list of all production equipment,
 - (iv) monthly production rates,
 - (v) the estimated quantity, type, and proposed disposal location of all wastes produced;
 - (vi) monitoring to be conducted, and
 - (vii) proposed closure procedures.
- (h) A technical assessment of the processes used in the production of alternate fuel.

In consideration of the information required above, and the information required in an Activities Plan, the Director waives the requirements of subsection 3(1)(a) through (o) of the *Approvals and Registrations Procedure Regulation*, A.R. 113/93, as amended from time to time, for a registration application under this Code of Practice.

SCHEDULE 2

REGISTRATION INFORMATION FOR BURNING WASTE AS FUEL

Pursuant to 13.1 of this Code of Practice, all of the following information shall be provided to the Director:

- (a) The name, address, and phone number of the registration holder;
- (b) The company name, if any, and the name, job title, address, phone number, facsimile number, e-mail address, and signature of the person who submitted the registration application on behalf of the registration holder;
- (c) If a person other than the registration holder submitted the registration application, written authorization is required from the registration holder, stating that the person who submitted the registration application was authorized to do so on behalf of the registration holder;
- (d) The name, job title, address, phone number, facsimile number, and e-mail address of the person designated by the registration holder as the primary contact for the facility;
- (e) The municipal address, if one exists, or legal land description (LLD) of the parcel or parcels on which the operation will be conducted;
- (f) The quantity and source of the waste(s) to be burned as fuel;
- (g) The results of analyses of a representative sample of the waste to be burned as fuel for the parameters specified in Table 14-2, as applicable;

- (h) A technical assessment of the thermal converter and/or waste-burning unit, as applicable. This assessment includes, but is not limited to:
- (i) the make, model, and serial number of the thermal converter or burning unit,
 - (ii) type of thermal converter or burning unit,
 - (iii) the actual and rated capacity in kilograms per hour specified by the manufacturer,
 - (iv) the design thermal converter or combustion chamber,
 - (v) the operating temperature of any thermal converter, if one is included,
 - (vi) the operating temperature(s) of the combustion chambers,
 - (vii) equipment to be used in conjunction with the thermal converter or burning unit,
 - (viii) the expected gaseous emissions at normal operating conditions for the parameter in Table 14-2 as applicable,
 - (ix) the quantity, type, and proposed disposal location of any wastes produced, and
 - (x) monitoring to be conducted.

In consideration of the information required above, and the information required in an Activities Plan, the Director waives the requirements of subsection 3(1)(a) through (o) of the *Approvals and Registrations Procedure Regulation*, A.R. 113/93, as amended, for a registration application under this Code of Practice.

Code of Practice for Exploration Operations

(made under the *Environmental Protection and Enhancement Act*
RSA 2000, c.E-12, as amended and
Conservation and Reclamation Regulation (AR 115/93), as amended)

Table of Contents

- 1. Definitions**
- 2. General**

3. **Notice/Administration Requirements**
 - 3.1 **Notice**
 - 3.2 **Written Consent of Registered Owners**
4. **Operational Requirements**
 - 4.1 **Activities Plan**
5. **Conservation and Reclamation Requirements**
 - 5.1 **Soil Conservation Requirements**
 - 5.2 **Reclamation Requirements**
6. **Waste Management Requirements**
7. **Reporting Requirements**
8. **Record Keeping Requirements**
9. **Code of Practice Administration**

Schedule 1 Notice Information

Schedule 2 Activities Plan

PART 1: DEFINITIONS

- 1.1 All definitions in the *Environmental Protection and Enhancement Act* and the regulations apply except where expressly defined in this Code of Practice.
- 1.2 In this Code of Practice:
 - (a) “**Act**” means the *Environmental Protection and Enhancement Act*, R.S.A. 2000, c. E-12, as amended;
 - (b) “**activities plan**” means the most recent plan for the conduct and reclamation of exploration operation activity that is submitted to the Director;
 - (c) “**adit**” means a horizontal excavation for a mine entrance, or potential mine entrance, made in connection with a coal or oil sand exploration program;
 - (d) “**bulk sample pit**” refers to an excavation established for the purposes of resource exploration and delineation, or soil testing;
 - (e) “**cultivated land**” means land that:

- (i) has been ploughed to prepare a seed bed for agricultural purposes, and
- (ii) has an Ap horizon as defined in *The Canadian System of Soil Classification, 3rd Edition*, Publication 1646, published by Agriculture and Agri-Food Canada, 1998, as amended,

which includes, but is not limited to:

- (A) land under continuous and rotational cropping systems;
 - (B) cultivated peatland;
 - (C) hayland; and
 - (D) grassland that has an Ap horizon and has successfully supported desired plant species;
- (f) **“disposition”** means every instrument executed pursuant to the *Public Lands Act*, whereby
- (i) any estate or interest in land of the Crown, or
 - (ii) any right or privilege in respect of land of the Crown that is not an estate or interest in land

is or has been granted or conveyed by the Crown to any person and, without derogating from the generality of sub clauses (i) and (ii), includes a conveyance, assurance, sale, lease, licence, permit, contract or agreement made, entered into, or issued pursuant to the *Public Lands Act*, but does not include a grant;

- (g) **“disturbed land”** means any land on which the person conducting an exploration operation causes or permits to be conducted an activity that results in any disturbance, exposure, covering, erosion, degradation, or deterioration of the surface of the land in any manner;
- (h) **“drill hole site”** means a site where drilling is conducted for the purpose of an exploration operation but does not include an oil production site;
- (i) **“exploration operation”** means any investigation, work, or act to determine the presence of coal or oil sands by test drilling, excavation, or other means that results in surface disturbance or that may cause an adverse effect, but excludes any exploration operation that is the subject of a permit, license, or approval under the *Exploration Regulation* (AR 214/98);
- (j) **“forested land”** means land that, before exploration or operation activities, is vegetated primarily with forest vegetation species;

- (k) **“grassland”** means land that is permanently grassed and includes, but is not limited to:
- (i) native prairie and grassland,
 - (ii) range improvement land as defined in *Dispositions and Fees Regulation* (AR 54/00),
 - (iii) public land on which grazing dispositions or reserves have been issued, and
 - (iv) land controlled by a Special Areas Board pursuant to the *Special Areas Act*;
- (l) **“notice”** means project-specific exploration operation information required pursuant to the Act and the regulations for the conduct or reclamation of an exploration operation;
- (m) **“oil sands exploration”** means exploration for oil sands in the areas designated as Oil Sands Areas by *Declaration of Oil Sands Areas to facilitate orderly leasing and stable regulation* (IL 84/07), (1984) published by the Alberta Energy and Utilities Board, as amended;
- (n) **“peatland”** means a permanent wetland or a wetland complex characterized by the accumulation of peat derived from plant material, and includes, but is not limited to:
- (i) bogs,
 - (ii) fens,
 - (iii) swamps, or
 - (iv) contained areas of shall open water bodies;
- (o) **“public land”** means land of the Crown in right of Alberta to which the *Public Lands Act* applies;
- (p) **“regulations”** means regulations under the Act;
- (q) **“salvage”** means to collect topsoil and or subsoil in a manner that retains the original quality and quantity of the topsoil or subsoil for reclamation purposes;
- (r) **“sensitive areas”** means lands or associated features requiring enhanced protection including but not limited to:
- (i) critical wildlife habitat,
 - (ii) rare and endangered plant species,

- (iii) native prairies,
 - (iv) areas prone to erosion or other geotechnical failure, or
 - (v) cultural heritage sites;
- (s) **“slope”** means the ratio of the horizontal run to the vertical rise measured in the same units;
- (t) **“stockpile”** means:
- (i) a pile of topsoil, subsoil, overburden, or other material that is located at an exploration operation, or
 - (ii) to store topsoil, subsoil, overburden, or other material at an exploration operation
- as applicable;
- (u) **“subsoil”** means the layer of soil directly below the topsoil, to a maximum depth of 1.2 metres below the topsoil surface, that consists of the B and C horizons as defined in *The Canadian System of Soil Classification, 3rd Edition*, Publication 1646, published by Agriculture and Agri-Food Canada, 1998, as amended;
- (v) **“surface water body”** means any surface location where water flows or is present, whether or not the flow or the presence of water is continuous, intermittent, or occurs only during a flood and includes, but is not limited to, wetlands;
- (w) **“this Code of Practice”** means the *Code of Practice for Exploration Operations*, published by the Department, as amended; and
- (x) **“topsoil”** means the uppermost layers of soil to a maximum depth of seventy (70) centimetres that consists of:
- (i) all of the L, F, and H organic horizons,
 - (ii) the A and Bp mineral horizons, and
 - (iii) the O organic horizon to a maximum depth of forty (40) centimetres

as defined in *The Canadian System of Soil Classification, 3rd edition*, Publication 1646, published by Agriculture and Agri-Food Canada, 1998, as amended.

PART 2: GENERAL

- 2.1.1 Any person who conducts or reclaims an exploration operation must do so in accordance with this Code of Practice.
- 2.1.2 The terms and conditions of this Code of Practice do not affect any rights or obligations created under any other authorization issued on behalf of the Department.
- 2.1.3 The terms and conditions of this Code of Practice are severable. If any term or condition of this Code of Practice or the application of any term or condition is held invalid, the application of such term or condition to the other circumstances and to the remainder of this Code of Practice shall not be affected by that invalidity.
- 2.1.4 Any person who conducts or reclaims an exploration operation shall immediately notify the Director in writing if any of the following events occur:
- (a) that person is served with a petition into bankruptcy;
 - (b) that person files an assignment in bankruptcy or Notice of Intent to make a proposal;
 - (c) a receiver or receiver-manager is appointed;
 - (d) an application for protection from creditors is filed for the benefit of the person under any creditor protection legislation; or
 - (e) any of the assets which are the subject matter of this approval are seized for any reason.
- 2.1.5 If the person who conducts or reclaims an exploration operation monitors for any substances or parameters which are the subject of limits in this Code of Practice more frequently than is required, using procedures authorized in this Code of Practice, then the person who conducts or reclaims an exploration operation shall provide the results of such monitoring as an addendum to the next reports required by this Code of Practice.
- 2.1.6 With respect to any soil sampling required pursuant to this Code of Practice, all samples shall be:
- (a) collected;
 - (b) preserved;
 - (c) stored;
 - (d) handled; and

- (e) analysed

in accordance with procedures defined in *Soil Sampling and Methods of Analyses* (M.R. Carter, ed.) published by Canadian Society of Soil Science, 1993, as amended.

PART 3: NOTICE/ADMINISTRATION REQUIREMENTS

Section 3.1: Notice

3.1.1 A notice pursuant to s. 87 of the Act shall:

- (a) contain, at a minimum, all of the information specified in Schedule 1;
- (b) contain a detailed description of the operating procedures to be used in and adjacent to sensitive areas, including, but not limited to, a contingency plan to safeguard all sensitive areas; and
- (c) be provided to the Director a minimum of two (2) weeks prior to commencing conduct of the exploration operation.

3.1.2 A person who conducts or reclaims an exploration operation, shall inform the Director in writing:

- (a) within one (1) month after any change in the information in Schedule 1 provided in the notice; and
- (b) at least two (2) weeks prior to any change to the procedures regarding sensitive areas, required under 3.1.1(b).

Section 3.2: Written Consent of Registered Owners

3.2.1 No person shall commence or continue the conduct of an exploration operation on private land unless the written consent of all current registered owners of the land on which the exploration operation will be conducted has been obtained for the conduct of the exploration operation.

PART 4: OPERATIONAL REQUIREMENTS

Section 4.1: Activities Plan

4.1.1 No person shall commence or continue conduct or reclamation of any exploration operation unless an activities plan has been:

- (a) prepared; and
- (b) maintained current.

- 4.1.2 The activities plan in 4.1.1 shall contain, at a minimum, all of the information specified in Schedule 2.

PART 5: CONSERVATION AND RECLAMATION REQUIREMENTS

Section 5.1: Soil Conservation Requirements

Soil Salvage

- 5.1.1 No person shall conduct or reclaim any exploration operation unless all topsoil has been:
- (a) salvaged from the area where the adit, trench, drill pad, access road, or bulk sample pit will be constructed;
 - (b) salvaged separately from subsoil; and
 - (c) stockpiled separately from subsoil.
- 5.1.2 Any person constructing an adit, trench, drill pad, access road, or bulk sample pit on:
- (a) cultivated land; or
 - (b) grassland
- shall salvage all subsoil.
- 5.1.3 Any person who constructs an adit, trench, drill pad, access road, or bulk sample pit on:
- (a) forested land; or
 - (b) peatland
- where the topsoil depth is less than fifteen (15) centimetres, shall:
- (i) salvage a total depth of fifteen (15) centimetres, and
 - (ii) stockpile that soil as topsoil.
- 5.1.4 Notwithstanding 5.1.2 and 5.1.3, subsoil need not be salvaged where it is rated as 'unsuitable' according to the criteria described in the *Soil Quality Criteria Relative to Disturbance and Reclamation*, published by Alberta Agriculture, Food and Rural Development, 1987, as amended.

5.1.5 The person who conducts or reclaims an exploration operation shall record all salvage depths of all:

- (a) topsoil; and
- (b) subsoil.

Stockpiles

5.1.6 All material excavated during the construction of any:

- (a) adit;
- (b) trench;
- (c) drill pad;
- (d) access road; or
- (e) bulk sample pit

shall be stored in stockpiles until required for reclamation purposes.

5.1.7 No person shall stockpile any material excavated during the construction of any adit, trench, drill pad, access road, or bulk sample pit unless the material:

- (a) where it is topsoil, is stockpiled on topsoil;
- (b) where it is subsoil, is stockpiled on an area from which all topsoil has been salvaged;
- (c) where it is any material other than topsoil or subsoil, is stockpiled on an area from which all:
 - (i) topsoil, and
 - (ii) subsoilhave been salvaged; and
- (d) is stockpiled a horizontal distance greater than three (3) metres from any other stockpile.

5.1.8 The requirement in 5.1.7 (d) does not apply where the stockpiles are composed of the same material.

5.1.9 The person who conducts or reclaims an exploration operation shall, until a self-sustaining vegetation cover is established, implement erosion control methods in disturbed areas that include, but are not limited to, the following:

- (a) slope stabilization;
- (b) cross ditching;
- (c) soil replacement; and
- (d) reseeded.

Section 5.2: Reclamation Requirements

- 5.2.1 The person who conducts or reclaims an exploration operation shall complete all associated reclamation within two (2) full growing seasons following the anticipated completion date of the conduct of the exploration operation, as specified in the notice.
- 5.2.2 No person shall leave any of the following in any replaced topsoil:
- (a) rocks;
 - (b) stones;
 - (c) woody debris; or
 - (d) other debris
- that may interfere with the proposed land use set out in the Activities Plan.
- 5.2.3 The person who conducts or reclaims an exploration operation shall remediate areas where:
- (a) subsidence has occurred as a result of the exploration operation; and
 - (b) the subsidence may affect the return of equivalent land capability.
- 5.2.4 On disturbed land, the person who conducts or reclaims an exploration operation shall:
- (a) backfill, grade, and contour disturbed areas to conform with the surrounding topography;
 - (b) replace soil materials salvaged for reclamation; and
 - (c) revegetate so that the re-established plant community is compatible with the land use intended by the landowner.
- 5.2.5 The person who conducts or reclaims an exploration operation shall apply for a reclamation certificate within three (3) full growing seasons following the anticipated completion date of exploration, as specified in the notice.

- 5.2.6 Clause 5.2.5 does not apply to an exploration operation occurring on land that is the subject of an approval issued pursuant to the Act for the construction, operation, and reclamation of a mine.

PART 6: WASTE MANAGEMENT REQUIREMENTS

- 6.1.1 The person who conducts or reclaims an exploration operation shall dispose of all drill hole waste in accordance with *Drilling Waste Management* (Guide G-50), published by the Alberta Energy and Utilities Board, 1996, as amended.

PART 7: REPORTING REQUIREMENTS

Contravention Report

- 7.1.1 In addition to any other reporting required pursuant to this Code of Practice, the Act, or the regulations under the Act, the person who conducts or reclaims an exploration operation shall immediately report any contravention of this Code of Practice to the Director:

- (a) by telephone at (780) 422-4505; or
- (b) by a method:
 - (i) in compliance with the release reporting provisions of the Act and the regulations, or
 - (ii) authorized in writing by the Director.

- 7.1.2 In addition to the immediate report under 7.1.1, the person who conducts or reclaims an exploration operation shall provide a report to the Director:

- (a) in writing; or
- (b) by a method:
 - (i) in compliance with the release reporting provisions of the Act and the regulations, or
 - (ii) authorized in writing by the Director,

within seven (7) calendar days of the reporting of the contravention, or within a time period specified in writing by the Director, unless the requirement to report is waived in writing by the Director.

- 7.1.3 The report required under 7.1.2 shall contain, at a minimum, the following information:

- (a) a description of the contravention;
- (b) the date of the contravention;

- (c) the duration of the contravention;
- (d) the legal land description of the location of the contravention;
- (e) an explanation as to why the contravention occurred;
- (f) the name of all current registered owners of the land on which the contravention occurred;
- (g) a summary of all preventive measures and actions that were taken prior to the contravention;
- (h) a summary of all measures and actions that were taken to mitigate any effects of the contravention;
- (i) a summary of all measures that will be taken to address the remaining adverse effects related to the contravention;
- (j) the date that notice was provided to the Director for the conduct or reclamation of the exploration operation;
- (k) the name of the person who was conducting or reclaiming the exploration operation at the time the contravention occurred;
- (l) the names, addresses, phone numbers, and responsibilities of all persons operating the exploration operation at the time the contravention occurred;
- (m) the names, addresses, phone numbers, and responsibilities of all persons who had charge, management, or control of the exploration operation at the time that the contravention occurred;
- (n) a summary of proposed measures that will prevent future contraventions including a schedule of implementation for these measures;
- (o) any information that was maintained or recorded under this Code of Practice, as a result of the incident; and
- (p) any other information required by the Director in writing.

Annual Report

- 7.1.4 In addition to any other reporting requirements pursuant to this Code of Practice, the Act, or the regulations, the person who conducts or reclaims an exploration operation shall produce a written report on an annual basis commencing one (1) year after the date of the notice.

- 7.1.5 The written report required in 7.1.4 shall contain, at a minimum:
- (a) maps providing the locations and descriptions of: drill holes, adits, trenches, drill pads, access roads, and bulk sample pits; topsoil salvage depths, subsoil salvage depths; and other surface activity completed in the past year and proposed for the current year;
 - (b) a description of reclamation activities completed in the past year and proposed for the current year; and
 - (c) all topsoil and subsoil salvage depths recorded under 5.1.5.

Final Annual Report

- 7.1.6 The person who conducts or reclaims an exploration operation shall provide the final annual report to accompany the reclamation certificate application required in 5.2.5.

Providing Information on Request

- 7.1.7 Any person who is required to establish or record any information pursuant to this Code of Practice shall, upon request by an inspector or the Director, provide the information requested within seven (7) days or any other time period specified by the inspector or the Director.

PART 8: RECORD KEEPING REQUIREMENTS

- 8.1.1 The person who conducts or reclaims an exploration operation shall establish an operating record for the exploration operation.
- 8.1.2 The operating record in 8.1.1 shall contain, at a minimum:
- (a) all records that are required to be kept under this Code of Practice;
 - (b) all reports that are required to be prepared under this Code of Practice;
 - (c) a copy of any written consent pursuant to 3.2.1;
 - (d) notices submitted to the Director pursuant to 3.1.1;
 - (e) the activities plan pursuant to 4.1.1;
 - (f) all topsoil and subsoil salvage depths recorded under 5.1.5;
 - (g) all reports of inspections conducted by Alberta Environment;
 - (h) any correspondence sent to Alberta Environment;
 - (i) any dispositions issued pursuant to the *Public Lands Act*; and

(j) any approvals and licences issued pursuant to the *Water Act*.

8.1.3 Any records that are required by this Code of Practice shall be retained for a minimum of five (5) years from the date the reclamation certificate is issued for that exploration operation.

PART 9: CODE OF PRACTICE ADMINISTRATION

9.1.1 This Code of Practice will be reviewed as changes in technological or other standards warrant.

SCHEDULE 1

NOTICE INFORMATION

Pursuant to 3.1.1 of this Code of Practice, all of the following information shall be provided to the Director:

- a) The name of the person who conducts or reclaims an exploration operation, and their address, phone number, facsimile number, and e-mail address;
- b) The company name, if any, and the name, job title, address, phone number, facsimile number, e-mail address, and signature of the person who is submitting this notice;
- c) The name, job title, address, phone number, facsimile number, and e-mail address of the person designated by the person who conducts or reclaims an exploration operation as the primary contact for the exploration operation;
- d) The written consent of all registered owners of private land on which the exploration operation will be conducted for the purposes of the conduct of that activity and the provision of the consent to the Department;
- e) For all land on which a drilling program will be conducted, the following shall be provided:
 - (i) the municipal address, where one exists;
 - (ii) the legal land description (LLD);
 - (iii) the names, addresses, and phone numbers of all current registered owners of the lands affected by the exploration operation;
 - (iv) the names, addresses, and phone numbers of the current occupant(s) of the lands affected by the exploration operation; and
 - (v) the location of known sensitive areas, if any, within the lands affected by the exploration operation;

- f) For all land on which any adit, trench, drill pad, access road, or bulk sample pit will be constructed, the following shall be provided:
 - (i) the municipal address, where one exists;
 - (ii) the legal land description (LLD);
 - (iii) the names, addresses, and phone numbers of all current registered owners of the land;
 - (iv) the names, addresses, and phone numbers of the current occupant or occupants of the land;
 - (v) the total area measured in hectares to be disturbed;
 - (vi) the total volume measured in cubic metres of any coal and oil sands to be removed; and
 - (vii) the location and summary of the environmental setting of all sensitive areas that fall on or adjacent to the land on which the exploration operation is to be conducted;
- g) The anticipated start date and completion date of the conduct of the exploration operation; and
- h) The signature of the person who conducts or reclaims the exploration operation and the date that the signature was made.

SCHEDULE 2

ACTIVITIES PLAN

The Activities Plan must cover the expected life of the exploration operation, and must meet the objective of equivalent land capability specified in the *Conservation and Regulation*, A.R. 115/93, as amended.

Pursuant to 4.1.2 of this Code of Practice, all of the following information shall be included in the Activities Plan:

- (a) One or more 1:10 000, or larger, scale drawings or maps which describe the proposed area of the exploration operations, including, but not limited to, the following information:
 - (i) township, range, and section lines;
 - (ii) property boundaries;
 - (iii) land owner including any occupants and lessees;
 - (iv) current land use;

- (v) land currently covered by a surface disposition under the *Public Lands Act*, including, but not limited to, Mineral Surface Leases, Licenses of Occupation, Grazing Leases, and Natural Areas;
 - (vi) the location of areas where exploration will be conducted;
 - (vii) the area disturbed to date, including:
 - (A) all disturbances developed through previous exploration operations conducted by the person who conducts or reclaims an exploration operation in the area of the current exploration operation; and
 - (B) the reclamation status of exploration operations that have not yet received reclamation certification;
 - (viii) the location of proposed drill hole sites, individually numbered, and if applicable, future lines of drilling in the event the exploration operation extends over more than one (1) year;
 - (ix) the location, nature, and extent of existing and proposed infrastructure including, but not limited to, the following:
 - (A) access roads;
 - (B) trails; and
 - (C) any other existing features which will be affected by activity during the exploration operation including, but not limited to, private works, public works, oil wells, gas wells, and pipelines;
 - (x) the location and type of campsites, air landing strips, helicopter pads, or any other proposed activity or surface disturbance related to the exploration operation;
 - (xi) the location of all unstable areas that may be affected by the exploration operation;
 - (xii) vegetation cover type;
 - (xiii) surface water bodies;
 - (xiv) drainage; and
 - (xv) the location and type of all water crossings; and
- (b) A description of the proposed exploration operation including, but not limited to, the following:
- (i) the time schedule of the exploration operation listing drill hole locations;

- (ii) a summary of any land use planning policies and regulations including, but not limited to, municipal plans and land use bylaws, Eastern Slopes Zoning, Integrated Resource Plans, and Wildlife Management Plans in effect in the area;
- (iii) a description of the type of drilling and support equipment to be used;
- (iv) a description of procedures to be used to contain and dispose of drilling fluids and cuttings;
- (v) a description of the operating procedures to be used in sensitive areas, including, but not limited to, the contingency plan to safeguard sensitive areas;
- (vi) a description of the nature and extent, including area or length as appropriate, of any clearing and disturbance associated with drill sites, new access routes, existing access routes, and any other activity required for the exploration operation;
- (vii) a description of topsoil salvage, or handling procedures;
- (viii) a description of proposed reclamation procedures and time scheduling for interim and permanent reclamation;
- (ix) a description of anticipated reclaimed land conditions;
- (x) a description of how the proposed siting of access roads and drill sites will avoid unstable or steep slopes adjacent to watercourses or water bodies;
- (xi) a description of how road gradients will be designed to protect against erosion;
- (xii) a description of techniques that will be used to prevent wind erosion;
- (xiii) a description of techniques that will be used to prevent water erosion;
- (xiv) a description of the seed mixtures or other forms of vegetative material proposed to be used to revegetate disturbed areas;
- (xv) a description of when the person who conducts or reclaims an exploration operation will suspend conduct or reclamation of the exploration operation where conditions exist that cause or may cause an adverse effect to land or water bodies, including, but not limited to, the following:
 - (A) erosion;
 - (B) sedimentation of any watercourse or water body; or
 - (C) mixing, loss, or degradation of topsoil; and

- (xvi) a description of the method for the person who conducts or reclaims an exploration operation to notify the Director when conduct or reclamation of the exploration operation are suspended or recommenced.

Code of Practice for Small Incinerators

(made under the *Environmental Protection and Enhancement Act*
RSA 2000, c.E-12, as amended and
Waste Control Regulation (AR 192/96), as amended)

Table of Contents

1. **Definitions**
2. **General Requirements**
3. **Analytical Requirements**
4. **Registration Application/Administration Requirements**
5. **Design Requirements**
6. **Operational and Emission Requirements**
7. **Monitoring Requirements**
8. **Closure Requirements**
9. **Reporting Requirements**
10. **Record Keeping Requirements**
11. **Code of Practice Administration**

Schedule 1 Registration Information for Small Incinerators

Section 1: Definitions

- 1.1 All definitions in the *Act* and the regulations under the *Act* apply except where expressly defined in this Code of Practice.
- 1.2 In this Code of Practice:
 - (a) **“Act”** means the *Environmental Protection and Enhancement Act*, RSA 2000, c.E-12, as amended;
 - (b) **“auxiliary burner”** means a burner that fires auxiliary fuel in a small incinerator for the purpose of:

- (i) preheating,
 - (ii) drying and igniting solid waste, or
 - (iii) maintaining adequate operating temperatures;
- (c) **“ISO 17025”** means the international standard, developed and published by International Organization for Standardization (ISO), specifying the management and technical requirements for laboratories to demonstrate their technical competence to perform defined tests and produce valid data and results;
- (d) **“kPa”** means kilopascal;
- (e) **“mg/kg”** means milligrams per kilogram;
- (f) **“mg/L”** means milligrams per litre;
- (g) **“mobile incinerator”** means an incinerator that:
- (i) is not fixed to any location, and
 - (ii) is operated at any one (1) location for a total of not more than 365 days in two (2) consecutive calendar years;
- (h) **“primary chamber”** means the chamber of a small incinerator into which waste is added;
- (i) **“Professional Engineer”** means a professional engineer or registered professional technologist (engineering) under the *Engineering, Geological and Geophysical Professions Act* or an equivalent professional designation from other jurisdiction;
- (j) **“registration holder”** means a person who has been issued a registration under the *Act* for the construction, operation, or reclamation of a small incinerator;
- (k) **“regulations”** mean the regulations under the *Act*;
- (l) **“Rm³”** means cubic metre of air at the reference conditions of twenty-five (25) degrees Celsius and 101.325 kPa;
- (m) **“secondary combustion chamber”** also known as afterburner, means the chamber of a small incinerator where the flue gas from the primary chamber is heated to a temperature that will destroy the waste;
- (n) **“small incinerator”** means:

- (i) a mobile incinerator that, by means of burning under control conditions, treats waste that contains:
 - (A) halogenated organic compounds in an amount of not more than one thousand (1000) milligrams per kilogram of waste,
 - (B) polychlorinated biphenyls in an amount of not more than fifty (50) milligrams per kilogram of waste,
 - (C) lead in an amount of not more than one hundred (100) milligrams per kilogram of waste, or
 - (D) mercury in an amount of not more than two (2) milligrams per kilogram of waste; and
- (ii) an incinerator that, by means of burning under controlled conditions, treats not more than ten (10) tonnes of waste per month, and:
 - (A) is fixed to one location, or
 - (B) is operated at any one (1) location for a total of more than 365 days in two (2) consecutive calendar years,

but does not include an incinerator that:

- (iii) is used by one single-family detached dwelling to burn household waste generated only by that household,
 - (iv) is used for burning kitchen camp wastes at a mining, construction, demolition, drilling or exploration site,
 - (v) is used for burning human bodies at a crematory that is licensed under the *Cemeteries Act*, or
 - (vi) is governed by an authorization issued under the *Oil and Gas Conservation Act*.
- (o) "TEQ" means dioxin toxic equivalent with respect to the following toxicity equivalency factors:

Congeners	Toxicity Equivalency Factor
2,3,7,8-tetrachloro-dibenzo-p-dioxin	1.000
1,2,3,7,8-pentachloro-dibenzo-p-dioxin	0.500
1,2,3,4,7,8-hexachloro-dibenzo-p-dioxin	0.100
1,2,3,6,7,8-hexachloro-dibenzo-p-dioxin	0.100
1,2,3,7,8,9-hexachloro-dibenzo-p-dioxin	0.100
2,3,7,8-tetrachloro-dibenzofuran	0.100
1,2,3,7,8-pentachloro-dibenzofuran	0.050
2,3,4,7,8-pentachloro-dibenzofuran	0.500
1,2,3,4,7,8-hexachloro-dibenzofuran	0.100
1,2,3,6,7,8-hexachloro-dibenzofuran	0.100
1,2,3,7,8,9-hexachloro-dibenzofuran	0.100
2,3,4,6,7,8-hexachloro-dibenzofuran	0.100

- (p) **"thermal desorber"** means a small incinerator that:
- (i) uses indirect heat to separate volatile organic compounds from a waste, and
 - (ii) destroys these volatile organic compounds in a combustion chamber; and
- (q) **"this Code of Practice"** means the *Code of Practice for Small Incinerators*, published by the Department, as amended.

Section 2: General Requirements

- 2.1 Any registration holder who operates a small incinerator, must do so in accordance with this Code of Practice.
- 2.2 Any conflict between the registration application and the terms and conditions of this Code of Practice shall be resolved in favour of this Code of Practice.
- 2.3 The terms and conditions of this Code of Practice do not affect any rights or obligations created under any other authorization issued by Alberta Environment.
- 2.4 The terms and conditions of this Code of Practice are severable. If any term or condition of this Code of Practice or the application of any term or condition is held invalid, the application of such term or condition to other circumstances and to the remainder of this Code of Practice shall not be affected by that invalidity.
- 2.5 Subject to 2.6, if the registration holder monitors for any substances or parameters which are the subject of limits in this Code of Practice more frequently than is required, using procedures authorized in this Code of Practice, then the registration holder shall provide the results of such monitoring as an addendum to the next reports required by this Code of Practice.

- 2.6 Section 2.5 does not apply to short term testing or monitoring of operational changes, new processes, or technologies that do not cause an adverse effect.
- 2.7 The registration holder shall immediately notify the Director in writing if any of the following events occur:
- (a) the registration holder is served with a petition into bankruptcy;
 - (b) the registration holder files an assignment in bankruptcy or Notice of Intent to make a proposal;
 - (c) a receiver or receiver-manager is appointed;
 - (d) an application for protection from creditors is filed for the benefit of the registration holder under any creditor protection legislation; or
 - (e) any of the assets, which are the subject matter of this Code of Practice, are seized for any reason.

Section 3: Analytical Requirements

- 3.1 Any sample required pursuant to this Code of Practice shall be:
- (a) collected;
 - (b) preserved;
 - (c) stored;
 - (d) handled; and
 - (e) analysed
- in accordance with:
- (i) the *Test Methods for Evaluating Solid Waste, Physical/Chemical Methods*, SW-846, published by the United States Environmental Protection Agency, 1998, as amended,
 - (ii) the *Alberta Stack Sampling Code*, published by Alberta Environment, 1995, as amended,
 - (iii) the *Methods Manual for Chemical Analysis of Atmospheric Pollutants*, AEC V93-M1, Alberta Environmental Centre, 1993, as amended,
 - (iv) the *Air Monitoring Directive*, Alberta Environment, 1989, as amended,

- (v) the *Standard Methods for the Examination of Water and Waste Water*, 20th edition, 1998, published by the American Public Health Association, American Water Works Association, and Water Environment Federation, as amended, or
 - (vi) any other equivalent method authorized in advance in writing by the Director.
- 3.2 The registration holder shall analyse all samples that are required to be obtained by this Code of Practice in a laboratory accredited pursuant to ISO 17025 standard, as amended, for the specific parameter(s) to be analysed, unless otherwise authorized in writing by the Director.
- 3.3 The registration holder shall comply with the terms and conditions of any written authorization issued by the Director under 3.2.

Section 4: Registration Application / Administration Requirements

- 4.1 An application for a registration of a small incinerator shall contain, at a minimum, the information specified in Schedule 1.
- 4.2 The technical assessment of the small incinerator referred to in clause (f) of Schedule 1 shall be signed and stamped by a Professional Engineer, the manufacturer, or the supplier of the equipment.
- 4.3 Where a registration has been issued regarding a particular small incinerator, that registration applies only to that small incinerator, and shall not be applied to any other small incinerator.
- 4.4 A registration holder shall provide written notice to the Director within fourteen (14) calendar days of any change in the information provided in the application for the registration, regarding:
- (a) the maximum volume of wastes to be treated on a monthly basis;
 - (b) change in the chemical characteristics of the wastes that affects the classification of the waste;
 - (c) the name, address, and phone number of the registration holder; and
 - (d) the name, address, and phone number of the person who has charge, management, or control of the small incinerator.

Section 5: Design Requirements

- 5.1 No person shall operate a small incinerator that has no secondary chamber unless the small incinerator is equipped with:

- (a) an auxiliary burner;
- (b) a spark arrestor;
- (c) a temperature recording system, which:
 - (i) measures, and
 - (ii) continuously recordsthe temperature of the flue gas in the primary chamber, subject to 5.5; and
- (d) a flue gas stack with a top that is at an elevation of at least:
 - (i) four (4) metres above the ground, and
 - (ii) two (2) metres above any natural or man-made structure located within ten (10) metres of the small incinerator.

5.2 No person shall operate a small incinerator that has both a primary combustion chamber and a secondary combustion chamber unless the small incinerator is equipped with:

- (a) an auxiliary burner;
- (b) a temperature recording system, which:
 - (i) measures, and
 - (ii) continuously recordsthe temperature of the flue gas in the primary combustion chamber, subject to 5.5;
- (c) a temperature recording system which:
 - (i) measures, and
 - (ii) continuously recordsthe temperature of the flue gas in the secondary chamber, subject to 5.5; and
- (d) a flue gas stack with a top that is at an elevation of at least:
 - (i) four (4) metres above the ground, and
 - (ii) two (2) metres above any natural or man-made structure located within ten (10) metres of the small incinerator.

- 5.3 Subsections 5.1(d) and 5.2(d) do not apply where the small incinerator is operated at a location that is 1.5 kilometres or more from:
- (a) the boundary of a city, town, village, hamlet, or summer village; or
 - (b) a residence or business.
- 5.4 The temperature of:
- (a) the flue gas in the primary combustion chamber; and
 - (b) the flue gas in the secondary combustion chamber
- shall be recorded continuously, subject to 5.5.
- 5.5 The temperature recording system referred to in 5.1(c)(ii), 5.2(b)(ii), and 5.2(c)(ii) is not required to be continuous in the combustion chambers of:
- (a) batch small incinerators that burn less than ninety (90) kilograms of non-hazardous waste per hour; or
 - (b) thermal desorbers used for the removal of non-halogenated organic compounds from waste or contaminated soil.
- 5.6 The temperature recording system for the small incinerators referred to in 5.5(a) and (b) shall:
- (a) measure; and
 - (b) record
- the temperature of the flue gas in the combustion chamber or in the treated waste or soil, as applicable, while the waste is being burned.

Section 6: Operational and Emission Requirements

- 6.1 The registration holder operating a small incinerator that has no secondary combustion chamber shall not burn waste that contains any of the following:
- (a) halogenated organic compounds in a total amount greater than fifty (50) mg/kg of waste;
 - (b) lead in an amount greater than one hundred (100) mg/kg of waste; or
 - (c) mercury in an amount greater than two (2) mg/kg of waste.
- 6.2 Subject to 6.3, emissions from a small incinerator shall not exceed any of the following limits:

- (a) a maximum one (1) hour average concentration of fifty (50) milligrams of particulate matter per Rm^3 ;
 - (b) a maximum one hour average concentration of seventy five (75) milligrams of hydrogen chloride per Rm^3 ;
 - (c) a maximum one hour average concentration of fifty seven (57) milligrams of carbon monoxide per Rm^3 ;
 - (d) visible emissions of twenty (20) percent opacity averaged over a period of six (6) consecutive minutes, determined in accordance with Part 1 of the *Substance Release Regulation* (AR 124/93);
 - (e) a maximum one hour average concentration of eighty (80) pg TEQ of dioxins and furans per Rm^3 ; and
 - (f) a maximum one hour average concentration of twenty (20) μg of mercury per Rm^3 .
- 6.3 The emission limits in 6.2(e) and (f) apply only to a small incinerator that has both a primary combustion chamber and a secondary combustion chamber if the following criteria are met:
- (a) the registration holder burns waste with:
 - (i) halogenated organic compounds at levels which exceed a total amount greater than fifty (50) mg/kg of waste, or
 - (ii) mercury in an amount greater than two (2) mg/kg of waste; and
 - (b) the burning is done on or after January 1, 2006.
- 6.4 Subject to 6.6, no person shall operate a small incinerator that has no secondary combustion chamber unless the operating temperature is at least five hundred (500) degrees Celsius.
- 6.5 Subject to 6.6, no person shall operate a small incinerator that is equipped with both a primary combustion chamber and a secondary combustion chamber unless the operating temperatures are at least:
- (a) Five-hundred (500) degrees Celsius in the primary combustion chamber; and
 - (b) Eight hundred seventy (870) degrees Celsius in the secondary combustion chamber.

- 6.6 No person shall operate a thermal desorber unless:
- (a) the temperature in the combustion chamber is greater than the boiling point of the least volatile chemical constituent in the waste or contaminated soil being treated; and
 - (b) the operation complies with the design, operation, and control systems of the small incinerator, as specified by the manufacturer.
- 6.7 All wastes and wastewater resulting from the small incinerator shall be:
- (a) handled in compliance with the *Waste Control Regulation*; and
 - (b) disposed of or recycled in a manner authorized under the *Act*.

Section 7: Monitoring Requirements

- 7.1 The monitoring referred to in 5.6 for the temperature of the flue gas in the combustion chamber or in the treated waste or soil, as applicable, shall be conducted at least once per day or once for each different batch of wastes being processed, whichever represents a shorter period.
- 7.2 Prior to, or during operation of the small incinerator, and as often as there is a change in the nature of the waste burned, the registration holder shall collect data on:
- (a) the waste characteristics, including the parameters specified in 6.1; and
 - (b) the expected or actual emissions as specified in 6.2.
- 7.3 Subject to 7.4, a person responsible for a small incinerator shall complete a manual stack survey:
- (a) within six (6) months of commencement of burning waste that contains:
 - (i) halogenated organic compounds in a total amount greater than fifty (50) mg/kg of waste,
 - (ii) lead in an amount greater than one-hundred (100) mg/kg of waste,
 - (iii) mercury in an amount greater than two (2) mg/kg of waste; or
 - (b) as requested in writing by the Director.

- 7.4 Upon application and submission by the person responsible for the small incinerator the Director may exempt the person from the test under 7.3. by notice in writing.
- 7.5 At least two (2) weeks prior to conducting a manual stack survey required in 7.3, the registration holder shall notify the Director in writing that the manual stack survey will be undertaken.
- 7.6 The manual stack survey required under section 7.3 shall meet the following requirements:
- (a) the stack gas must be analysed for the parameters set out in section 6.2, as applicable;
 - (b) the operating temperatures of all combustion chambers must be recorded; and
 - (c) the manual stack survey must comply with the sampling procedures in the *Alberta Stack Sampling Code*, 1995, published by Alberta Environment, as amended.
- 7.7 In addition to the collection and analysis of samples under this *Code of Practice*, the registration holder shall:
- (a) collect;
 - (b) analyse; and
 - (c) provide the Director with results of
- any additional samples that are required in writing by the Director.

Section 8: Closure Requirements

- 8.1 Where a small incinerator:
- (a) has ceased operations permanently; or
 - (b) has not been operated for a period of twelve (12) consecutive months;
- the registration holder shall notify the Director in writing within thirty (30) calendar days after the respective event.

Section 9: Reporting Requirements

- 9.1 In addition to any other reporting required pursuant to this Code of Practice, the *Act*, or the regulations, the registration holder shall immediately report any contravention of this Code of Practice to the Director, either:

- (a) by telephone at (780) 422-4505; or
- (b) by a method:
 - (i) in compliance with the release reporting provisions in the *Act* and the regulations, or
 - (ii) authorized in writing by the Director.

9.2 In addition to the immediate report in 9.1, the registration holder shall provide a report to the Director:

- (a) in writing; or
- (b) by a method:
 - (i) in compliance with the release reporting provisions in the *Act* and the regulations, or
 - (ii) authorized in writing by the Director

within seven (7) calendar days of the discovery of the contravention, or within a time period specified in writing by the Director, unless the Director waives the requirement for a report.

9.3 The report required under 9.2 shall contain, at a minimum, the following information:

- (a) a description of the contravention;
- (b) the date, time, and duration of the contravention;
- (c) the address or legal land description (LLD) of the location of the contravention;
- (d) the name of the registered owner or owners of the land on which the contravention occurred;
- (e) the name, address, phone number, and responsibilities of all persons operating the small incinerator at the time the contravention occurred;
- (f) an explanation as to why the contravention occurred including, but not limited to, a comparison of operating conditions at the time the contravention to normal operating conditions;
- (g) a summary of all measures and actions that were taken to mitigate any effects of the contravention;

- (h) a summary of all measures that will be taken to address the remaining effects and potential effects related to the contravention;
- (i) the name, address, phone number, and responsibilities of all persons who had charge, management, or control of the small incinerator at the time the contravention occurred;
- (j) a summary of proposed measures that will prevent future contraventions, including a schedule of implementation for these measures;
- (k) any information that was maintained or recorded under this Code of Practice, as a result of the incident; and
- (l) any other information required by the Director in writing.

9.4 A registration holder, who is required to complete a manual stack survey under 7.3 shall, within sixty (60) days of completion of the manual stack survey, provide to the Director a copy of the manual stack survey results.

Section 10: Record Keeping Requirements

10.1 The registration holder shall:

- (a) record the following information;
- (b) maintain the following information; and
- (c) keep the following information available for five (5) years after the creation of the record:
 - (i) all records that are required under this Code of Practice,
 - (ii) the results of any recording, monitoring, analysis, and any stack testing that are carried on pursuant to this Code of Practice, including the method of testing used,
 - (iii) the source, quantity, and characteristics of waste incinerated on a per monthly basis,
 - (iv) the quantity, type, and disposal location of all wastes resulting from operation of the small incinerator, on a monthly basis,
 - (v) a description of all maintenance and repairs made to the small incinerator including:
 - (A) the date of the maintenance;
 - (B) a description of the maintenance conducted; and

- (C) the name of person conducting the maintenance,
 - (vi) a copy of all applications submitted to the Department for a registration,
 - (vii) design drawings and specifications for the small incinerator,
 - (viii) all reports of inspections conducted by the Department,
 - (ix) the registration issued under the *Act* for the activity, and
 - (x) all correspondence with the Department regarding the small incinerator.
- 10.2 The results and records in 10.1(a) and 10.1(c) shall contain, at a minimum, all of the following information:
- (a) the date, place, and time of monitoring, and the name of the person collecting the sample;
 - (b) the date of analysis;
 - (c) the laboratory name and person responsible for performing analysis;
 - (d) the analytical method used; and
 - (e) the results of the analysis.
- 10.3 Prior to commencing operation of a mobile incinerator at a new location, the person responsible shall prepare an information sheet, which shall include, but is not limited to, the following information with respect to the small incinerator:
- (a) the registration;
 - (b) the name, address, and phone number of the person who holds the registration;
 - (c) the name of the company and/or persons who will have control of the mobile incinerator on behalf of the registration holder;
 - (d) the name, address, and phone number of the person responsible for the small incinerator;
 - (e) the name and mailing address of the waste generator from whom the waste was received;

- (f) the name and address of the registered owner of the land on which the mobile incinerator will operate;
 - (g) a site plan showing the proposed operating location;
 - (h) a map showing water bodies, residences, institutions, and commercial and industrial developments within a 1.5 kilometre radius of the site at which the small incinerator will operate; and
 - (i) the planned duration of the operation.
- 10.4 The requirements in 10.3 do not apply to a mobile incinerator that:
- (a) operates for less than seven (7) days in two (2) consecutive months at the same location; and
 - (b) burns less than ten (10) tonnes of waste per month.
- 10.5 A registration holder shall, upon request by an inspector or Director, provide to the inspector or Director, a copy of the registration issued under the *Act*, any accompanying correspondence, and any records or data regarding the small incinerator.

Section 11: Code of Practice Administration

- 11.1 This Code of Practice will be reviewed as changes in technological and other standards warrant.

SCHEDULE 1

REGISTRATION INFORMATION FOR SMALL INCINERATORS

Pursuant to 4.1 of this Code of Practice, all of the following information shall be provided to the Director:

- (a) The name of the intended registration holder, their address, phone number, facsimile number, and e-mail address;
- (b) The company name (if any) and the name, job title, address, phone number, facsimile number, e-mail address, and signature of the person who submitted the registration application on behalf of the intended registration holder;
- (c) If a person other than the intended registration holder submitted the registration application, written authorization is required from the intended registration holder, stating that the person who submitted the registration application was authorized to do so on behalf of the intended registration holder;

- (d) The name, job title, address, phone number, facsimile number, and e-mail address of the person designated by the intended registration holder as the primary contact for the small incinerator;
- (e) The municipal address (if one exists), or legal land description (LLD) on which the small incinerator is or will be located;
- (f) A technical assessment of the small incinerator, which includes but is not limited to:
 - (i) the make, model, and serial number of the incinerator,
 - (ii) type of incinerator,
 - (iii) the design and number of combustion chambers,
 - (iv) the operating temperature(s) of the combustion chambers,
 - (v) the operating temperatures of the desorption and combustion chambers of a thermal desorber,
 - (vi) any modifications to the small incinerator,
 - (vii) equipment to be used in conjunction with the small incinerator,
 - (viii) the actual and rated capacity, as specified by the manufacturer, in kilograms per hour,
 - (ix) the source, quantity, and chemical characteristics of wastes or contaminated soils expected to be processed,
 - (x) the proposed disposal location of any wastes resulting from the operation, and
 - (xi) monitoring to be conducted.

In consideration of the information required above, and the information required in an Activities Plan, the Director waives the requirements of subsection 3(1)(a) through (o) of the *Approvals and Registrations Procedure Regulation*, A.R. 113/93, as amended from time to time, for a registration application under this Code of Practice.

Code of Practice for Land Treatment of Soil Containing Hydrocarbons

(made under the *Environmental Protection and Enhancement Act*
RSA 2000, c.E-12, as amended and
Waste Control Regulation (AR 192/96), as amended)

Table of Contents

- 1. Definitions**
- 2. General Requirements**
 - 2.1 General**
 - 2.2 Analytical Requirements**
 - 2.3 Classification of Registered Site**
- 3. Registration Application/Administration Requirements**
 - 3.1 Registration**
 - 3.2 Written Consent of Registered Owners**
- 4. Site and Design Requirements**
- 5. Operational Requirements**
 - 5.1 General Operating Requirements**
 - 5.2 Periodic Monitoring Requirements for a Class I Registered Site**
- 6. Decommissioning and Closure Requirements**
- 7. Reporting Requirements**
 - 7.1 Contravention Reporting**
- 8. Record Keeping Requirements**
- 9. Code of Practice Administration**

Schedule 1 Registration Information

PART 1: DEFINITIONS

- 1.1.1 All definitions in the Act and the regulations apply except where expressly defined in this Code of Practice.
- 1.1.2 In this Code of Practice:

- (a) **“Act”** means the *Environmental Protection and Enhancement Act*, R.S.A. 2000, c. E-12, as amended;
- (b) **“barrier”** means a continuous layer of low permeability material, either synthetic or compacted fine-grained soil, constructed as the base of a land cell to restrict downward movement of contaminants;
- (c) **“berm”** means an earthen embankment constructed around each land cell;
- (d) **“coarse-grained soil”** means soil that has a median grain size equal to or greater than seventy-five (75) micrometres, determined in accordance with the *Standard Test Method for Particle-Size Analysis of Soils*, published by the American Society for Testing and Materials, Test Method D422-63, 1998, as amended;
- (e) **“cm/s”** means centimetres per second;
- (f) **“cultivate”** means till, turn, or mix;
- (g) **“down-gradient”** means in the primary lateral direction of groundwater flow;
- (h) **“F1”, “F2”, “F3”, or “F4”** means the specific hydrocarbon fraction measured by the analytical methods described in the *Reference Method for the Canada-Wide Standard for Petroleum Hydrocarbons in Soil - Tier 1 Method*, published by the Canadian Council of Ministers of the Environment, 2001, as amended;
- (i) **“fine-grained soil”** means soil that has a median grain size less than seventy-five (75) micrometres, determined in accordance with the *Standard Test Method for Particle-Size Analysis of Soils*, published by the American Society for Testing and Materials, Test Method D422-63, 1998, as amended;
- (j) **“in situ”** means in the natural or original position or place;
- (k) **“ISO 17025”** means the international standard, developed and published by International Organization for Standardization (ISO), specifying the management and technical requirements for laboratories to demonstrate their technical competence to perform defined tests and produce valid data and results;
- (l) **“land cell”** means a specific designated portion of a registered site on which the land treatment of SCH is, was or will be carried on;
- (m) **“mg/kg”** means milligrams per kilogram;
- (n) **“mg/L”** means milligrams per litre;

- (o) **“one source”** means a single location from which SCH that is land treated has been generated;
- (p) **“registered site”** means the particular land for which a registration has been issued under the Act for the land treatment of SCH;
- (q) **“registration holder”** means a person who has been issued a registration under the Act and the regulations;
- (r) **“regulations”** means the regulations under the Act;
- (s) **“representative groundwater sample”** means a groundwater sample that represents the in situ groundwater;
- (t) **“run-off”** means any rainwater or meltwater that drains as surface flow from a land cell;
- (u) **“SCH”** means soil containing hydrocarbons;
- (v) **“this Code of Practice”** means the *Code of Practice for Land Treatment of Soil Containing Hydrocarbons*, published by the Department, as amended;
- (w) **“uppermost formation”** means a continuous, water-saturated, geological stratum including, but not limited to, sand lenses and aquifers, that is projected to be the most probable pathway for the lateral transport of potentially contaminated groundwater;
- (x) **“water body”** means a water body as defined in the *Water Act*.

PART 2: GENERAL REQUIREMENTS

Section 2.1: General

- 2.1.1 Any person who constructs, operates, or reclaims a registered site, must do so in accordance with this Code of Practice, unless the site is the subject of an approval issued under s.6(3) of the Activities Designation Regulation.
- 2.1.2 Any conflict between the registration application and the terms and conditions of this Code of Practice shall be resolved in favour of this Code of Practice.
- 2.1.3 The terms and conditions of this Code of Practice do not affect any rights or obligations created under any other authorization issued by Alberta Environment.

- 2.1.4 The terms and conditions of this Code of Practice are severable. If any term or condition of this Code of Practice or the application of any term or condition is held invalid, the application of such term or condition to other circumstances and to the remainder of this Code of Practice shall not be affected by that invalidity.
- 2.1.5 If the registration holder monitors for any substances or parameters which are the subject of limits in this Code of Practice more frequently than is required, using procedures authorized in this Code of Practice, then the registration holder shall provide the results of such monitoring as an addendum to the next reports required by this Code of Practice.

Section 2.2: Analytical Requirements

- 2.2.1 With respect to any sample required pursuant to this Code of Practice, all samples shall be:
- (a) collected;
 - (b) preserved;
 - (c) stored;
 - (d) handled; and
 - (e) analyzed

in accordance with the following:

- (i) for water, run-off, and liquid samples:
 - (A) the *Standard Methods for Examination of Water and Wastewater*, 20th edition, 1998, published by the American Public Health Association, American Water Works Association, and Water Environment Federation, as amended;
 - (B) the *Methods Manual for Chemical Analysis of Water and Waste*, published by Alberta Environment, 1996, as amended;
 - (C) for F1 and F2, the Water Analysis methods listed in Appendix A of the *Risk Management Guidelines for Petroleum Storage Tank Sites*, published by Alberta Environment, 2001, as amended; or
 - (D) any other equivalent method authorized in writing in advance by the Director; and

- (ii) except where otherwise specified in this Code of Practice, for soil and SCH samples, as the case may be:
 - (A) the *Reference Method for the Canada Wide Standard for Petroleum Hydrocarbons in Soil – Tier I Method*, published by the Canadian Council of Ministers of the Environment, 2001, as amended;
 - (B) the *Test Methods for Evaluating Solid Waste, Physical/Chemical Methods*, SW-846 manual, published by the United States Environmental Protection Agency, as amended;
 - (C) *Soil Sampling and Methods of Analysis*, Martin R. Carter editor, published by the Canadian Society of Soil Science, 1993, as amended; or
 - (D) any other equivalent method authorized in writing in advance by the Director.
- 2.2.2 The registration holder shall analyse all samples that are required to be obtained by this Code of Practice in a laboratory accredited pursuant to ISO 17025 standard, as amended, for the specific parameter(s) to be analyzed, unless otherwise authorized in writing by the Director.
- 2.2.3 The registration holder shall comply with the terms and conditions of any written authorization issued by the Director under 2.2.2.

Section 2.3: Classification of Registered Site

- 2.3.1 A registered site used or to be used for the land treatment of SCH is deemed to be a Class II registered site if the following conditions are met:
- (a) the SCH is from one source; and
 - (b) the maximum period of time the registered site is used to carry on the land treatment of SCH is two (2) consecutive years from the first date on which the SCH was received at the registered site.
- 2.3.2 A registered site that is not deemed to be a Class II registered site under 2.3.1, is deemed to be a Class I registered site.

PART 3: REGISTRATION APPLICATION/ ADMINISTRATION REQUIREMENTS

Section 3.1: Registration

- 3.1.1 An application for registration of a site shall contain, at a minimum, the following information:

- (a) the information specified in Schedule 1; and
 - (b) a declaration of whether the site referred to in the application for registration is to be a Class I registered site or a Class II registered site, as specified in 2.3.
- 3.1.2 Where a registration has been issued respecting a particular registered site, that registration cannot be applied to any other land.
- 3.1.3 Subject to 3.2.2(a), 5.1.13 and 5.1.14, and in addition to any other reporting required under this Code of Practice, the Act, and the regulations, the registration holder shall inform the Director in writing within three (3) months after any change to the information submitted to the Director in a registration application.

Section 3.2: Written Consent of Registered Owners

- 3.2.1 No person shall commence or continue land treatment of SCH unless and until written consent of all registered owners of the land on which the registered site is located has been obtained for the conduct of land treatment of SCH at the registered site.
- 3.2.2 Where a registered landowner of land on which a registered site for land treatment of soil containing hydrocarbons withdraws consent for the operation of land treatment of soil containing hydrocarbons, the registration holder shall:
- (a) within seven (7) days of receipt of written withdrawal of consent, provide the Director with a copy of the written withdrawal of consent; and
 - (b) comply with the written directions of the Director.

PART 4: SITE AND DESIGN REQUIREMENTS

- 4.1.1 Subject to 4.1.7, no person shall commence or continue land treatment of SCH on a registered site:
- (a) where the boundaries of the land cell are within one-hundred (100) metres of the property boundary of land on which a school, hospital, food establishment, or residence is located;
 - (b) where the boundaries of the land cell are within one-hundred (100) metres of the bed, shore, or bank of a water body unless authorized in writing by the Director;

- (c) where the boundaries of the land cell are within any area that permanently or intermittently contains surface water as a result of a man-made structure including, but not limited to, any irrigation canal, drainage ditch, or reservoir, or within one-hundred (100) metres of the bed, shore, or bank of any such area;
 - (d) where the boundaries of the land cell are within any area specified under the *Wildlife Act* or the *Migratory Birds Convention Act*, 1994, c.22, as a wildlife habitat conservation area, a wildlife sanctuary, or a migratory bird sanctuary;
 - (e) where any portion of the land cell is located on coarse-grained soil;
or
 - (f) where coarse-grained soil occurs within two metres beneath the ground surface of any portion of the land cell.
- 4.1.2 Subject to 4.1.7, no person shall commence or continue land treatment of SCH in a land cell on a registered site unless the land cell meets the following minimum requirements:
- (a) the land cell is surrounded by berms that:
 - (i) allow no surface water to flow onto the land cell from areas surrounding the land cell, and
 - (ii) for a Class II registered site, collect and control all run-off resulting from a one (1) in ten (10) year, 24-hour duration rainfall event;
 - (b) the land cell is graded to a slope that does not exceed nine (9) percent; and
 - (c) the maximum depth of cultivation of the soil that occurs in the land cell is a minimum of one metre above the water table.
- 4.1.3 Berms must be constructed by either:
- (a) compacting fine-grained soils; or
 - (b) placing a synthetic material along the entire interior wall.
- 4.1.4 Where a barrier is constructed,
- (a) there shall be no gap between the barrier and the berm; and
 - (b) at a Class I registered site, the land cell must be graded to a sump for collection and removal of run-off.

- 4.1.5 Where a barrier is constructed, the barrier must have a maximum seepage rate equivalent to that of a compacted clay liner that:
- (a) is under 0.3 metres head of water;
 - (b) has a hydraulic conductivity of 1×10^{-7} cm/s; and
 - (c) has a thickness of:
 - (i) 0.6 metres for a Class I registered site, measured perpendicular to the barrier and sump surface, or
 - (ii) 0.3 metres for a Class II registered site, measured perpendicular to the barrier surface.
- 4.1.6 No person shall commence or continue land treatment of SCH in a land cell on a Class I registered site unless that Class I registered site has a run-off retention pond that:
- (a) collects and retains all run-off removed from the land cell(s);
 - (b) has the capacity to retain precipitation resulting from a one (1) in twenty-five (25) year, twenty-four (24)-hour duration rainfall event; and
 - (c) has a maximum seepage rate equivalent to that of a compacted clay liner that:
 - (i) is under 0.3 metres head of water,
 - (ii) has a hydraulic conductivity of 1×10^{-7} cm/s, and
 - (iii) is 0.3 metres in thickness.
- 4.1.7 Clauses 4.1.1(e), 4.1.1(f), 4.1.2(b), and 4.1.2(c) do not apply to a land cell that contains a barrier.

PART 5: OPERATIONAL REQUIREMENTS

Section 5.1: General Operating Requirements

- 5.1.1 No person shall commence or continue land treatment of SCH at any location on a registered site except in a land cell.
- 5.1.2 No person shall land treat SCH at a registered site unless:
- (a) representative samples have been collected of
 - (i) the SCH prior to treatment, and

- (ii) the SCH or treated soil already present in the land cell if additional SCH is to be placed on top.
 - (b) representative samples referred to in (a) have been analyzed for:
 - (i) F1,
 - (ii) F2,
 - (iii) F3, and
 - (iv) F4;
 - (c) results of the analyses required under (b) have been recorded, and
 - (d) the total concentration of F1, F2, F3, and F4 does not exceed three (3) percent by dry weight, as indicated by the results of the analyses of each representative sample.
- 5.1.3 In addition to any other requirements in the Act or the regulations, and notwithstanding any other provision in this Code of Practice, the registration holder shall temporarily store SCH in a land cell prior to land treatment on a registered site only where the following conditions are met:
- (a) stored SCH will be treated in a land cell on that registered site; and
 - (b) the total concentration of petroleum hydrocarbons in the SCH to be stored in the land cell does not exceed three (3) percent by dry weight.
- 5.1.4 No person shall apply SCH in a land cell on a registered site if any of the following conditions are present:
- (a) the thickness of the layer of SCH in the land cell after application of SCH exceeds the depth that can be cultivated where:
 - (i) the treatment process requires cultivation of SCH, and
 - (ii) no barrier is used;
 - (b) the thickness of the layer of SCH that will be in the land cell after application of SCH would be greater than twenty (20) centimetres where:
 - (i) the treatment process requires cultivation of SCH, and
 - (ii) a barrier is used;

- (c) the SCH that will be applied to the land cell would be placed on top of SCH that does not meet all the parameter concentration limits specified in Table 5-2 or Table 5-3, as the case may be, for the applicable use of the registered site after it is reclaimed, as determined by testing in accordance with 6.1.1.
- 5.1.5 No person shall commence or continue land treatment of SCH on a registered site unless:
 - (a) access to the registered site is restricted to persons authorized by the registration holder;
 - (b) signage is posted around the boundaries on each side of the registered site:
 - (i) stating that land treatment of SCH is being carried on, and
 - (ii) providing a contact telephone number; and
 - (c) subject to 5.1.6, where the treatment process requires cultivation of SCH, at least once every four (4) weeks:
 - (i) where no barrier is used, the full thickness of the SCH that has been applied to the land cell is cultivated, or
 - (ii) where a barrier is used, at least seventy-five (75) percent of the full thickness of the SCH that has been applied over the barrier is cultivated.
- 5.1.6 Where the SCH or the receiving soil in the land cell is saturated with water, covered with ice or snow, or is frozen, a person carrying on land treatment of SCH on a registered site is not required to cultivate the SCH as specified in 5.1.5(c).
- 5.1.7 Run-off on a Class I registered site shall be removed from the land cell to the run-off retention pond.
- 5.1.8 No person shall permit the release of any run-off from:
 - (a) a Class II registered site; or
 - (b) a run-off retention pond, referred to in 4.1.6, of a Class I registered site, unless the run-off:
 - (i) has been tested prior to the release, and
 - (ii) is released into a wastewater system of a municipality where:

- (A) the wastewater system has been issued an approval or registration under *the Act*, and
- (B) the municipality has consented in writing to the release of run-off into its wastewater system; or
- (iii) is released to the environment where the quality of the run-off that is released meets all of the limits specified in Table 5-1, as determined from a sample analyzed for all of the parameters specified in Table 5-1, or
- (iv) is disposed of at a facility authorized under *the Act* or the *Oil and Gas Conservation Act* for the disposal of that type of waste.

5.1.9 The registration holder shall record results of the analyses required under 5.1.8(c).

Table 5-1: Quality Limits for Release of Run-off

Parameter	Limit
Total Suspended Solids	25 mg/L maximum
Chemical Oxygen Demand	50 mg/L maximum
Oil and Grease	No visible sheen
PH	6.0 to 9.5 units

5.1.10 Upon request of the Director or an inspector, the registration holder shall:

- (a) obtain samples of run-off and liquids;
- (b) conduct analyses as requested by the Director or inspector;
- (c) record results of analyses; and
- (d) provide results of analyses conducted on samples to the Director or inspector.

5.1.11 Subject to 5.1.12, no person shall remove soil or SCH from a registered site unless:

- (a) samples have been collected of the soil and SCH that will be removed from the registered site in accordance with the sampling requirements specified in Table 5-4 or Table 5-6, as the case may be;
- (b) the samples referred to in (a) have each been analyzed for all the parameters specified in Table 5-2 or Table 5-3, as the case may be;
- (c) results of analyses referred to in (b) have been recorded;

- (d) the analytical results of the analyses in (b) comply with each parameter concentration limit specified in Table 5-2 or Table 5-3, as the case may be, for the applicable soil type, and land use of the receiving land; and
- (e) the following information regarding the receiving land has been recorded:
 - (i) legal land description, and
 - (ii) land use zoning.

5.1.12 Clause 5.1.11 does not apply to the removal of soil or SCH from the registered site to:

- (a) a registered site declared to be Class I, that is the subject of a registration under the Act;
- (b) a site or facility that is approved under *the Act* or the *Oil and Gas Conservation Act* for the land treatment of SCH; or
- (c) a landfill approved or registered under *the Act* where the landfill operator accepts the soil or SCH into the landfill.

Table 5-2: Maximum Allowable Concentration of Benzene, Toluene, Ethylbenzene, Xylenes, F1 to F4, and Lead in Fine-Grained Soil at Completion of Land Treatment

Land Use of Site Receiving Removed Treated Soil, or Land Use of the Registered Site After Closure	Parameter (mg/kg)								
	Benzene	Toluene	Ethylbenzene	Xylenes	F1	F2	F3	F4	Lead
Natural Areas	0.073	0.86	0.19	25	260	900	800	5,600	70
Agricultural	0.073	0.86	0.19	25	260	900	800	4,000	70
Residential/ Parkland	0.073	0.86	0.19	25	260	900	800	5,600	140
Commercial	0.073	0.86	0.19	25	660	1,500	2,500	6,600	260
Industrial	0.073	0.86	0.19	25	660	1,500	2,500	6,600	600

Table 5-3: Maximum Allowable Concentration of Benzene, Toluene, Ethylbenzene, Xylenes, F1 to F4, and Lead in Coarse-Grained Soil at Completion of Land Treatment

Land Use of Site Receiving Removed Treated Soil, or Land Use of the Registered Site After Closure	Parameter (mg/kg)								
	Benzene	Toluene	Ethylbenzene	Xylenes	F1	F2	F3	F4	Lead
Natural Areas	0.13	0.16	0.36	49	130	230	400	2,800	70
Agricultural	0.048	0.16	0.36	14	30	150	400	2,800	70
Residential/ Parkland	0.048	0.16	0.36	14	30	150	400	2,800	140
Commercial	0.13	0.16	0.36	49	310	230	1,700	3,300	260
Industrial	0.13	0.16	0.36	49	310	230	1,700	3,300	600

Table 5-4: Soil Monitoring at a Class II Registered Site

Location - Sampling Zone Determination	Type and Number of Samples in Each Sampling Zone	Frequency	Parameter
For each hectare, or portion thereof, upon which SCH will or has been applied, divide the area into 6 equal-sized square sampling zones.	Where a barrier is not used, a minimum of one sample from the following depths: <ul style="list-style-type: none"> · the depth of treated SCH, and · the underlying soil from immediately under the treated SCH to a depth of 15 cm 	1. Subject to 5.1.12, prior to removal of soil and SCH; and 2. Prior to closure of the registered site	<ul style="list-style-type: none"> · benzene, toluene, ethylbenzene, xylenes and lead · F1, F2, F3, and F4
	Where a barrier is used and the barrier consists of fine-grained soil, a minimum of one sample from the following depths: <ul style="list-style-type: none"> · the depth of treated SCH, and · the barrier from immediately under the treated SCH to a depth of 15 cm 		

	<p>Where a barrier is used and the barrier consists of a material other than a fine-grained soil, a minimum of one sample from the following depths:</p> <ul style="list-style-type: none"> · the depth of treated SCH, and · the underlying soil from immediately under the treated SCH to the barrier, or to a depth of 15 cm if the barrier has been perforated 		
--	--	--	--

5.1.13 No person shall continue to operate a registered site for which the registration application in 3.1.1 contained a declaration that the site was to be a Class II registered site unless the registered site complies with 2.3.1.

5.1.14 No person shall continue to operate a registered site:

- (a) for which the registration in 3.1.1 contained a declaration that the site was to be a Class II registered site; and
- (b) that no longer complies with 2.3.1;

unless information has been submitted by the registration holder to the Director including at a minimum:

- (c) a declaration that the site is a Class I registered site; and
- (d) an acknowledgement that the registration holder is bound by all Class I requirements within this Code of Practice.

Section 5.2: Monitoring Requirements for a Class I Registered Site

5.2.1 A registration holder for a Class I registered site shall monitor the:

- (a) soil; and
- (b) groundwater

in accordance with this Code of Practice.

Table 5-5: Groundwater Monitoring at a Class I Registered Site

Sample Type and Number	Frequency	Parameter
One representative groundwater sample from each groundwater monitoring well	1. Before commencement of land treatment; and 2. Annually; and 3. Prior to closure of the registered site	• benzene, toluene, ethylbenzene, and xylenes • F1 and F2

5.2.2 All groundwater monitoring wells shall be

- (a) protected from damage; and
- (b) locked, except when being sampled,

unless otherwise authorized in writing by the Director.

5.2.3 If a groundwater sample cannot be collected because the monitoring well is damaged or is no longer capable of producing a representative groundwater sample:

- (a) the groundwater monitoring well shall be cleaned, repaired, or replaced; and
- (b) a representative groundwater sample shall be collected prior to the next scheduled sampling date unless otherwise authorized in writing by the Director.

5.2.4 Groundwater samples from a registered site shall be:

- (a) collected; and
- (b) analyzed

in accordance with Table 5-5.

5.2.5 The results of the analyses required in 5.2.7(b) shall be recorded.

5.2.6 the static water level in the water well shall be:

- (a) measured; and
- (b) recorded

prior to collecting a sample.

5.2.7 If the results of the analyses in 5.2.8 show the concentration of one or more of benzene, toluene, ethylbenzene, or xylenes exceeded the respective laboratory detection limits, then the registration holder must immediately report the results to the Director in accordance with the procedures set out in 7.1.1.

5.2.8 Soil samples from a registered site must be:

(a) collected; and

(b) analyzed

in accordance with Table 5-6.

5.2.9 The results of the analyses required in 5.2.11(b) shall be recorded.

Table 5-6: Soil Monitoring at a Class I Registered Site

Location – Sampling Zone Determination	Type and Number of Samples in Each Sampling Zone	Frequency	Parameter
For each hectare, or portion thereof, upon which SCH will or has been applied, divide the area into 9 equal-sized square sampling zones.	Where a barrier is not used, a minimum of one sample from the following depths: <ul style="list-style-type: none"> • the depth of treated SCH; and • the underlying soil from immediately under the treated SCH to a depth of 15 cm 	<ol style="list-style-type: none"> 1. Before commencement of land treatment; 2. Subject to 5.1.12, prior to removal of soil and SCH; and 3. Prior to closure of the registered site 	<ul style="list-style-type: none"> • benzene, toluene, ethylbenzene, xylenes, and lead • F1, F2, F3, F4
	Where a barrier is used and the barrier consists of fine-grained soil, a minimum of one sample from the following depths: <ul style="list-style-type: none"> • the depth of treated SCH; and • the barrier from immediately under the treated SCH to a depth of 15 cm 	<ol style="list-style-type: none"> 1. Subject to 5.1.12, prior to removal of soil and SCH; and 2. Prior to closure of the registered site 	
	Where a barrier is used and the barrier consists of a material other than a fine-grained soil, a minimum of one sample from the following depths: <ul style="list-style-type: none"> • the depth of treated SCH; and; • the underlying soil from immediately under the treated SCH to the barrier or to a depth of 15 cm if the barrier has been perforated 	<ol style="list-style-type: none"> 1. Subject to 5.1.12, prior to removal of soil and SCH; and 2. Prior to closure of the registered site 	

PART 6: DECOMMISSIONING AND CLOSURE REQUIREMENTS

- 6.1.1 No person shall commence closure of a registered site unless:
- (a) the samples of:
 - (i) SCH; and
 - (ii) soilhave been collected from each registered site in accordance with the sampling requirements specified in Table 5-4 or Table 5-6, as the case may be;
 - (b) the samples referred to in (a) have been analyzed for the parameters specified in Table 5-2 or Table 5-3, as the case may be;
 - (c) the analytical results of the analyses in (b) comply with the maximum concentrations specified for each parameter in Table 5-2 or Table 5-3, as the case may be, for the applicable intended land use category of the registered site after closure; and
 - (d) the results of analyses required in (b) have been recorded.
- 6.1.2 Closure of the registered site shall include, but is not limited to:
- (a) removing all ponds, berms, and barriers that were constructed for the operation of the registered site; and
 - (b) recontouring the land surface to blend in with the adjacent land.
- 6.1.3 In addition to the requirements specified in 6.1.1, closure of a Class II registered site must be completed within three (3) years from the first date on which the SCH was received at the registered site.
- 6.1.4 A registration holder shall notify the Director in writing within thirty (30) calendar days after the date on which closure of a registered site was completed.
- 6.1.5 The notification to the Director under 6.1.4 shall include:
- (a) for a Class I registered site,
 - (i) an interpretation of the results of the analyses, as specified in 6.1.1, and
 - (ii) an interpretation of the monitoring results referred to in 5.2.7, 5.2.8, 5.2.9, 5.2.11, and 5.2.12;

- (b) for a Class II registered site, an interpretation of the results of the analyses as specified in 6.1.1.

PART 7: REPORTING REQUIREMENTS

Section 7.1: Contravention Reporting

7.1.1 In addition to any other reporting required pursuant to this Code of Practice, the Act, or the regulations, the registration holder shall immediately report to the Director any contravention of this Code of Practice either:

- (a) by telephone at (780) 422-4505; or
- (b) by a method:
 - (i) in compliance with the release reporting provisions in the Act and the regulations, or
 - (ii) authorized in writing by the Director.

7.1.2 In addition to the immediate report in 7.1.1, the registration holder shall provide a report to the Director:

- (a) in writing; or
- (b) by a method:
 - (i) in compliance with the release reporting provisions in the Act and the regulations, or
 - (ii) authorized in writing by the Director

within seven (7) calendar days of the discovery of the contravention, or within another time period specified in writing by the Director.

7.1.3 The report required under 7.1.2 shall contain, at a minimum, the following information:

- (a) a description of the contravention;
- (b) the date of the contravention;
- (c) the duration of the contravention;
- (d) the legal land description of the location of the contravention;
- (e) an explanation as to why the contravention occurred;
- (f) the name of the registered owner or owners of the land on which the contravention occurred;

- (g) a summary of all preventive measures and actions that were taken prior to the contravention;
- (h) a summary of all measures and actions that were taken to mitigate any effects of the contravention;
- (i) a summary of all measures that will be taken to address the remaining effects and potential effects related to the contravention;
- (j) the number of the registration issued under the Act for the land treatment registered site, and the name of the person who held the registration at the time the contravention occurred;
- (k) the name, address, phone number, and responsibilities of all persons constructing, operating, or reclaiming the registered site at the time the contravention occurred;
- (l) the name, address, phone number, and responsibilities of all persons who had charge, management, or control of the registered site at the time the contravention occurred;
- (m) a summary of proposed measures that will prevent future contraventions, including a schedule of implementation for these measures;
- (n) any information that was maintained or recorded under this Code of Practice, as a result of the incident; and
- (o) any other information required by the Director in writing.

PART 8: RECORD KEEPING REQUIREMENTS

8.1.1 The registration holder shall:

- (a) record the following information; and
- (b) keep the following records available for five (5) years from the date of the completion of closure of the registered site:
 - (i) all records that are required under this Code of Practice,
 - (ii) the results of any monitoring and analysis that are carried on, and information that is recorded, pursuant to 5.1.2, 5.1.8, 5.1.9, 5.1.10, 5.1.11, 5.2.7, 5.2.8, 5.2.9, 5.2.11, 5.2.12, 6.1.1, and 6.1.5,
 - (iii) for each source of SCH:
 - (A) the name of the person supplying the SCH;

- (B) the source of the SCH, including but not limited to, a legal land description and any available municipal address of the parcel of land from which the SCH was taken; and
- (C) the quantity of SCH received from the source referred to in clause (B); and
- (D) the date of arrival of the SCH on the registered site,
- (iv) a description of all maintenance and repairs made to the registered site,
- (v) all applications submitted to Alberta Environment for a registration,
- (vi) all engineering drawings and specifications for the registered site, including but not limited to the design specifications,
- (vii) construction documents,
- (viii) record drawings,
- (ix) all reports of inspections conducted by Alberta Environment,
- (x) all registrations issued under the Act for the registered site, and
- (xi) all correspondence sent to Alberta Environment.

8.1.2 The results and records in 8.1.1(b)(ii) shall contain, at a minimum, all of the following information:

- (a) the date, place and time of monitoring, and the name of the person collecting the sample;
- (b) identification of the sample type;
- (c) date of analysis;
- (d) laboratory name and person responsible for performing analysis;
- (e) the analytical method used; and
- (f) the results of the analysis.

- 8.1.3 The registration holder shall immediately provide any records, reports, or data required to be created under this Code of Practice to the Director or an inspector, upon request.

PART 9: CODE OF PRACTICE ADMINISTRATION

- 9.1.1 This Code of Practice will be reviewed as changes in technological and other standards warrant.

SCHEDULE 1

REGISTRATION INFORMATION

Pursuant to 3.1.1(a) of this Code of Practice, all of the following information shall be provided to the Director:

- (a) The name of the applicant, and their address, phone number, facsimile number, and e-mail address;
- (b) The company name, if any, and the name, job title, address, phone number, facsimile number, e-mail address, and signature of the person who submitted the registration application on behalf of the applicant;
- (c) If a person other than the applicant submitted the registration application, written authorization from the applicant, stating that the person who submitted the registration application was authorized to do so on behalf of the applicant;
- (d) The name, job title, address, phone number, facsimile number, and e-mail address of the person designated by the applicant as the primary contact for the registered site;
- (e) The municipal address, if one exists, and legal land description (LLD), including the quarter section(s) of the land and the zoning classification on which the registered site is or will be located;
- (f) The names, addresses and phone numbers of the current registered owner or owners of the parcel or parcels on which the land treatment of SCH would be carried out, and the written consent of the owner or owners;
- (g) The names, addresses, and phone numbers of the current occupant or occupants or lessees of the parcel or parcels on which the land treatment of SCH would be carried out;
- (h) A brief description of the SCH treatment method; and
- (i) A scale drawing that shows the location of:
 - (i) the site,

- (ii) the boundaries of the parcel or parcels of land on which the land treatment of SCH would be carried out,
- (iii) any existing and proposed access road(s),
- (iv) any existing and proposed structures or equipment,
- (v) adjacent land use, and
- (vi) any surface water bodies within five hundred (500) metres of the site.

In consideration of the information required above, the Director waives the requirements of subsection 3(1)(a) through (q) of the *Approvals and Registrations Procedure Regulation*, A.R. 113/93, as amended from time to time, for a registration application under this Code of Practice.

Infrastructure and Transportation

Sale or Disposition of Land

(Government Organization Act)

Name of Purchaser: Valerie L Huisman and Pierre Duguay

Consideration: \$40,000

Land Description: Plan 6099AQ, Block 9, Lots 10 to 12 inclusive. Excepting thereout all mines and minerals. Located in the Municipality of Crowsnest Pass.

Name of Purchaser: The County of Vermilion River No. 24

Consideration: \$79,000

Land Description: Firstly: Plan 1255PX. Gravel Pit and access containing for Gravel Pit, 7.66 hectares (18.95 acres) more or less for access, .397 hectares (0.98 of an acre) more or less as outlined in red. Excepting thereout all mines and minerals. Located in the County of St. Paul No. 19. Secondly: Plan 1255PX. Gravel Pit containing 11.21 hectares (27.77 acres) more or less as outlined in red. Excepting thereout all mines and minerals. Located in the County of St. Paul No. 19.

Name of Purchaser: James Bernard Tourangeau and Muriel Tourangeau

Consideration: \$142,100

Land Description: Firstly: Meridian 6, Range 3, Township 72, Section 12. All that portion of the North West Quarter described as follows: Bounded on the north by the south limit of Plan 7521723, on the south by a parallel line that lies 198 metres to the south of the said south limit of Plan 7521723, on the west by the southerly production of the west limit of Plan 7521723 and on the east by a line that is parallel and 99 metres to the east of the said southerly production. The land herein described containing 1.96 hectares more or less. Excepting thereout:

		Hectares	(Acres) more or less
A) Plan 0324406	Road	0.052	0.13

Excepting thereout all mines and minerals. Located in the County of Grande Prairie No. 1.

Secondly: Meridian 6, Range 3, Township 72, Section 12. All that portion of the North West Quarter commencing at the intersection of the south limit of Road Plan 2374JY and the east boundary of the said quarter section; thence westerly along the said south limit to the east boundary of Lot A as show on Plan 7521723; thence southerly along the east boundary of the said lot to the south east corner of said lot; thence westerly along the south boundary of said lot to a point that lies 99.0 metres distant east from the south west corner of the said Lot A; thence southerly and parallel to the production of the west boundary of said Lot A to a point on a line that lies 198.0 metres to the south of the south boundary of said Lot A; thence easterly and parallel to the said south boundary to a point on the east boundary of the quarter section; thence northerly along the east boundary of the said quarter section to the point of commencement, containing 1.95 hectares (4.82 acres) more or less.
Excepting thereout:

		Hectares	(Acres) more or less
A) Plan 0324175	Road	0.440	1.09
B) Plan 0324406	Road	0.185	0.46

Excepting thereout all mines and minerals. Located in the County of Grande Prairie No. 1.

Name of Purchaser: The Town of Valleyview

Consideration: \$2,450

Land Description: Plan 0523459, Block 1, Lot 8. Excepting thereout all mines and minerals. Located in the Town of Valleyview.

Justice

2004 Annual Report

(Electronic Interception) (Section 195(5) of the Criminal Code)

1. The number of applications made for authorizations (by a provincially designated agent or police officer):

a) Section 184.2	<u>19</u>
b) Section 185	<u>19</u>
c) Section 188	<u>1</u>
d) Section 487.01(4)	<u>10</u>

2. The number of applications made for renewals of provincial authorizations:

a) Section 186	<u>6</u>
b) Section 487.01(4)	<u>4</u>

3. The number of applications granted under:

a) original authorizations	<u>30</u>
b) emergency authorizations	<u>1</u>
c) renewal authorizations	<u>6</u>

The numbers of applications refused under:

a) Section 185	<u>0</u>
b) Section 188	<u>0</u>
c) Section 186	<u>0</u>
d) Section 487.01(4)	<u>0</u>

The number of applications granted subject to conditions under:

a) Section 185	<u>9</u>
b) Section 186	<u>19</u>
c) Section 188	<u>1</u>
d) Section 487.01(4)	<u>14</u>

4. The number of persons identified in an authorization against whom proceedings were commenced at the instance of the Attorney General of Alberta in respect of:

a) an offence specified in the authorization	<u>17</u>
b) an offence other than an offence specified in the authorization but in respect of which an authorization may be given	<u>2</u>
c) an offence in respect of which an authorization may not be given	<u>0</u>

5. The number of persons not identified in an authorization against whom proceedings were commenced at the instance of the Attorney General of Alberta in respect of:

a) an offence specified in the authorization	<u>4</u>
b) an offence other than an offence specified in the authorization but in respect of which an authorization may be given	<u>0</u>
c) an offence other than an offence specified in such an authorization and for which no such authorization may be given	<u>0</u>

And whose commission or alleged commission of the offence becomes known to a peace officer as a result of an interception of a private communication under an authorization.

6. The average period for which authorizations were given and for which renewals thereof were granted:

City Police 60 days **RCMP** 120 days or less

7. The number of authorizations that by virtue of one or more renewals thereof were valid:

a)	for 60 days or less	<u>8</u>
b)	for more than 60 days	<u>2</u>
c)	for more than 90 days	<u>2</u>
d)	for more than 120 days	<u>2</u>
e)	for more than 180 days	<u>0</u>
f)	for more than 240 days	<u>0</u>

8. The number of notifications given pursuant to Section 196:

57

9. The offences in respect of which authorizations were given, specifying the number of authorizations given in respect of each such offence:

STATUTE	SECTION	NUMBER OF AUTHORIZATIONS
CRIMINAL CODE		
	87(1)	
	88(1)	1
	94(1)	
	95	
	96	
	139(2)	1
	155	1
	192	2
	235	
	235(1)	24
	236	
	239	5
	240	2
	244	
	264	1
	267	1
	271	1
	279(1)	6
	279(2)	
	334	4
	334(b)	
	342(3)	
	344	
	344(a)	
	348(1)(a)	
	348(1)(b)	
	354	
	355	

STATUTE	SECTION	NUMBER OF AUTHORIZATIONS
	355(a)	
	368(1)	
	380	
	380(1)	
	423.1	
	430(3)	
	433	3
	434	3
	435	
	455(1)(f)	
	462.31	
	464	1
	465	11
	465(1)(a)	11
	465(1)(c)	
	467.11 467.12 467.13	
CONTROLLED DRUGS AND SUBSTANCES ACT		
	5(2)	0

10. A description of all classes of places specified in an authorization and the number of authorizations in which each class of place was specified:

Residence

Permanent

Permanent

Residence / Authorizations

56 / 28

Temporary

Temporary

Residence / Authorizations

27 / 21

Premises

Commercial

Premises / Authorizations

6 / 8

Commercial Vehicles

Commercial

Vehicle / Authorizations

15 / 24

Others

Commercial

Other / Authorizations

85 / 27

To further clarify question 10 - state number of classes of places specified in the authorization **and** the number of authorizations: for example: 30 permanent residences / 7 authorizations

11. From the following categories, specify the number of times in which a particular method of interception was authorized:

<u>Telecommunications</u>	<u>Microphone</u>	<u>Video</u>	<u>Other</u>
<u>162</u>	<u>32</u>	<u>4</u>	<u>1</u>

12. The number of persons arrested whose identity became known to a peace officer as a result of an interception under an authorization:

0

13. The number of criminal proceedings commenced at the instance of the Attorney General in Alberta in which private communications obtained by interception under an authorization were adduced in evidence and the number of such proceedings that resulted in a conviction:

a) Criminal proceedings adduced in evidence	<u>9</u>
b) resultant convictions	<u>3</u>

14. The number of criminal investigations in which information obtained as a result of the interception of a private communication under an authorization was used although the private communication was not adduced in evidence in criminal proceedings commenced at the instance of the Attorney General as a result of the investigation.

0

15. The number of prosecutions commenced against officers or servants of Her Majesty in Right of Canada or members of the Canadian Forces for offences under Section 184 or Section 193:

0

The interception of private communications continues to be an important tool for the investigation, prevention and prosecution of offences in Alberta, especially in the area of drug offences and criminal organization investigations.

Safety Codes Council

Agency Accreditation - Cancellation

(Safety Codes Act)

Pursuant to Section 30(5) of the Safety Codes Act it is hereby ordered that

- Rosebud Building Inspection Services, Accreditation No. A000118, Order No. R00000131, September 1, 2005.

Having voluntarily withdrawn from the accreditation issued December 22, 1994, under the Order No. O00000110, has its authorization to provide services under the Safety Codes Act for the discipline of Building revoked.

Corporate Accreditation

(Safety Codes Act)

Pursuant to Section 28 of the Safety Codes Act it is hereby ordered that

- Trilogy Energy Ltd., Accreditation No. C000259, Order No. O00001558, August 22, 2005.

Having satisfied the terms and conditions of the Safety Codes Council is authorized to administer the Safety Codes Act within their jurisdiction for electrical.

Joint Municipal Accreditation - Cancellation

(Safety Codes Act)

Pursuant to Section 26(3)(c) of the Safety Codes Act it is hereby ordered that the

- Village of Hussar and the Town of Strathmore Accreditation No. J000107, Order No. R00000353, September 16, 2005.

Having voluntarily withdrawn from the accreditation issued October 27, 1995, to administer the Safety Codes Act for the discipline of Fire are revoked for new work undertaken and the municipalities are to cease administration within their jurisdiction under this accreditation.

Pursuant to Section 26(3)(c) of the Safety Codes Act it is hereby ordered that the

- Town of Strathmore and the Village of Standard Accreditation No. J000151, Order No. R00000354, September 16, 2005.

Having voluntarily withdrawn from the accreditation issued May 27, 2003, to administer the Safety Codes Act for the discipline of Building are revoked for new work undertaken and the municipalities are to cease administration within their jurisdiction under this accreditation.

Pursuant to Section 26(3)(c) of the Safety Codes Act it is hereby ordered that the

- Town of Strathmore and the Village of Standard Accreditation No. J000151, Order No. R00000355, September 16, 2005.

Having voluntarily withdrawn from the accreditation issued September 13, 2002, to administer the Safety Codes Act for the discipline of Electrical are revoked for new work undertaken and the municipalities are to cease administration within their jurisdiction under this accreditation.

Pursuant to Section 26(3)(c) of the Safety Codes Act it is hereby ordered that the

- Town of Strathmore and the Village of Standard Accreditation No. J000151, Order No. R00000356, September 16, 2005.

Having voluntarily withdrawn from the accreditation issued September 13, 2002, to administer the Safety Codes Act for the discipline of Gas are revoked for new work undertaken and the municipalities are to cease administration within their jurisdiction under this accreditation.

Pursuant to Section 26(3)(c) of the Safety Codes Act it is hereby ordered that the

- Town of Strathmore and the Village of Standard Accreditation No. J000151, Order No. R00000357, September 16, 2005.

Having voluntarily withdrawn from the accreditation issued September 13, 2002, to administer the Safety Codes Act for the discipline of Plumbing are revoked for new work undertaken and the municipalities are to cease administration within their jurisdiction under this accreditation.

Municipal Accreditation

(Safety Codes Act)

Pursuant to Section 26 of the Safety Codes Act it is hereby ordered that the

- Town of Strathmore Accreditation No. M000196, Order No. O00001553 September 9, 2005.

Having satisfied the terms and conditions of the Safety Codes Council is authorized to administer the Safety Codes Act within their jurisdiction for Plumbing. All parts of the Canadian Plumbing Code, Alberta Amendments and Regulations, including Private Sewage Treatment and Disposal Systems; excluding any or all things, processes or activities owned by or under the care and control of corporations accredited by the Safety Codes Council.

Pursuant to Section 26 of the Safety Codes Act it is hereby ordered that the

- Town of Strathmore Accreditation No. M000196, Order No. O00001554 September 9, 2005.

Having satisfied the terms and conditions of the Safety Codes Council is authorized to administer the Safety Codes Act within their jurisdiction for Gas. All parts of the Canadian Gas Association, Propane and Natural Gas Codes, Alberta Amendments and Regulations; excluding Propane and Natural Gas Highway Vehicle Conversions; excluding any or all things, processes or activities owned by or under the care and control of corporations accredited by the Safety Codes Council.

Pursuant to Section 26 of the Safety Codes Act it is hereby ordered that the

- Town of Strathmore Accreditation No. M000196, Order No. O00001555
October 27, 1995.

Having satisfied the terms and conditions of the Safety Codes Council is authorized to administer the Safety Codes Act within their jurisdiction for Fire. All parts of the Alberta Fire Code, including investigations; excluding Part 4 requirements for tank storage of flammable and combustible liquids; excluding any or all things, processes or activities owned by or under the care and control of corporations accredited by the Safety Codes Council.

Pursuant to Section 26 of the Safety Codes Act it is hereby ordered that the

- Town of Strathmore Accreditation No. M000196, Order No. O00001556
September 9, 2005.

Having satisfied the terms and conditions of the Safety Codes Council is authorized to administer the Safety Codes Act within their jurisdiction for Electrical. Excluding any or all things, processes or activities owned by or under the care and control of corporations accredited by the Safety Codes Council.

Pursuant to Section 26 of the Safety Codes Act it is hereby ordered that the

- Town of Strathmore Accreditation No. M000196, Order No. O00001557
September 9, 2005.

Having satisfied the terms and conditions of the Safety Codes Council is authorized to administer the Safety Codes Act within their jurisdiction for Building. All parts of the Alberta Building Code; excluding any or all things, processes or activities owned by or under the care and control of Corporations accredited by the Safety Codes Council.

Pursuant to Section 26 of the Safety Codes Act it is hereby ordered that the

- Village of Hussar Accreditation No. M000199, Order No. O00001552
October 27, 2005.

Having satisfied the terms and conditions of the Safety Codes Council is authorized to administer the Safety Codes Act within their jurisdiction for Fire.

Seniors and Community Supports

Hosting Expenses Exceeding \$600.00
For the period January 1, 2005 to March 31, 2005

Function: Community Networking Process Meeting

Date of Function: March 18, 2005

Amount: \$1,624.00

Location: Executive Royal Inn, Calgary, Alberta

Purpose: Alberta Seniors and Community Supports held a stakeholders meeting to identify the priorities of brain injury survivors, family/caregivers, and professionals, as well as, update stakeholders on the current status of the Brain Injury Initiative.

Hosting Expenses Exceeding \$600.00
For the period April 1, 2005 to June 30, 2005

Function: Proposal Writing Workshops for Non-Profit Organizations

Date of Function: March 24, 2005

Amount: \$714.81

Location: Best Western High Road Inn, Edson, Alberta

Purpose: Seniors and Community Supports, in collaboration with Libraries, Community and Voluntary Sector, hosted a day-long comprehensive workshop for non-profit organizations.

Function: Proposal Writing Workshops for Non-Profit Organizations

Date of Function: April 13, 2005

Amount: \$740.00

Location: Santa Maria Goretti Community Centre, Edmonton, Alberta

Purpose: Seniors and Community Supports, in collaboration with Libraries, Community and Voluntary Sector, hosted a day-long comprehensive workshop for non-profit organizations.

Function: Proposal Writing Workshops for Non-Profit Organizations

Date of Function: April 20, 2005

Amount: \$1,711.00

Location: Executive Royal Inn North, Calgary, Alberta

Purpose: Seniors and Community Supports, in collaboration with Libraries, Community and Voluntary Sector, hosted a day-long comprehensive workshop for non-profit organizations.

Function: 2005 Minister's Seniors Service Awards

Date of Function: June 7, 2005

Amount: \$803.85

Location: Delta Edmonton South, Edmonton, Alberta

Purpose: Seniors and Community Supports provided lunch and refreshments for the individuals and organizations that have demonstrated exceptional volunteer service to the ministry.

Function: Premier's Council on the Status of Persons with Disabilities Open House

Date of Function: June 16, 2005

Amount: \$1,207.50

Location: Premier's Council on the Status of Persons with Disabilities offices (HSBC Building), Edmonton, Alberta

Purpose: The Premier's Council on the Status of Persons with Disabilities hosted an open house reception in its new offices.

Sustainable Resource Development

Alberta Fishery Regulations, 1998

Notice of Variation Order 23-2005

Commercial Fishing Seasons

The close times and quotas set out in Schedule 8 to the Alberta Fishery Regulations in respect of the waters listed in the Schedule to this Notice have been varied by Variation Order 23-2005 by the Director of Fisheries Management in accordance with section 3 of the Alberta Fishery Regulations.

Where fishing with gill nets is permitted during an open season established by the Order, the gill net mesh size has been specified in the Order.

Pursuant to Variation Order 23-2005 commercial fishing is permitted in accordance with the following schedule.

SCHEDULE PART 1

Item – 1.

Column 1 Waters – In respect of: (53.1) Lac La Biche (68-15-W4)

Column 2 Gear - Gill net 70 mm mesh; Gill net 76 mm mesh

Column 3 Open Time - A. In respect of Lac La Biche excluding the following portions: - that portion east of a line drawn from the southernmost point of land located in 4-9-68-14-W4 to the northernmost tip of the island located in the western 1/2 4-86-14-W4, then southeast from the southernmost tip of the island in 1/2 4-68-14-W4 to the northern tip of Black Fox Island (13-34-67-14-W4), then southeast from the southernmost point of Black Fox Island to the westernmost point of land located in 11-34-67-14-W4 and; - that portion north of a line drawn from the northernmost point of land in NE34-67-14-W4 east to the westernmost point of Sir Winston Churchill Park on Big Island (SW36-67-14-W4) then east and south following the shoreline of Big Island to and including the causeway to the southeast shore of Lac La

Biche located at 12-21-67-13-W4: 14:00 hours August 26, 2005 to 16:00 hours September 16, 2005; 14:00 hours October 3, 2005 to 16:00 hours October 14, 2005.

B. In respect of all other waters: Closed.

Column 4 Species and Quota - 1) Lake whitefish: 1,000 kg; 2) Walleye: 50 kg; 3) Yellow perch: 1,000 kg; 4) Northern pike: 500 kg; 5) Tullibee: 15,000 kg; 6) Lake trout: 1 kg.

Notice of Variation Order 24-2005

Commercial Fishing Seasons

The close times and quotas set out in Schedule 8 to the Alberta Fishery Regulations in respect of the waters listed in the Schedule to this Notice have been varied by Variation Order 24-2005 by the Director of Fisheries Management in accordance with section 3 of the Alberta Fishery Regulations.

Where fishing with gill nets is permitted during an open season established by the Order, the gill net mesh size has been specified in the Order.

Pursuant to Variation Order 24-2005 commercial fishing is permitted in accordance with the following schedule.

SCHEDULE PART 1

Item – 1.

Column 1 Waters – In respect of: (5.1) Beaver Lake (66-13-W4)- excluding the following portions:

- that portion west of a line drawn from the point of land in 13-34-66-13-W4 to the point of land in 14-27-66-13-W4 to the easternmost point of the island in 5-23-66-13-W4 and to the point of land in 1-23-66-13-W4;
- that portion east of a line drawn from the point of land in 15-18-66-12-W4 to the point of land in 10-18-66-12-W4;
- that portion east of a line drawn from the southernmost point of land in 10-18-66-12-W4 to the northwesternmost point of land in 7-18-66-12-W4;
- that portion north of a line drawn from the point where the shoreline is intersected by the western boundary of 14-8-66-12-W4 to the southernmost point of land in 15-8-66-12-W4;
- that portion east of a line drawn from the southeasternmost point of land in 10-4-66-12-W4 to the westernmost point of land in 1-14-66-12-W4;
- that portion north of a line drawn from the southeasternmost point of land in 4-3-66-12-W4 to the southeasternmost point of land in 3-3-66-12-W4

Column 2 Gear - Gill net not less than 140 mm mesh

Column 3 Open Time - 08:00 hours January 23, 2006 to 16:00 hours February 3, 2006; 08:00 hours March 30, 2006 to 16:00 hours March 31, 2006.

Column 4 Species and Quota - 1) Lake whitefish: 20,000 kg; 2) Walleye: 400 kg; 3) Yellow perch: 200 kg; 4) Northern pike: 500 kg; 5) Tullibee: 1 kg; 6) Lake trout: 1 kg.

Column 1 Waters – In respect of: (30) Fork Lake (63-11-W4)
Column 2 Gear - Gill net not less than 140 mm mesh
Column 3 Open Time - 08:00 hours September 26, 2005 to 16:00 hours September 28, 2005.
Column 4 Species and Quota - 1) Lake whitefish: 6,700 kg; 2) Walleye: 50 kg; 3) Yellow perch: 200 kg; 4) Northern pike: 450 kg; 5) Tullibee: 1 kg; 6) Lake trout: 1 kg.

Column 1 Waters – In respect of: (52) Kirby Lake (75-5-W4)
Column 2 Gear - Gill net not less than 140 mm mesh
Column 3 Open Time - 08:00 hours November 28, 2005 to 16:00 hours December 2, 2005.
Column 4 Species and Quota - 1) Lake whitefish: 4,100 kg; 2) Walleye: 1 kg; 3) Yellow perch: 1 kg; 4) Northern pike: 750 kg; 5) Tullibee: 1 kg; 6) Lake trout: 1 kg.

Column 1 Waters – In respect of: (58) Logan Lake (70-9-W4)
Column 2 Gear - Gill net not less than 102 mm mesh
Column 3 Open Time - 08:00 hours November 15, 2005 to 16:00 hours November 25, 2005.
Column 4 Species and Quota - 1) Lake whitefish: 1 kg; 2) Walleye: 50 kg; 3) Yellow perch: 500 kg; 4) Northern pike: 3,250 kg; 5) Tullibee: 1 kg; 6) Lake trout: 1 kg.

Column 1 Waters – In respect of: (78) North Buck Lake (66-17-W4)
Column 2 Gear - Gill net not less than 140 mm mesh
Column 3 Open Time - 08:00 hours October 3, 2005 to 16:00 hours October 6, 2005.
Column 4 Species and Quota - 1) Lake whitefish: 11,400 kg; 2) Walleye: 150 kg; 3) Yellow perch: 200 kg; 4) Northern pike: 400 kg; 5) Tullibee: 450 kg; 6) Lake trout: 1 kg.

ADVERTISEMENTS

Notice of Certificate of Intent to Dissolve

(Business Corporations Act)

Notice is hereby given that a Certificate of Intent to Dissolve was issued to Keen Energy Inc. on September 16, 2005.

Dated at Calgary, Alberta, September 16, 2005.

Mark Fletcher, *Solicitor*.

Notice is hereby given that a Certificate of Intent to Dissolve was issued to Trak Pipeline Contractors Inc. on September 16, 2005.

Dated at Calgary, Alberta, September 16, 2005.

Mark Fletcher, *Solicitor*.

Public Sale of Land

(Municipal Government Act)

City of Grande Prairie

Notice is hereby given that under the provisions of the Municipal Government Act, the City of Grande Prairie will offer for sale, by public auction, in the Third Floor Conference Room at City Hall, Grande Prairie, Alberta on Friday, November 25, 2005, at 9:00 a.m., the following lands:

<u>Legal Description</u>	<u>Address of Property</u>
Lot 23 Block 47 Plan 8315AK	10020 93 Avenue
Lot 3 & 4 Block 54 Plan 8315AK	10105 91 Avenue
Lot 4 Block 5 Plan 5073HW	10112 109 Avenue
Lot 42 Block 13 Plan 4165RS	9346 112A Avenue
Lot 69 Block 22 Plan 619TR	11306 97 Street
Lot 57 Block 25 Plan 7821269	9618 74 Avenue
Lot 16 Block 12 Plan 7921698	9544 115 Street
Lot 59 Block 42 Plan 9222820	9380 71 Avenue
Lot 6 Block 2 Plan 9422535	12214 97A Street
Lot 137 Block 1 Plan 9823992	12226 98 Street
Unit 24 Plan 9824920	401 10230 106 Avenue
Unit 38 Plan 9824920	501 10230 106 Avenue
Lot 244 Block 3 Plan 9924483	12025 Cygnet Boulevard
Lot 12 Block 6 Plan 0022359	10429 121 Avenue

Each parcel of land will be offered for sale subject to a reserve bid and to the reservations and conditions contained in the existing certificate of title.

The City of Grande Prairie may, after the public auction, become the owner of any parcel of land that is not sold at the public auction.

Terms: Cash.

Redemption may be effected by payment of all arrears of taxes and costs at any time prior to the sale.

Dated at Grande Prairie, Alberta, September 1, 2005.

Ken Anderson, *Financial Services Director*.

Lacombe County

Notice is hereby given that under the provisions of the Municipal Government Act, Lacombe County will offer for sale, by public auction, in the County Office at 40407 Range Road 274, Lacombe, Alberta on Friday, November 18, 2005, at 2:00 p.m., the following lands:

Part of Section	Section	Township	Range	Meridian	Certificate of Title
Pt SW	13	40	28	W4	012 397 500 +13
	Lot(s)	Block	Plan		Certificate of Title
	A - E		6243MC		972 326 560
	3	24	7159AI		012 035 464
	4 - 6	57	7159AI		002 028 364
	1 - 4	3	7702AY		002 094 275
	2	35	7159AI		992 010 932

Each parcel of land will be offered for sale subject to a reserve bid, and to the reservations and conditions contained in the existing certificate of title.

Terms: Cash or Certified Cheque.

Lacombe County may, after the public auction, become the owner of any parcel of land that is not sold at the public auction.

Redemption may be effected by payment of all arrears of taxes and costs at any time prior to the sale.

Dated at Lacombe, Alberta, September 12, 2005.

Terry Hager, *County Commissioner*.

Westlock County

Notice is hereby given that under the provisions of the Municipal Government Act, Westlock County will offer for sale, by public auction, at the Westlock County Office in Westlock, Alberta on Thursday, December 1, 2005, at 2:00 p.m., the following lands:

FAWCETT

Lot 5 Block 2 Plan 589HW C of T 022424191

Lot 1,2,W3 Block 2 Plan 8063ET C of T 942193038

JARVIE

Lot 16 Block 3 Plan 1308CL C of T 862252764

REGAL PARK VILLAGE

Lot 6 Block 1 Plan 7923236 C of T 022267613

Lot 7 Block 1 Plan 7923236 C of T 012335209

Lot 4 Block 3 Plan 7923236 C of T 012234362

SPRUCE HILL ESTATES

Lot 8 Block 5 Plan 8021338 C of T 042013834

Lot 10 Block 5 Plan 8021338 C of T 042013834+1

VIMY

Lot 33 Block 6 Plan 7921526 C of T 012164588

Lot 41 Block 6 Plan 7921526 C of T 912053489

Lot 11 Block 7 Plan 7921526 C of T 972152712

Lot 21 Block 7 Plan 7921526 C of T 012164545

RURAL

PT NW 9-61-24-4, 11.29 Acres C of T 032166687

SW 30-60-26-4, 160.00 Acres C of T 982107701

Lot A Plan 9022950, SE 24-62-26-4, 4.52 Acres C of T 992294420

Lot 1 Plan 9021151, SE 9-62-27-4, 9.22 Acres C of T 012119770

SW-24-63-27-4, 154.59 Acres C of T 932386021

SW-22-57-27-4, 160.00 Acres C of T 47D237

Lot 1 Plan 9421078, NW-26-59-1-5, 13.99 Acres C of T 002229093

Each parcel will be offered for sale subject to a reserve bid, and to the reservations and conditions contained in the existing Certificate of Title.

Terms: Cash.

Westlock County may, after the public auction, become the owner of any parcel of land that is not sold at the public auction.

Redemption may be effected by payment of all arrears of taxes and costs at any time prior to the sale.

Dated at Westlock, Alberta, September 14, 2005.

Jim Squire, *Administrator.*

Municipal District of Clear Hills No. 21

Notice is hereby given that under the provisions of the Municipal Government Act, the Municipal District of Clear Hills No. 21 will offer for sale, by public auction, in the Municipal District Office, Worsley, Alberta on Monday, November 21, 2005, at 11:00 a.m., the following land:

Quarter	Section	Township	Range	Meridian	Certificate of Title
NW	5	86	6	W6M	972368953

This parcel of land will be offered for sale subject to a reserve bid and to the reservations and conditions contained in the existing certificate of title.

The Municipal District of Clear Hills No. 21 may, after the public auction, become the owner of any parcel of land that is not sold at the public auction.

Terms: Cash.

Redemption may be effected by payment of all arrears of taxes and costs at any time prior to the sale.

Dated at Worsley, Alberta, September 14, 2005.

William Kostiw, *Chief Administrative Officer.*

Municipal District of Smoky River No. 130

Notice is hereby given that under the provisions of the Municipal Government Act, the Municipal District of Smoky River No. 130 will offer for sale, by public auction, in the Municipal Office, Falher, Alberta on Friday, November 25, 2005, at 2:00 p.m., the following lands:

Pt of Sec	Sec.	Twp.	Rge.	M.	Area
NW	17	80	21	W5	160.00 acres C.of T. 022 162 977 001
NE	18	80	21	W5	160.00 acres C. of T. 022 162 977

NE	26	76	19	W5	10.00 acres C. of T. 952 315 197
NW Lot 1	16 Block 1	77 Plan	21 982 0446	W5	6.40 acres C. of T. 012 333 068
SE Lot 2	4 Block 1	79 Plan	20 992 0638	W5	13.02 acres C. of T. 992 041 228

The parcels will be offered for sale subject to a reserve bid, and to the reservations and conditions contained in the existing certificate of title.

The Municipal District of Smoky River No. 130 may, after the public auction, become the owner of any parcel of land that is not sold at the public auction.

Terms: Cash or certified cheque. 10% deposit and balance within 30 days of the date of the public auction. G.S.T. will apply on properties sold at the public auction.

Redemption may be effected by payment of all arrears of taxes and costs at any time prior to the sale.

Dated at Falher, Alberta, September 14, 2005.

Lucien G. Turcotte, *Municipal Administrator*.

Town of Millet

Notice is hereby given that under the provisions of the Municipal Government Act, the Town of Millet will offer for sale, by public auction, in the Town Office, located at 5120 - 50 Street, Millet, Alberta on Wednesday, November 30, 2005, at 9:00 a.m., the following lands:

Lot	Block	Plan	Civic Address
12	3	XVA	5015 - 49 Avenue
5		5948 CL	5015 - 47 Avenue

Each parcel will be offered for sale subject to a reserve bid and to the reservations and conditions contained in the existing certificate of title.

The Town of Millet may, after the public auction, become the owner of any parcel of land that is not sold at the public auction.

Terms: Cash, Money Order, or Certified Cheque.

Redemption may be effected by payment of all arrears of taxes and costs at any time prior to the sale.

Dated at Millet, Alberta, August 11, 2005.

E. Michael Storey, CLGM, *Chief Administrative Officer*.

Village of Rycroft

Notice is hereby given that under the provisions of the Municipal Government Act, the Village of Rycroft will offer for sale, by public auction, in the Village Office, 4703 – 51 Street, Rycroft, Alberta on Tuesday, November 15, 2005, at 10:00 a.m., the following lands:

Block	Lot	Plan
5	3	8122777
7	3	6504ET
6	12	6087NY

Each parcel of land will be offered for sale subject to a reserve bid, and to the reservations and conditions contained in the existing certificate of title.

The land is being offered for sale on an “as is, where is” basis, and the Village of Rycroft makes no representation and gives no warranty whatsoever as to the adequacy of services, soil conditions, land use districting, building and development conditions, absence or presence of environmental contamination, or the developability of the subject land for any intended use by the Purchaser. No bid will be accepted, where the bidder attempts to attach conditions precedent to the sale of the property. No terms and conditions of sale will be considered other than those specified by the Village. No further information is available at the auction regarding the lands to be sold.

Terms: Cash.

The Village of Rycroft may, after the public auction, become the owner of any parcel of land that is not sold at the public auction.

Redemption may be effected by payment of all arrears of taxes and costs at any time prior to the sale.

Dated at Rycroft, Alberta, September 12, 2005.

Sandra L. Isaac, *Municipal Administrator*.

Alberta Government Services

Corporate Registry

Registrar's Periodical

ALBERTA GOVERNMENT SERVICES

Corporate Registrations, Incorporations, and Continuations

(Business Corporations Act, Cemetery Companies Act, Companies Act, Cooperatives Act, Credit Union Act, Loan and Trust Corporations Act, Religious Societies' Land Act, Rural Utilities Act, Societies Act, Partnership Act)

0722755 B.C. LTD. Other Prov/Territory Corps
Registered 2005 AUG 31 Registered Address: 3700, 205
- 5TH AVENUE SW, CALGARY ALBERTA, T2P
2V7. No: 2111900508.

1179201 ALBERTA LTD. Numbered Alberta
Corporation Incorporated 2005 AUG 29 Registered
Address: 8822 112 STREET, GRANDE PRAIRIE
ALBERTA, T8V 5X4. No: 2011792013.

1181212 ALBERTA INC. Numbered Alberta
Corporation Incorporated 2005 AUG 29 Registered
Address: 11151 - 97 ST., EDMONTON ALBERTA,
T5G 1W9. No: 2011812126.

1181222 ALBERTA LTD. Numbered Alberta
Corporation Incorporated 2005 AUG 29 Registered
Address: 10012-101 STREET, PEACE RIVER
ALBERTA, T8S 1S2. No: 2011812225.

1181223 ALBERTA LTD. Numbered Alberta
Corporation Incorporated 2005 AUG 30 Registered
Address: 212 EDGEBANK CIRCLE NW, CALGARY
ALBERTA, T3A 4V5. No: 2011812233.

1181307 ALBERTA LTD. Numbered Alberta
Corporation Incorporated 2005 AUG 22 Registered
Address: 24 CIMARRON TRAIL, OKOTOKS
ALBERTA, T1S 1V8. No: 2011813074.

1182421 ALBERTA LTD. Numbered Alberta
Corporation Incorporated 2005 AUG 20 Registered
Address: 5-938 CENTER ST, HIGH RIVER
ALBERTA, T1C 1M4. No: 2011824212.

1182423 ALBERTA LTD. Numbered Alberta
Corporation Incorporated 2005 AUG 20 Registered
Address: 13 ROSSDALE ST SE., MEDICINE HAT
ALBERTA, T1B 1X3. No: 2011824238.

1182496 ALBERTA LTD. Numbered Alberta
Corporation Incorporated 2005 AUG 20 Registered
Address: 210, 1732 - 9A STREET SW, CALGARY
ALBERTA, T2T 3E6. No: 2011824964.

1183290 ALBERTA INC. Numbered Alberta
Corporation Incorporated 2005 AUG 23 Registered
Address: 201, 615 - 11TH AVENUE SE, CALGARY
ALBERTA, T2G 0Y8. No: 2011832900.

1183586 ALBERTA LTD. Numbered Alberta
Corporation Incorporated 2005 AUG 26 Registered
Address: 1000, 744 - 4TH AVENUE, S.W., CALGARY
ALBERTA, T2P 3T4. No: 2011835861.

1183888 ALBERTA LTD. Numbered Alberta
Corporation Incorporated 2005 AUG 29 Registered
Address: #202, 4825 - 47TH STREET, RED DEER
ALBERTA, T4N 1R3. No: 2011838881.

1183909 ALBERTA LTD. Numbered Alberta
Corporation Incorporated 2005 AUG 30 Registered
Address: 880, 736 - 8 AVENUE SW, CALGARY
ALBERTA, T2P 1H4. No: 2011839095.

1183932 ALBERTA LTD. Numbered Alberta
Corporation Incorporated 2005 AUG 29 Registered
Address: 10012-101 STREET, PEACE RIVER
ALBERTA, T8S 1S2. No: 2011839327.

1184142 ALBERTA LTD. Non-Profit Private Company
Incorporated 2005 AUG 04 Registered Address: 114,
1ST S.W., BLACK DIAMOND ALBERTA, T0L 0H0.
No: 5111841424.

1184983 ALBERTA LTD. Numbered Alberta
Corporation Incorporated 2005 AUG 19 Registered
Address: 2252 DOUGLASBANK CRESCENT SE,
CALGARY ALBERTA, T2Z 2J5. No: 2011849839.

1186166 ALBERTA LTD. Numbered Alberta
Corporation Incorporated 2005 AUG 22 Registered
Address: 20 WOODLAND CRESCENT, SYLVAN
LAKE ALBERTA, T4S 1L9. No: 2011861669.

1186411 ALBERTA LTD. Numbered Alberta
Corporation Incorporated 2005 AUG 26 Registered
Address: 103, 14- 2ND AVENUE SE, HIGH RIVER
ALBERTA, T1V 1G4. No: 2011864119.

1186412 ALBERTA LTD. Numbered Alberta
Corporation Incorporated 2005 AUG 29 Registered
Address: 205, 220- 26TH AVENUE SW, CALGARY
ALBERTA, T2S 0M4. No: 2011864127.

1186413 ALBERTA LTD. Numbered Alberta
Corporation Incorporated 2005 AUG 31 Registered
Address: 1017- 14TH STREET SE, HIGH RIVER
ALBERTA, T1V 1M6. No: 2011864135.

1186833 ALBERTA LTD. Numbered Alberta
Corporation Incorporated 2005 AUG 17 Registered
Address: 13903 - 23 STREET NW, EDMONTON
ALBERTA, T5Y 1K2. No: 2011868334.

1186856 ALBERTA INC. Numbered Alberta
Corporation Incorporated 2005 AUG 16 Registered
Address: 221 MOUNT ABERDEEN CIRCLE SE,
CALGARY ALBERTA, T2Z 3H2. No: 2011868565.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

1186913 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: SOUTH HALF OF SE - 21 - 40 - 25 - W4 No: 2011869134.

1186916 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: #204 4102 - 6 AVENUE, EDSON ALBERTA, T7E 1A4. No: 2011869167.

1186994 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 870, 10150 - 100 STREET, EDMONTON ALBERTA, T5J 0P6. No: 2011869944.

1186999 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 870, 10150 - 100 STREET, EDMONTON ALBERTA, T5J 0P6. No: 2011869993.

1187009 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 903B - 48 AVENUE SE, CALGARY ALBERTA, T2G 2A7. No: 2011870090.

1187019 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: NW 1/4 - 1 - 25 - 26 - WM4 No: 2011870199.

1187020 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 903B - 48 AVENUE, CALGARY ALBERTA, T2G 2A7. No: 2011870207.

1187045 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 10428 - 28 AVE NW, EDMONTON ALBERTA, T6J 4B2. No: 2011870454.

1187073 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 6902 95 STREET, GRANDE PRAIRIE ALBERTA, T8V 5T1. No: 2011870736.

1187074 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 152 WESTWOOD GREEN, FORT SASKATCHEWAN ALBERTA, T8L 4M7. No: 2011870744.

1187099 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 35 BERMONDSEY PLACE NW, CALGARY ALBERTA, T3K 1V2. No: 2011870991.

1187108 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 518 MAIN STREET, THREE HILLS ALBERTA, T0M 2A0. No: 2011871080.

1187147 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: CO PD STRASHOK PC SUITE 905, 500 - 4 AV SW, CALGARY ALBERTA, T2P 2V6. No: 2011871478.

1187151 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: NE 21-11-5-W4 No: 2011871510.

1187153 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 104 - 1025 - 14 AVE. SW, CALGARY ALBERTA, T2R 0V9. No: 2011871536.

1187156 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: CO PD STRASHOK PC SUITE 905, 500 - 4 AV SW, CALGARY ALBERTA, T2P 2V6. No: 2011871569.

1187167 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: CO PD STRASHOK PC SUITE 905, 500 - 4 AV SW, CALGARY ALBERTA, T2P 2V6. No: 2011871676.

1187169 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 404-10216-124 STREET, EDMONTON ALBERTA, T5N 4A3. No: 2011871692.

1187182 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 20 Registered Address: 44 MARTIN CROSSING CRES NE, CALGARY ALBERTA, T3J 3S9. No: 2011871825.

1187185 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 1018C HAMMOND AVENUE, CROSSFIELD ALBERTA, T0M 0S0. No: 2011871858.

1187186 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 102, 5300 - 50 STREET, STONY PLAIN ALBERTA, T7Z 1T8. No: 2011871866.

1187197 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 677 EAST LAKE VIEW ROAD, CHESTERMERE ALBERTA, T1X 1A9. No: 2011871973.

1187198 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 9636 157 ST NW, EDMONTON ALBERTA, T5P 2T2. No: 2011871981.

1187209 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 78 DISCOVERY HEIGHTS SW, CALGARY ALBERTA, T3H 4Y6. No: 2011872096.

1187214 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 5616 52 ST CLOSE, ECKVILLE ALBERTA, T0M 0X0. No: 2011872146.

1187220 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 1450, 10405 JASPER AVENUE, EDMONTON ALBERTA, T5J 3N4. No: 2011872203.

1187229 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 1200, 1015 - 4TH STREET S.W., CALGARY ALBERTA, T2R 1J4. No: 2011872294.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

- 1187231 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 1200, 1015 - 4TH STREET S.W., CALGARY ALBERTA, T2R 1J4. No: 2011872310.
- 1187248 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 8808 - 166 AVENUE, EDMONTON ALBERTA, T5Z 3W8. No: 2011872484.
- 1187252 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: NW LSD 13 & 14 - 36 - 24 - 26 - W4M No: 2011872526.
- 1187254 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 11 ROCKY RIDGE LANDING NW, CALGARY ALBERTA, T3G 4E3. No: 2011872542.
- 1187257 ALBERTA LIMITED Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 272, 9700 BONAVENTURE DR SE, CALGARY ALBERTA, T2J 0E6. No: 2011872575.
- 1187259 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 400, 1111 - 11TH AVENUE SW, CALGARY ALBERTA, T2R 0G5. No: 2011872591.
- 1187272 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 6363 DALBEATTIE HILL N.W., CALGARY ALBERTA, T3A 1M4. No: 2011872724.
- 1187274 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 600, 9707 - 110 STREET, EDMONTON ALBERTA, T5K 2L9. No: 2011872740.
- 1187277 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 151 PINTO LANE, AIRDRIE ALBERTA, T4B2A4. No: 2011872773.
- 1187278 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 600, 9707 - 110 STREET, EDMONTON ALBERTA, T5K 2L9. No: 2011872781.
- 1187282 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 600, 9707 - 110 STREET, EDMONTON ALBERTA, T5K 2L9. No: 2011872823.
- 1187288 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 600, 9707 - 110 STREET, EDMONTON ALBERTA, T5K 2L9. No: 2011872880.
- 1187294 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 3700, 400 - 3RD AVENUE S.W., CALGARY ALBERTA, T2P 4H2. No: 2011872948.
- 1187296 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: SW 5-50-20-W4 Q-SW, P 984TR, LOT 36 AND 37 No: 2011872963.
- 1187298 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: SE1/4 34-66-20 W4M No: 2011872989.
- 1187300 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 103A LAUREL SQUARE, HINTON ALBERTA, T7V 1P3. No: 2011873003.
- 1187313 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: #5, 116 ALLEN DRIVE, WHISPERING HILLS ALBERTA, T9S 1S3. No: 2011873136.
- 1187317 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: #110, 304 - 3RD AVENUE, STRATHMORE ALBERTA, T1P 1Z1. No: 2011873177.
- 1187327 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 577 2 ST SE, MEDICINE HAT ALBERTA, T1A 0C5. No: 2011873276.
- 1187333 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: SE 16 62 1 W4TH No: 2011873334.
- 1187334 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 9411 58 ST NW, EDMONTON ALBERTA, T6B 1L9. No: 2011873342.
- 1187343 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: SHORT LEGAL 9910011;5 No: 2011873433.
- 1187352 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 7240 26 AVE SW, CALGARY ALBERTA, T3H 5T3. No: 2011873524.
- 1187364 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: #1, 3295 DUNMORE ROAD SE, MEDICINE HAT ALBERTA, T1B 3R2. No: 2011873649.
- 1187365 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: SITE 4, RR 2, ST. ALBERT ALBERTA, T8N 1N9. No: 2011873656.
- 1187383 ALBERTA LIMITED Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 2237 KAUFMAN WAY, EDMONTON ALBERTA, T6L 7E2. No: 2011873839.
- 1187387 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 3000, 237 - 4 AVENUE SW, CALGARY ALBERTA, T2P 4X7. No: 2011873870.
- 1187391 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 7370 SIERRA MORENA BLVD. SW, CALGARY ALBERTA, T3H 4H9. No: 2011873912.
- 1187392 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 41 EVERGREEN CRESCENT SW, CALGARY ALBERTA, T2Y 3R3. No: 2011873920.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

1187393 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 5107 48 STREET, LLOYDMINSTER ALBERTA, T9V 0H9. No: 2011873938.

1187395 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 5107 48 STREET, LLOYDMINSTER ALBERTA, T9V 0H9. No: 2011873953.

1187396 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 5107 48 STREET, LLOYDMINSTER ALBERTA, T9V 0H9. No: 2011873961.

1187397 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 5107 48 STREET, LLOYDMINSTER ALBERTA, T9V 0H9. No: 2011873979.

1187400 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: #2500, 10104 - 103 AVENUE, EDMONTON ALBERTA, T5J 1V3. No: 2011874001.

1187415 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 148 WESTVIEW CRES., BLACKFALDS ALBERTA, T0M 0J0. No: 2011874159.

1187417 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 196-3 AVENUE WEST, DRUMHELLER ALBERTA, T0J0Y0. No: 2011874175.

1187433 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 801 - 7 AVENUE SW, CALGARY ALBERTA, T2P 3P7. No: 2011874332.

1187436 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 614C CONNAUGHT DRIVE, JASPER ALBERTA, T0E 1E0. No: 2011874365.

1187437 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 10338 TUSCANY HILLS WAY NW, CALGARY ALBERTA, T3L 2A1. No: 2011874373.

1187440 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 903B - 48 AVENUE SE, CALGARY ALBERTA, T2G 2A7. No: 2011874407.

1187442 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 69 BERMUDA WAY N.W., CALGARY ALBERTA, T3K 1H1. No: 2011874423.

1187445 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 204 517 4 AVENUE SOUTH, LETHBRIDGE ALBERTA, T1J 0N4. No: 2011874456.

1187461 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 400, 900 - 6TH AVENUE S.W., CALGARY ALBERTA, T2P 3K2. No: 2011874613.

1187462 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: #315, 10909 JASPER AVENUE, EDMONTON ALBERTA, T5J 3L9. No: 2011874621.

1187467 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: #1400, 10025 - 102A AVENUE, EDMONTON ALBERTA, T5J 2Z2. No: 2011874670.

1187468 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 1420- 23RD AVENUE NW, CALGARY ALBERTA, T2M 1T8. No: 2011874688.

1187473 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 86 PANORAMA HILLS MEWS NW, CALGARY ALBERTA, T3K 5C2. No: 2011874738.

1187475 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 98 CALEDONIA DRIVE, LEDUC ALBERTA, T9E 8G1. No: 2011874753.

1187493 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: #204, 755 LAKE BONA VISTA DRIVE SE, CALGARY ALBERTA, T2J 0N3. No: 2011874936.

1187494 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: #204, 755 LAKE BONA VISTA DRIVE SE, CALGARY ALBERTA, T2J 0N3. No: 2011874944.

1187497 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 4920 53 AVENUE, REDWATER ALBERTA, T0A 2W0. No: 2011874977.

1187499 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 5233 - 49TH AVENUE, RED DEER ALBERTA, T4N 6G5. No: 2011874993.

1187502 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: PLAN 9021670 LOT 1 No: 2011875024.

1187505 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 13143 20TH AVENUE, BLAIRMORE ALBERTA, T0K 0E0. No: 2011875057.

1187512 ALBERTA INC Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 5510 55 AVE NW, BEAUMONT ALBERTA, T4X 1A2. No: 2011875123.

1187513 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 2020 - 152 AVENUE, EDMONTON ALBERTA, T5Y 2R6. No: 2011875131.

1187521 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 515 8A ST NE, CALGARY ALBERTA, T2E 4J4. No: 2011875214.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

1187522 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 2819A CENTRE STREET N., CALGARY ALBERTA, T2E 2V7. No: 2011875222.

1187526 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: THIRD FLOOR - 14505 BANNISTER ROAD SE, CALGARY ALBERTA, T2X 3J3. No: 2011875263.

1187529 ALBERTA LIMITED Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: APT 12, 70 RAILWAY AVENUE, DRUMHELLER ALBERTA, T0J 0Y0. No: 2011875297.

1187535 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 1500, 10180 - 101 STREET, EDMONTON ALBERTA, T5J 4K1. No: 2011875354.

1187537 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 9244 75 STREET NW, EDMONTON ALBERTA, T6C 2H4. No: 2011875370.

1187552 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 1222 VARSITY ESTATES ROAD N.W., CALGARY ALBERTA, T3B 2W1. No: 2011875529.

1187553 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 47 COVEMEADOW CRESCENT NE, CALGARY ALBERTA, T3K 6A8. No: 2011875537.

1187554 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 6420-118 AVE., EDMONTON ALBERTA, T5W 1G3. No: 2011875545.

1187560 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 1828 BAYSHORE ROAD S.W., CALGARY ALBERTA, T2V 3M1. No: 2011875602.

1187561 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 206 - 28 AVE. NE, CALGARY ALBERTA, T2E 2B1. No: 2011875610.

1187566 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 527 WOODSIDE PLACE SW, CALGARY ALBERTA, T2W 3J9. No: 2011875669.

1187569 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 4807-51 STREET, COLD LAKE ALBERTA, T9M 1P2. No: 2011875693.

1187575 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 2811 34A AVENUE, EDMONTON ALBERTA, T6T 1Y8. No: 2011875750.

1187581 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 4816 47 ST, ROCKY MOUNTAIN HOUSE ALBERTA, T4T 1C3. No: 2011875818.

1187598 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 62-2204 118 ST NW, EDMONTON ALBERTA, T6J 5K2. No: 2011875982.

1187603 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 10654 82 AVE, EDMONTON ALBERTA, T6E 2A6. No: 2011876030.

1187604 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 1 20 29 4 No: 2011876048.

1187605 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: #100, 10328 - 81 AVENUE, EDMONTON ALBERTA, T6E 1X2. No: 2011876055.

1187606 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 609 GRANDIN PARK TWR, 22 SIR WINSTON CHURCHILL AVE, ST. ALBERT ALBERTA, T8N 1B4. No: 2011876063.

1187613 ALBERTA LTD Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 177 CAREY, CANMORE ALBERTA, T1W 2R7. No: 2011876139.

1187616 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: NE-7-71-20-W5M No: 2011876162.

1187621 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 403 CARADOC AVE, CARBON ALBERTA, T0M 0L0. No: 2011876212.

1187622 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 300, 1122 - 4 STREET SW, CALGARY ALBERTA, T2R 1M1. No: 2011876220.

1187627 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 300, 1122 - 4 STREET SW, CALGARY ALBERTA, T2R 1M1. No: 2011876279.

1187630 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: C/O 1933 - 5 ST SW, CALGARY ALBERTA, T2S 2B2. No: 2011876303.

1187633 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 5020 49 ST, BEAUMONT ALBERTA, T4X 1H6. No: 2011876337.

1187638 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 5233 - 49TH AVENUE, RED DEER ALBERTA, T4N 6G5. No: 2011876386.

1187665 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 15 CHAPALA SQUARE SE, CALGARY ALBERTA, T2X 3T7. No: 2011876659.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

1187677 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 4200, 150 - 6TH AVENUE SW, CALGARY ALBERTA, T2P 3Y7. No: 2011876774.

1187690 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 1246 LAKE VISTA CRESCENT, SHERWOOD PARK ALBERTA, T8H 1K7. No: 2011876907.

1187696 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: #800, 10310 - JASPER AVENUE, EDMONTON ALBERTA, T5J 2W4. No: 2011876964.

1187702 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 1200, 425 - 1ST STREET S.W., CALGARY ALBERTA, T2P 3L8. No: 2011877020.

1187704 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 306 SPRINGS PLACE S.E., AIRDRIE ALBERTA, T4A 2C7. No: 2011877046.

1187711 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 9510-100 ST., MORINVILLE ALBERTA, T8R 1R2. No: 2011877111.

1187717 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 150 WEST RAILWAY STREET, EDMONTON ALBERTA, T6T 1J1. No: 2011877178.

1187718 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 2116 - 49TH AVENUE S.W., CALGARY ALBERTA, T2T 2V6. No: 2011877186.

1187732 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: NE 05 21 29 W4TH No: 2011877327.

1187748 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 5110- 54A ST., ELK POINT ALBERTA, T0A 1A0. No: 2011877483.

1187749 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 47 EDGERIDGE VIEW NW, CALGARY ALBERTA, T3A 5Y9. No: 2011877491.

1187750 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 9909 - 100 AVENUE, LA GLACE ALBERTA, T0H 2J0. No: 2011877509.

1187755 ALBERTA LIMITED Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: #318, 53319 RANGE ROAD 31, CARVEL ALBERTA, T0E 0H0. No: 2011877558.

1187756 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 3919 - 117 STREET NW, EDMONTON ALBERTA, T6J 1T2. No: 2011877566.

1187757 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 56 PLEASANT PARK RD, BROOKS ALBERTA, T1R 1H3. No: 2011877574.

1187760 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 2ND FLOOR, 5014 48 STREET, LLOYDMINSTER ALBERTA, T9V 0H8. No: 2011877608.

1187761 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 1100 CANADIAN WESTERN BANK PL., 10303 JASPER AVE., EDMONTON ALBERTA, T5J 3N6. No: 2011877616.

1187769 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 600, 4911 - 51 STREET, RED DEER ALBERTA, T4N 6V4. No: 2011877699.

1187770 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 3700, 400 - 3RD AVENUE S.W., CALGARY ALBERTA, T2P 4H2. No: 2011877707.

1187773 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 600, 4911 - 51 STREET, RED DEER ALBERTA, T4N 6V4. No: 2011877731.

1187776 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 600, 4911 - 51 STREET, RED DEER ALBERTA, T4N 6V4. No: 2011877764.

1187777 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 1721-22 STREET SW, CALGARY ALBERTA, T3C 1H4. No: 2011877772.

1187778 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 600, 4911 - 51 STREET, RED DEER ALBERTA, T4N 6V4. No: 2011877780.

1187780 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 9629 94 STREET, WEMBLEY ALBERTA, T0H 3S0. No: 2011877806.

1187781 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 600, 4911 - 51 STREET, RED DEER ALBERTA, T4N 6V4. No: 2011877814.

1187785 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 1900, 333 - 7 AVENUE SW, CALGARY ALBERTA, T2P 2Z1. No: 2011877855.

1187787 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 600, 4911 - 51 STREET, RED DEER ALBERTA, T4N 6V4. No: 2011877871.

1187789 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 600, 4911 - 51 STREET, RED DEER ALBERTA, T4N 6V4. No: 2011877897.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

1187792 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 600, 4911 - 51 STREET, RED DEER ALBERTA, T4N 6V4. No: 2011877921.

1187793 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 7241 156 AVENUE, EDMONTON ALBERTA, T5Z 2Z7. No: 2011877939.

1187794 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 4332 - 2 STREET NW, CALGARY ALBERTA, T2K 0Z1. No: 2011877947.

1187795 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 600, 4911 - 51 STREET, RED DEER ALBERTA, T4N 6V4. No: 2011877954.

1187798 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 600, 4911 - 51 STREET, RED DEER ALBERTA, T4N 6V4. No: 2011877988.

1187799 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 239 - 24 AVENUE NW, CALGARY ALBERTA, T2M 1X2. No: 2011877996.

1187800 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 4332 - 2 STREET NW, CALGARY ALBERTA, T2K 0Z1. No: 2011878002.

1187803 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: #2 PINNACLE GROVE, GRANDE PRAIRIE ALBERTA, T8W 2Z2. No: 2011878036.

1187813 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 204 517 4 AVENUE SOUTH, LETHBRIDGE ALBERTA, T1J 0N4. No: 2011878135.

1187817 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 111, 9440 - 49 STREET, EDMONTON ALBERTA, T6B 2M9. No: 2011878176.

1187820 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 5E CLAREVIEW VILLAGE NW, EDMONTON ALBERTA, T5A 3P2. No: 2011878200.

1187823 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 180 COUNTRY HILLS HEIGHTS N.W., CALGARY ALBERTA, T3K 5G3. No: 2011878234.

1187828 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 16215 SHAWFIELD DRIVE SW, CALGARY ALBERTA, T2Y 2W4. No: 2011878283.

1187829 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 102, 10171 SASKATCHEWAN DRIVE, EDMONTON ALBERTA, T6E 4R5. No: 2011878291.

1187830 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 4508 54A AVENUE, VIKING ALBERTA, T0B 4N0. No: 2011878309.

1187833 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 53049 RANGE ROAD 215, ARDROSSAN ALBERTA, T8E 2E5. No: 2011878333.

1187836 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 102, 111 - 23 AVENUE SW, CALGARY ALBERTA, T2S 0H9. No: 2011878366.

1187845 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: THIRD FLOOR - 14505 BANNISTER ROAD SE, CALGARY ALBERTA, T2X 3J3. No: 2011878457.

1187859 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 518 MAIN STREET, THREE HILLS ALBERTA, T0M 2A0. No: 2011878598.

1187860 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: PO BOX 1863, VALLEYVIEW ALBERTA, T0H 3N0. No: 2011878606.

1187868 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 3000, 400 - 4TH AVENUE SW, CALGARY ALBERTA, T2P 0J4. No: 2011878689.

1187876 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 207 - 823 ROYAL AVE. SW, CALGARY ALBERTA, T2T 0L4. No: 2011878762.

1187877 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 23, 6440 CENTRE STREET N.E., CALGARY ALBERTA, T2K 0V4. No: 2011878770.

1187884 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: #300, 10335 172 STREET, EDMONTON ALBERTA, T5S 1K9. No: 2011878846.

1187888 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 11027 SOUTHGLEN PLACE SW, CALGARY ALBERTA, T2W 0X3. No: 2011878887.

1187895 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 4528 40 STREET NE, CALGARY ALBERTA, T1Y 6B3. No: 2011878952.

1187900 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 2020 - 18TH STREET N.W., CALGARY ALBERTA, T2M 3T1. No: 2011879000.

1187902 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 2408 MILLRISE POINT SW, CALGARY ALBERTA, T2Y 3W4. No: 2011879026.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

1187904 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: #110, 304 - 3RD AVENUE, STRATHMORE ALBERTA, T1P 1Z1. No: 2011879042.

1187905 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 616 - 2ND STREET WEST, COCHRANE ALBERTA, T4C 1Z7. No: 2011879059.

1187908 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 119 PEARSON CRES, RED DEER ALBERTA, T4P 1L8. No: 2011879083.

1187911 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 2 LIVINGSTON CLOSE, LACOMBE ALBERTA, T4L 2J3. No: 2011879117.

1187919 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: SE25-56-4-W5 No: 2011879190.

1187921 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 20 Registered Address: 4401 43 AVE, RED DEER ALBERTA, T4N 3C3. No: 2011879216.

1187923 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 5024 - 51 AVENUE, PONOKA ALBERTA, T4J 1R7. No: 2011879232.

1187932 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 404, 602 - 11 AVE SW, CALGARY ALBERTA, T2R 1J8. No: 2011879323.

1187934 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 343 MILLRISE SQUARE SW, CALGARY ALBERTA, T2Y 4C2. No: 2011879349.

1187943 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: #108, 9824 - 97 AVENUE, GRANDE PRAIRIE ALBERTA, T8V 7K2. No: 2011879430.

1187949 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 600, 220 - 4 STREET SOUTH, LETHBRIDGE ALBERTA, T1J 4J7. No: 2011879497.

1187957 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 9931 69 AVE, GRANDE PRAIRIE ALBERTA, T8V 5G3. No: 2011879570.

1187958 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 2 9261 34 AVE, EDMONTON ALBERTA, T6E 5T5. No: 2011879588.

1187967 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: SE 26-59-10 W5M No: 2011879679.

1187971 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 222, 1100-8 AVENUE SW, CALGARY ALBERTA, T2P 3T8. No: 2011879711.

1187973 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 1200, 700 - 2ND STREET SW, CALGARY ALBERTA, T2P 4V5. No: 2011879737.

1187975 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 210, 17010 - 103 AVENUE, EDMONTON ALBERTA, T5S 1K7. No: 2011879752.

1187978 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 210, 17010 - 103 AVENUE, EDMONTON ALBERTA, T5S 1K7. No: 2011879786.

1187980 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 210, 17010 - 103 AVENUE, EDMONTON ALBERTA, T5S 1K7. No: 2011879802.

1187984 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 8836 - 158 AVENUE, EDMONTON ALBERTA, T5Z 3E2. No: 2011879844.

1187992 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 4608 109A AVE, EDMONTON ALBERTA, T6A 1S4. No: 2011879927.

1187994 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 51 MILLBANK ROAD SW, CALGARY ALBERTA, T2Y 2B6. No: 2011879943.

1187997 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 601, 7015 MACLEOD TRAIL SW, CALGARY ALBERTA, T2H 2K6. No: 2011879976.

1188009 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: SW 14-47-20 W4TH No: 2011880099.

1188011 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: #1400, 10025 - 102A AVENUE, EDMONTON ALBERTA, T5J 2Z2. No: 2011880115.

1188013 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 7610 MISSION HEIGHTS DRIVE, GRANDE PRAIRIE ALBERTA, T8W 2G8. No: 2011880131.

1188017 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 105 ROYAL OAK GARDENS NW, CALGARY ALBERTA, T3G 5S5. No: 2011880172.

1188019 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 1450, 10405 JASPER AVENUE, EDMONTON ALBERTA, T5J 3N4. No: 2011880198.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

1188021 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 420 MACLEOD TRAIL S.E., MEDICINE HAT ALBERTA, T1A 2M9. No: 2011880214.

1188024 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 248 EVERRIDGGE WAY SW, CALGARY ALBERTA, T2Y 4X4. No: 2011880248.

1188026 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: #85 - 51248 RANGE ROAD 231, SHERWOOD PARK ALBERTA, T8B 1K7. No: 2011880263.

1188030 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 3150 - 114 AVENUE SE, CALGARY ALBERTA, T2Z 3V6. No: 2011880305.

1188034 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 3279 A PARSONS ROAD, EDMONTON ALBERTA, T6N 1B4. No: 2011880347.

1188036 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 240, 2333 - 18 AVENUE NE, CALGARY ALBERTA, T2E 8T6. No: 2011880362.

1188041 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 3338 CATALINA BLVD NE, CALGARY ALBERTA, T1Y 6T8. No: 2011880412.

1188049 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 11 7TH STREET SE, MEDICINE HAT ALBERTA, T1C 1J2. No: 2011880495.

1188056 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 116-200 PROSPECT HEIGHTS, CANMORE ALBERTA, T1W 3A3. No: 2011880560.

1188065 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 182 SADDLEMONT BLVD. NE, CALGARY ALBERTA, T3J 5E5. No: 2011880651.

1188074 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 12 STRATHCONA PLACE, SHERWOOD PARK ALBERTA, T8A 1E9. No: 2011880743.

1188078 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 1000, 10035 - 105 STREET, EDMONTON ALBERTA, T5J 3T2. No: 2011880784.

1188084 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: PEORIA; LOT 2; PLAN 1003KS No: 2011880842.

1188085 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 54518 RANGE RD 255 RR 2, ST. ALBERT ALBERTA, T8N 1M9. No: 2011880859.

1188091 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 2031 SCOTIA PLACE 2, 10060 JASPER AVENUE, EDMONTON ALBERTA, T5J 3R8. No: 2011880917.

1188098 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 198 REGENCY DRIVE, SHERWOOD PARK ALBERTA, T8A 5R8. No: 2011880982.

1188099 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 19 Registered Address: #2505 - 3817 26 AVENUE NE, CALGARY ALBERTA, T1Y 3Z9. No: 2011880990.

1188102 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 2031 SCOTIA PLACE 2, 10060 JASPER AVENUE, EDMONTON ALBERTA, T5J 3R8. No: 2011881022.

1188121 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 20 Registered Address: 202 - 2010 7 AVE NE, MEDICINE HAT ALBERTA, T1C 1K5. No: 2011881212.

1188124 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 20 Registered Address: 219 28342 TWP RD 384, RED DEER COUNTY ALBERTA, T4S 2B6. No: 2011881246.

1188152 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 55226 RR 261, MORINVILLE ALBERTA, T8R 1P4. No: 2011881527.

1188153 ALBERTA CORPORATION Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: SUITE 330, 1324 - 17TH AVENUE SW, CALGARY ALBERTA, T2T 5S8. No: 2011881535.

1188159 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 30 TEMPLEMONT LANE NE, CALGARY ALBERTA, T1Y 5Y3. No: 2011881592.

1188162 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 616 - 2ND STREET, COCHRANE ALBERTA, T4C 1B6. No: 2011881626.

1188164 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 11, 5125 - 50 AVENUE, VERMILION ALBERTA, T9X 1A8. No: 2011881642.

1188165 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 7904 GATEWAY BLVD., EDMONTON ALBERTA, T6E 6C3. No: 2011881659.

1188173 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 7372 HUNTLY ROAD NE, CALGARY ALBERTA, T2K 4Z4. No: 2011881733.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

1188178 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: #212, 5704 - 44 STREET, LLOYDMINSTER ALBERTA, T9V 2A1. No: 2011881782.

1188187 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 105, 426 - 14TH AVENUE S.E., CALGARY ALBERTA, T2G 1E4. No: 2011881873.

1188193 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: #2500, 10155 - 102 STREET, EDMONTON ALBERTA, T5J 4G8. No: 2011881931.

1188200 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: SUITE 115, 17420 STONY PLAIN ROAD, EDMONTON ALBERTA, T5S 1K6. No: 2011882004.

1188204 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 12928 - 64 STREET NW APT. 403, EDMONTON ALBERTA, T5A 0Y1. No: 2011882046.

1188207 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: SUITE 115, 17420 STONY PLAIN ROAD, EDMONTON ALBERTA, T5S 1K6. No: 2011882079.

1188211 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 474 RIVER PARK DRIVE, FORT SASKATCHEWAN ALBERTA, T8L 3X3. No: 2011882111.

1188225 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 20 ATCO ROAD, RAINBOW LAKE ALBERTA, T0H 2Y0. No: 2011882251.

1188235 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: #212, 5704 - 44 STREET, LLOYDMINSTER ALBERTA, T9V 2A1. No: 2011882350.

1188236 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 480 DUNLUCE ROAD, EDMONTON ALBERTA, T5X 4K9. No: 2011882368.

1188243 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 3040 33A AVE SE, CALGARY ALBERTA, T2B 0K1. No: 2011882434.

1188247 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 15 HEATHERGLEN CRESCENT, SPRUCE GROVE ALBERTA, T7X 3X4. No: 2011882475.

1188248 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 169 ORDZE AVE, SHERWOOD PARK ALBERTA, T8A 2G4. No: 2011882483.

1188249 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 4504 41 ST. NW, CALGARY ALBERTA, T3A 0N2. No: 2011882491.

1188250 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 1030 EMMA ST., PENHOLD ALBERTA, T0M 1R0. No: 2011882509.

1188251 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 310 441 5 AVE SW, CALGARY ALBERTA, T2P 2V1. No: 2011882517.

1188255 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 8326 81 AVE, EDMONTON ALBERTA, T6C 0W2. No: 2011882558.

1188257 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 4TH FLR., 4943 - 50TH STREET, RED DEER ALBERTA, T4N 1Y1. No: 2011882574.

1188258 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: SE-13-67-17-W4 No: 2011882582.

1188281 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 2370 MILLBOURNE ROAD WEST, EDMONTON ALBERTA, T6K 3B4. No: 2011882814.

1188292 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 1302 MURDOCH STREET, CROSSFIELD ALBERTA, T0M 0S0. No: 2011882921.

1188297 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 707 - 5A STREET N.W., CALGARY ALBERTA, T2N 1R5. No: 2011882970.

1188300 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 46 PANORAMA HILLS GROVE NW, CALGARY ALBERTA, T3K 4N3. No: 2011883002.

1188302 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 548 WHITERIDGE WAY NE, CALGARY ALBERTA, T1Y 2Y5. No: 2011883028.

1188305 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 211, 406 - 1 AVENUE NW, AIRDRIE ALBERTA, T4B 3H1. No: 2011883051.

1188307 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 5404 - 50 AVE, BONNYVILLE ALBERTA, T9N 1Z7. No: 2011883077.

1188311 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: #313, 11523 - 100 AVENUE, EDMONTON ALBERTA, T5K 0J8. No: 2011883119.

1188314 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 4256 - 91A ST., EDMONTON ALBERTA, T6E 5V2. No: 2011883143.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

1188318 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 118 SHERWOOD STREET, HINTON ALBERTA, T7V 1P4. No: 2011883184.

1188319 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 24 PARK STREET, ERSKINE ALBERTA, T0C 1G0. No: 2011883192.

1188320 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 215 - 43 AVENUE S.W., CALGARY ALBERTA, T2S 1B1. No: 2011883200.

1188321 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 300, 225 - 7TH AVENUE SW, CALGARY ALBERTA, T2P 2W3. No: 2011883218.

1188322 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 1575 2910 16 AVENUE NORTH, LETHBRIDGE ALBERTA, T1H 5E9. No: 2011883226.

1188328 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 16 - 2 AVENUE S.E., HIGH RIVER ALBERTA, T1V 1G4. No: 2011883283.

1188329 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: #200, 10187 - 104 STREET, EDMONTON ALBERTA, T5J 0Z9. No: 2011883291.

1188330 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: #313, 11523 - 100 AVENUE, EDMONTON ALBERTA, T5K 0J8. No: 2011883309.

1188336 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 4814A - 50 STREET, STETTLE ALBERTA, T0C 2L0. No: 2011883366.

1188347 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 10816 93 STREET, GRANDE PRAIRIE ALBERTA, T8V 1Y4. No: 2011883473.

1188349 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 319 CORAL REEF MANOR NE, CALGARY ALBERTA, T3J 3Y7. No: 2011883499.

1188359 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 98 SARATOGA CLOSE NE, CALGARY ALBERTA, T1Y 7A2. No: 2011883598.

1188386 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 30 DUROCHER STREET, ST. ALBERT ALBERTA, T8N 6L9. No: 2011883861.

1188393 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: #6 10001 - 100 STREET, SEXSMITH ALBERTA, T0H 3C0. No: 2011883937.

1188394 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 903B - 48 AVENUE SE, CALGARY ALBERTA, T2G 2A7. No: 2011883945.

1188404 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: SE 26-59-10 W5M No: 2011884042.

1188406 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 1575 2910 16 AVENUE NORTH, LETHBRIDGE ALBERTA, T1H 5E9. No: 2011884067.

1188407 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 1400, 10025 - 102A AVENUE, EDMONTON ALBERTA, T5J 2Z2. No: 2011884075.

1188410 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 903B - 48 AVENUE SE, CALGARY ALBERTA, T2G 2A7. No: 2011884109.

1188414 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 200, 1131 KENSINGTON ROAD NW, CALGARY ALBERTA, T2N 3P4. No: 2011884141.

1188419 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 5805 59ST CLOSE, ROCKY MOUNTAIN HOUSE ALBERTA, T4T 1K1. No: 2011884190.

1188423 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 13137-137 STREET, EDMONTON ALBERTA, T5L 5A1. No: 2011884232.

1188428 ALBERTA LIMITED Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 9 - 103 ADDINGTON DRIVE, RED DEER ALBERTA, T4R 3C6. No: 2011884281.

1188435 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 303, 9811-34 AVE, EDMONTON ALBERTA, T6E 5X9. No: 2011884356.

1188437 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 94 CHAPALA CRESCENT SE, CALGARY ALBERTA, T2X 3M5. No: 2011884372.

1188438 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 1610, 700 - 4 AVENUE SW, CALGARY ALBERTA, T2P 3J4. No: 2011884380.

1188443 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 51 BRUNS CRESCENT, LACOMBE ALBERTA, T4L 1N9. No: 2011884430.

1188450 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 15036-132 STREET NW, EDMONTON ALBERTA, T6V 1K8. No: 2011884505.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

1188452 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 39 GILLESPIE CRES, RED DEER ALBERTA, T4P 2M6. No: 2011884521.

1188456 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: NW - 19 - 73 - 11 - 6 - LOT 190 No: 2011884562.

1188457 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: NW 14 21 49 8 W5 No: 2011884570.

1188463 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: #221, 1982 KENSINGTON RD NW, CALGARY ALBERTA, T2N 3R5. No: 2011884638.

1188476 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 11607 JASPER AVE., EDMONTON ALBERTA, T5K 0M9. No: 2011884760.

1188478 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 300, 10655 SOUTHPORT ROAD S.W., CALGARY ALBERTA, T2W 4Y1. No: 2011884786.

1188479 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 209, 10836 - 24 STREET SE, CALGARY ALBERTA, T2Z 4C9. No: 2011884794.

1188482 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 11020 JASPER AVENUE APT. 409, EDMONTON ALBERTA, T5K 2N8. No: 2011884828.

1188493 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 10012-101 STREET, PEACE RIVER ALBERTA, T8S 1S2. No: 2011884935.

1188501 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 280 HAMPSTEAD ROAD NW, CALGARY ALBERTA, T3A 6G4. No: 2011885015.

1188505 ALBERTA LIMITED Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: NE 22-33-6 W4M No: 2011885056.

1188521 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 13660 38 ST, EDMONTON ALBERTA, T5A 3T5. No: 2011885213.

1188530 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 9856 79 AVENUE, GRANDE PRAIRIE ALBERTA, T8V 3S4. No: 2011885304.

1188536 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 4012 - 36 STREET NW, CALGARY ALBERTA, T2L 2A1. No: 2011885361.

1188538 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 450, 808 - 4 AVENUE SW, CALGARY ALBERTA, T2P 3E8. No: 2011885387.

1188541 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 303, 9811-34 AVE, EDMONTON ALBERTA, T6E 5X9. No: 2011885411.

1188552 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 4816 - 50 AVENUE, BONNYVILLE ALBERTA, T9N 2H2. No: 2011885528.

1188554 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 903B, 48TH AVENUE SE, CALGARY ALBERTA, T2G 2A7. No: 2011885544.

1188555 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 66 EVERITT CRES, RED DEER ALBERTA, T4R 1Y1. No: 2011885551.

1188562 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: #212, 3132 PARSONS ROAD, EDMONTON ALBERTA, T6N 1L6. No: 2011885627.

1188565 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: SW 24 39 19 W4 No: 2011885650.

1188566 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 10012-101 STREET, PEACE RIVER ALBERTA, T8S 1S2. No: 2011885668.

1188578 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 4500, 855 - 2ND STREET S.W., CALGARY ALBERTA, T2P 4K7. No: 2011885783.

1188580 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 211 3 AVENUE NORTH, MARWAYNE ALBERTA, T0B 2X0. No: 2011885809.

1188589 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 118 SHERWOOD STREET, HINTON ALBERTA, T7V 1P4. No: 2011885890.

1188592 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: NW 21 70 21 W5, VALLEYVIEW ALBERTA, T0H 3N0. No: 2011885924.

1188607 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 200, 201 BEAR STREET, BANFF ALBERTA, T1L 1B9. No: 2011886070.

1188612 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 10012-101 STREET, PEACE RIVER ALBERTA, T8S 1S2. No: 2011886120.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

1188622 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 11539 141 STREET NW, EDMONTON ALBERTA, T5M 1T7. No: 2011886229.

1188628 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 16 HAWKTREE CLOSE NW, CALGARY ALBERTA, T3G 3R1. No: 2011886286.

1188632 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 316, 1167 KENSINGTON CRESCENT N.W., CALGARY ALBERTA, T2N 1X7. No: 2011886328.

1188634 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 316, 1167 KENSINGTON CRESCENT N.W., CALGARY ALBERTA, T2N 1X7. No: 2011886344.

1188637 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 23 Registered Address: #2170, 10123 - 99 STREET, EDMONTON ALBERTA, T5J 3H1. No: 2011886377.

1188638 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 10012-101 STREET, PEACE RIVER ALBERTA, T8S 1S2. No: 2011886385.

1188640 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 10012-101 STREET, PEACE RIVER ALBERTA, T8S 1S2. No: 2011886401.

1188641 ALBERTA LTD. Non-Profit Private Company Incorporated 2005 JUL 29 Registered Address: 1222 BEV MCLACHLIN DRIVE, PINCHER CREEK ALBERTA, T0K 1W0. No: 5111886411.

1188642 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 10012-101 STREET, PEACE RIVER ALBERTA, T8S 1S2. No: 2011886427.

1188643 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 10012-101 STREET, PEACE RIVER ALBERTA, T8S 1S2. No: 2011886435.

1188647 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 342 - 5 AVE., WAINWRIGHT ALBERTA, T9W 1T4. No: 2011886476.

1188650 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: SW 7 37 5 W5 No: 2011886500.

1188651 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 600, 220 - 4 STREET SOUTH, LETHBRIDGE ALBERTA, T1J 4J7. No: 2011886518.

1188653 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 600, 220 - 4 STREET SOUTH, LETHBRIDGE ALBERTA, T1J 4J7. No: 2011886534.

1188654 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 504, 10035-114 STREET, EDMONTON ALBERTA, T5K 1R6. No: 2011886542.

1188659 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: NW 30-50-23 W4M No: 2011886591.

1188660 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 411B - 3RD AVENUE WEST, BROOKS ALBERTA, T1R 0B2. No: 2011886609.

1188664 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 7503 112 AVE, EDMONTON ALBERTA, T5B 0E4. No: 2011886641.

1188669 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 4824 52 AVENUE, DRAYTON VALLEY ALBERTA, T7A 1C8. No: 2011886690.

1188673 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: #301, 5201 - 51 AVENUE, WETASKIWIN ALBERTA, T9A 2E8. No: 2011886732.

1188680 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 1003 - 4 AVENUE SOUTH, LETHBRIDGE ALBERTA, T1J 0P7. No: 2011886807.

1188682 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 12413 CRYSTAL LAKE DR., GRANDE PRAIRIE ALBERTA, T8X 1P1. No: 2011886823.

1188686 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: #301, 5201 - 51 AVENUE, WETASKIWIN ALBERTA, T9A 2E8. No: 2011886864.

1188689 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: #418, 715-5 AVENUE S.W., CALGARY ALBERTA, T2P 2X6. No: 2011886898.

1188692 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 3103 - 35 AVENUE, EDMONTON ALBERTA, T6T 1T7. No: 2011886922.

1188697 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 1700, 633 - 6 AVENUE SW, CALGARY ALBERTA, T2P 2Y5. No: 2011886971.

1188701 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: #2500, 10104 - 103 AVENUE, EDMONTON ALBERTA, T5J 1V3. No: 2011887011.

1188702 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 217 RIVER ROCK CRES SE, CALGARY ALBERTA, T2C 4J1. No: 2011887029.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

1188703 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: SW-19-63-8 W4 No: 2011887037.

1188706 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 266-52319 RANGE ROAD 231, SHERWOOD PARK ALBERTA, T8B 1A8. No: 2011887060.

1188708 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 112 - 5 AVE. S.E., HIGH RIVER ALBERTA, T1V 1G2. No: 2011887086.

1188716 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: #235, 495-36 STREET N.E., CALGARY ALBERTA, T2A 6K3. No: 2011887169.

1188719 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 3700, 400 - 3RD AVENUE S.W., CALGARY ALBERTA, T2P 4H2. No: 2011887193.

1188738 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 336 CONNAUGHT ST SW, MEDICINE HAT ALBERTA, T1A 5H8. No: 2011887383.

1188740 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 109, 208 HOLY CROSS LANE S.W., CALGARY ALBERTA, T2S 3G3. No: 2011887409.

1188742 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 303 -59 GLAMIS DRIVE S.W., CALGARY ALBERTA, T3E 6V4. No: 2011887425.

1188750 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: #200, 10187 - 104 STREET, EDMONTON ALBERTA, T5J 0Z9. No: 2011887508.

1188754 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: #200, 10187 - 104 STREET, EDMONTON ALBERTA, T5J 0Z9. No: 2011887540.

1188758 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 4019C 17 AVE SE, CALGARY ALBERTA, T2A 0S8. No: 2011887581.

1188764 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: #206, 4600 CROWCHILD TRAIL NW, CALGARY ALBERTA, T3A 2L6. No: 2011887649.

1188805 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 619 MCCULLOCH CRESCENT, IRRICANA ALBERTA, T0M 1B0. No: 2011888050.

1188806 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 5015 48 STREET, INNISFAIL ALBERTA, T4G 1M2. No: 2011888068.

1188811 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 108, 1235 SOUTHVIEW DRIVE SE, MEDICINE HAT ALBERTA, T1B 4K3. No: 2011888118.

1188813 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 241 - 52 ST. E., CLARESHOLM ALBERTA, T0L 0T0. No: 2011888134.

1188818 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 167 11 ST. S.E., MEDICINE HAT ALBERTA, T1A 1S4. No: 2011888183.

1188822 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 303, 9811-34 AVE, EDMONTON ALBERTA, T6E 5X9. No: 2011888225.

1188825 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 5125 51 STREET NW, PROVOST ALBERTA, T0B 3S0. No: 2011888258.

1188851 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 2900-10180 101 ST, EDMONTON ALBERTA, T5J 3V5. No: 2011888514.

1188861 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 600, 9707 - 110 STREET, EDMONTON ALBERTA, T5K 2L9. No: 2011888613.

1188871 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: #318-8944 182 STREET, EDMONTON ALBERTA, T5T 2E3. No: 2011888712.

1188879 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: #1006, 9947 SASKATCHEWAN DR NW, EDMONTON ALBERTA, T6E 4R3. No: 2011888795.

1188890 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 3300, 421 - 7 AVENUE S.W., CALGARY ALBERTA, T2P 4K9. No: 2011888902.

1188896 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: NW 32 59 8 W 5 No: 2011888969.

1188902 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 203 CHRISTIE PARK MEWS SW, CALGARY ALBERTA, T3H 3H2. No: 2011889025.

1188904 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 1413 - 2ND STREET S.W., CALGARY ALBERTA, T2R 0W7. No: 2011889041.

1188908 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 232 SHAWCLIFFE CIRCLE SW, CALGARY ALBERTA, T2Y 1H2. No: 2011889082.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

1188911 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 272089 RANGE ROAD 282A, AIRDRIE ALBERTA, T4B 2A4. No: 2011889116.

1188918 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 5226 - 50 AVENUE, ST. PAUL ALBERTA, T0A 3A0. No: 2011889181.

1188921 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: BLOCK A PLAN 908RS SW2 - 53 - 22 - W4 No: 2011889215.

1188924 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 320 HUNTERS RUN N.W., EDMONTON ALBERTA, T6R 2N9. No: 2011889249.

1188926 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 1000, 10035 - 105 STREET, EDMONTON ALBERTA, T5J 3T2. No: 2011889264.

1188929 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 8133 106 STREET, GRANDE PRAIRIE ALBERTA, T8W 2H1. No: 2011889298.

1188933 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 3700, 400 - 3RD AVENUE S.W., CALGARY ALBERTA, T2P 4H2. No: 2011889330.

1188937 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 98 - 3RD AVENUE W., DRUMHELLER ALBERTA, T0J 0Y0. No: 2011889371.

1188945 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 2200, 10155-102 STREET, EDMONTON ALBERTA, T5J 4G8. No: 2011889454.

1188953 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 110 ROYAL TERRACE NW, CALGARY ALBERTA, T3G 4X6. No: 2011889538.

1188956 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 272 BUSSIERES DRIVE, FORT MCMURRAY ALBERTA, T9K 1T3. No: 2011889561.

1188959 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 166 SPRAGUE WAY SE, MEDICINE HAT ALBERTA, T1B 2K3. No: 2011889595.

1188964 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: SE10:74:3:W6 No: 2011889645.

1188968 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 903B, 48TH AVENUE SE, CALGARY ALBERTA, T2G 2A7. No: 2011889686.

1188975 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 390, 10187 - 104 STREET, EDMONTON ALBERTA, T5J 0Z9. No: 2011889751.

1188979 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 4807-51 STREET, COLD LAKE ALBERTA, T9M 1P2. No: 2011889793.

1188996 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 329 LADY MACDONALD CRES, CANMORE ALBERTA, T1W 1H5. No: 2011889967.

1189003 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 103 - 2ND AVENUE WEST, BROOKS ALBERTA, T1R 1B6. No: 2011890031.

1189011 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: #3, 54023 RANGE ROAD 280, SPRUCE GROVE ALBERTA, T7X 3V4. No: 2011890114.

1189012 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 211 QUEENSLAND RD SE, CALGARY ALBERTA, T2J 3S1. No: 2011890122.

1189014 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 7225 PATTERSON DRIVE, GRANDE PRAIRIE ALBERTA, T8V 5A2. No: 2011890148.

1189015 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 1900, 350 - 7 AVENUE SW, CALGARY ALBERTA, T2P 3N9. No: 2011890155.

1189019 ALBERTA LTD. Non-Profit Private Company Incorporated 2005 AUG 04 Registered Address: 34-2ND AVENUE WEST, CARDSTON ALBERTA, T0K 0K0. No: 5111890199.

1189020 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 133-230 EDWARDS DR SW, EDMONTON ALBERTA, T6X 1G7. No: 2011890205.

1189027 ALBERTA LTD. Numbered Alberta Corporation Continued In 2005 AUG 25 Registered Address: #4300, 888 - 3RD STREET S.W., CALGARY ALBERTA, T2P 5C5. No: 2011890270.

1189031 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 406 2ND AVENUE EAST, OYEN ALBERTA, T0J 2J0. No: 2011890312.

1189032 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 726 - 10 STREET, CANMORE ALBERTA, T1W 2A6. No: 2011890320.

1189033 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 10422 - 77 AVENUE, EDMONTON ALBERTA, T6E 1M9. No: 2011890338.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

1189040 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: NE 1/4-34-11-26-W4 No: 2011890403.

1189055 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 21 MAGRATH PLACE, MAGRATH ALBERTA, T0K 1J0. No: 2011890551.

1189087 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 1000, 744 - 4TH AVENUE, S.W., CALGARY ALBERTA, T2P 3T4. No: 2011890874.

1189088 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 1000, 744 - 4TH AVENUE, S.W., CALGARY ALBERTA, T2P 3T4. No: 2011890882.

1189089 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 11, 5125 - 50 AVENUE, VERMILION ALBERTA, T9X 1A8. No: 2011890890.

1189090 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 1000, 744 - 4TH AVENUE, S.W., CALGARY ALBERTA, T2P 3T4. No: 2011890908.

1189093 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 1000, 744 - 4TH AVENUE, S.W., CALGARY ALBERTA, T2P 3T4. No: 2011890932.

1189097 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 5008 - 3RD AVENUE, EDSON ALBERTA, T7E 1T9. No: 2011890973.

1189098 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 4048 44 AVENUE NE, CALGARY ALBERTA, T1Y 5X9. No: 2011890981.

1189099 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: NW-36-40-13-W4M No: 2011890999.

1189104 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 230 MILLRISE SQUARE SW, CALGARY ALBERTA, T2Y 4B9. No: 2011891047.

1189119 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 15831 78 ST, EDMONTON ALBERTA, T5Z 2V5. No: 2011891195.

1189121 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: NW6-55-9-W5 No: 2011891211.

1189129 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 880, 736 - 8 AVENUE SW, CALGARY ALBERTA, T2P 1H4. No: 2011891294.

1189135 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 107, 320 - 23 AVENUE SW, CALGARY ALBERTA, T2S 0J2. No: 2011891351.

1189136 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 219-11830 111 AVE NW, EDMONTON ALBERTA, T5G 0E1. No: 2011891369.

1189143 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 12810 88A STREET, GRANDE PRAIRIE ALBERTA, T8X 1T6. No: 2011891435.

1189146 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 17731 - 103 AVENUE, EDMONTON ALBERTA, T5S 1N8. No: 2011891468.

1189149 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 510, 3818 - 19 AVENUE SW, CALGARY ALBERTA, T3E 6T3. No: 2011891492.

1189151 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: NW3-13-19-W4M No: 2011891518.

1189161 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 120 BRIDLERIDGE GARDENS SW, CALGARY ALBERTA, T2Y 4E1. No: 2011891617.

1189177 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: #302, 1167 KENSINGTON CRESCENT N.W., CALGARY ALBERTA, T2N 1X7. No: 2011891773.

1189206 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 106C 11028 - 106 AVENUE, GRANDE PRAIRIE ALBERTA, T8V 7S2. No: 2011892060.

1189218 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 207 3112-11 ST NE, CALGARY ALBERTA, T2E 7J1. No: 2011892185.

1189220 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: # 3, 320 BALSAM ROAD NE, SLAVE LAKE ALBERTA, T0G 2A2. No: 2011892201.

1189221 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: PT NW 36 64 19 W4 No: 2011892219.

1189222 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 200 80 CHIPPEWA ROAD, SHERWOOD PARK ALBERTA, T8A 4W6. No: 2011892227.

1189233 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 359 KNOTTWOOD ROAD WEST NW, EDMONTON ALBERTA, T6K 2G4. No: 2011892334.

1189238 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 800-10310 JASPER AVE NW, EDMONTON ALBERTA, T5J 2W4. No: 2011892383.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

1189242 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 1500, 407 - 2ND STREET S.W., CALGARY ALBERTA, T2P 2Y3. No: 2011892425.

1189251 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 228 CITADEL PASS COURT NW, CALGARY ALBERTA, T3G 3V2. No: 2011892516.

1189254 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 985 EAST AVENUE, PINCHER CREEK ALBERTA, T0K 1W0. No: 2011892540.

1189269 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 31 CHAPALA TERRACE S.E., CALGARY ALBERTA, T2X 3V8. No: 2011892698.

1189272 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 1330 D 16TH AVENUE NW, CALGARY ALBERTA, T2M 0L1. No: 2011892722.

1189276 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 100 NASH STREET, RED DEER ALBERTA, T4P 1P2. No: 2011892763.

1189281 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 4919 VICEROY DR NW, CALGARY ALBERTA, T3A 0V2. No: 2011892813.

1189286 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: THIRD FLOOR, 14505 BANNISTER ROAD S.E., CALGARY ALBERTA, T2X 3J3. No: 2011892862.

1189292 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 4500, 855 - 2ND STREET S.W., CALGARY ALBERTA, T2P 4K7. No: 2011892920.

1189298 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 212 CORAL SPRINGS LANDING NE, CALGARY ALBERTA, T3J 3T6. No: 2011892987.

1189306 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 27 Registered Address: 310 MARTINDALE BLVD NE, CALGARY ALBERTA, T3J 3L5. No: 2011893068.

1189308 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 4500, 855 - 2ND STREET S.W., CALGARY ALBERTA, T2P 4K7. No: 2011893084.

1189327 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 27 Registered Address: 14908 65 ST, EDMONTON ALBERTA, T5A 2E3. No: 2011893274.

1189329 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 27 Registered Address: LOT 4 BLOCK 9 PLAN 2759HW No: 2011893290.

1189331 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 27 Registered Address: 8117-132A AVE., EDMONTON ALBERTA, T5C 2C9. No: 2011893316.

1189335 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 27 Registered Address: 27 ARBOUR CREST RISE NW, CALGARY ALBERTA, T3G 4L3. No: 2011893357.

1189336 ALBERTA LIMITED Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: #201, 9905-101 AVENUE, GRANDE PRAIRIE ALBERTA, T8V 0X7. No: 2011893365.

1189346 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 300, 4808 ROSS STREET, RED DEER ALBERTA, T4N 1X5. No: 2011893464.

1189349 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 52 RANGERIDGE DR NW, CALGARY ALBERTA, T3G 1W2. No: 2011893498.

1189351 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 33 - 3 AVE. CLOSE N.E., MEDICINE HAT ALBERTA, T1C 1R1. No: 2011893514.

1189352 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 7891-50 AVE, RED DEER ALBERTA, T4P 2S4. No: 2011893522.

1189354 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 1612 - 13 AVE. SW, CALGARY ALBERTA, T3C 0T7. No: 2011893548.

1189360 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: #208, 6118 - 53 AVE, RED DEER ALBERTA, T4N 6P7. No: 2011893605.

1189362 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 17212 - 106 AVENUE, EDMONTON ALBERTA, T5S 1H9. No: 2011893621.

1189364 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: #102, 10335 - 172 STREET, EDMONTON ALBERTA, T5S 1K9. No: 2011893647.

1189365 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 252 MIDGLEN PLACE S.E., CALGARY ALBERTA, T2X 1H7. No: 2011893654.

1189368 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 8623 - 149 STREET, EDMONTON ALBERTA, T5R 1B3. No: 2011893688.

1189369 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: #49 GREENWOOD VILLAGE, SHERWOOD PARK ALBERTA, T8A 0Z8. No: 2011893696.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

1189371 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 4927-50 ST., GIBBONS ALBERTA, T0A 1N0. No: 2011893712.

1189372 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 64 ERIN GROVE BAY SE, CALGARY ALBERTA, T2B 2Z4. No: 2011893720.

1189380 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 317 TWINCITIES DR., LONGVIEW ALBERTA, T0L 1H0. No: 2011893803.

1189390 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 2500, 10303 JASPER AVENUE, EDMONTON ALBERTA, T5J 3N6. No: 2011893902.

1189392 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 3000, 700 - 9TH AVENUE SW, CALGARY ALBERTA, T2P 3V4. No: 2011893928.

1189396 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 5108 - 53 STREET, DRAYTON VALLEY ALBERTA, T7A 1S7. No: 2011893969.

1189399 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 10912 - 41 AVENUE NW, EDMONTON ALBERTA, T6J 2P4. No: 2011893993.

1189401 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 1124 WINDSOR AVE, PENHOLD ALBERTA, T0M 1R0. No: 2011894017.

1189409 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 400, 10525 - 170 STREET, EDMONTON ALBERTA, T5P 4W2. No: 2011894090.

1189412 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 4323 72 ST NW, CALGARY ALBERTA, T3B 2L1. No: 2011894124.

1189413 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 400, 10525 - 170 STREET, EDMONTON ALBERTA, T5P 4W2. No: 2011894132.

1189415 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 8711 - 43 AVE., EDMONTON ALBERTA, T6K 1B7. No: 2011894157.

1189416 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 5435 LAKEVIEW DRIVE SW, CALGARY ALBERTA, T3E 5S3. No: 2011894165.

1189422 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 400, 10525 - 170 STREET, EDMONTON ALBERTA, T5P 4W2. No: 2011894223.

1189431 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 131 WILD ROSE AVE W, BROOKS ALBERTA, T1R 0A9. No: 2011894314.

1189438 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 531 CANTERBURY DRIVE SW, CALGARY ALBERTA, T2W 1J4. No: 2011894389.

1189443 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 680, 10201 SOUTHPORT RD SW, CALGARY ALBERTA, T2W 4X9. No: 2011894439.

1189444 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: #1310, 5555 CALGARY TRAIL, EDMONTON ALBERTA, T6H 5P9. No: 2011894447.

1189446 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 3807 55A AVE, DRAYTON VALLEY ALBERTA, T7A 1L6. No: 2011894462.

1189459 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 9912 MANNING AVENUE, FORT MCMURRAY ALBERTA, T9H 2B9. No: 2011894595.

1189460 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 5233 - 49 AVENUE, RED DEER ALBERTA, T4N 6G5. No: 2011894603.

1189461 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 3524, 31ST ST NW, APT 1001, CALGARY ALBERTA, T2L 2A5. No: 2011894611.

1189462 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: #600, 12220 STONY PLAIN ROAD, EDMONTON ALBERTA, T5N 3Y4. No: 2011894629.

1189465 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 5 PANORAMA HILLS COMMON NW, CALGARY ALBERTA, T3K 5N6. No: 2011894652.

1189467 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 2600, 10180 - 101 STREET, EDMONTON ALBERTA, T5J 3Y2. No: 2011894678.

1189471 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 42 SADDLECREST CLOSE NE, CALGARY ALBERTA, T3J 5B5. No: 2011894710.

1189487 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 209 EDMONTON CITY CENTRE, 10205 - 101 STREET, EDMONTON ALBERTA, T5J 2Y9. No: 2011894876.

1189494 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 51 HIDDEN CREEK POINT NW, CALGARY ALBERTA, T3A 6J7. No: 2011894942.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

1189497 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 170 RAILWAY AVE S, DRUMHELLER ALBERTA, T0G 0Y6. No: 2011894975.

1189502 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 314 RUBIE STREET, NOBLEFORD ALBERTA, T0L 1S0. No: 2011895022.

1189505 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 300, 5075 FALCONRIDGE BLVD. NE, CALGARY ALBERTA, T3J 3K9. No: 2011895055.

1189516 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 5233 - 49 AVENUE, RED DEER ALBERTA, T4N 6G5. No: 2011895162.

1189527 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 193 CITADEL GRDNS. N.W., CALGARY ALBERTA, T3G 3X5. No: 2011895279.

1189529 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 118 11025 89 AVE. GRANDE PRAIRIE ALBERTA, T8V 5B9. No: 2011895295.

1189531 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 3000, 700 - 9TH AVENUE SW, CALGARY ALBERTA, T2P 3V4. No: 2011895311.

1189534 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 8, 4204 139 AVE NW, EDMONTON ALBERTA, T5Y 2Z7. No: 2011895345.

1189539 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 16 BEDDINGTON ROAD N.E., CALGARY ALBERTA, T3K 1N6. No: 2011895394.

1189542 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 67 DORCHESTER DRIVE, ST. ALBERT ALBERTA, T8N 5T6. No: 2011895428.

1189545 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 4710-97 STREET, EDMONTON ALBERTA, T6E 0A6. No: 2011895451.

1189548 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 9508-180A AVENUE, EDMONTON ALBERTA, T5Z 2G1. No: 2011895485.

1189551 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 206 HIGHWOOD VILLAGE PLACE NW, HIGH RIVER ALBERTA, T1V1V9. No: 2011895519.

1189561 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 2200, 411 - 1ST STREET S.E., CALGARY ALBERTA, T2G 5E7. No: 2011895618.

1189562 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: D-1600, 500 EAU CLAIRE AVENUE S.W., CALGARY ALBERTA, T2P 3R8. No: 2011895626.

1189565 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 217 RIVER ROCK CRES SE, CALGARY ALBERTA, T2C 4J1. No: 2011895659.

1189570 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 82, 230 EDWARDS DRIVE, EDMONTON ALBERTA, T6X 1G7. No: 2011895709.

1189576 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 2 HANSEN CLOSE, ST. ALBERT ALBERTA, T8N 6J7. No: 2011895766.

1189578 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: #5A, 11915 - 34 STREET, EDMONTON ALBERTA, T5W 4V4. No: 2011895782.

1189583 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 102, 2411 - 4TH STREET NW, CALGARY ALBERTA, T2M 2Z8. No: 2011895832.

1189584 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 82, 4003 - 98 STREET, EDMONTON ALBERTA, T6E 6M8. No: 2011895840.

1189589 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 14257 - 30 STREET, EDMONTON ALBERTA, T5Y 1M7. No: 2011895899.

1189591 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 3220, 255 - 5 AVENUE SW, CALGARY ALBERTA, T2P 3G6. No: 2011895915.

1189596 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 8 HIDDENSRING CL NW, CALGARY ALBERTA, T3A 5K1. No: 2011895964.

1189600 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 52 WHITERAM CLOSE NE, CALGARY ALBERTA, T1Y 5X8. No: 2011896004.

1189602 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 7936 - 36 AVENUE NW, CALGARY ALBERTA, T3B 1V7. No: 2011896020.

1189608 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 7904 GATEWAY BLVD., EDMONTON ALBERTA, T6E 6C3. No: 2011896087.

1189610 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 5008 - 3RD AVENUE, EDSON ALBERTA, T7E 1T9. No: 2011896103.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

1189614 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 63 FALTON RISE NE, CALGARY ALBERTA, T3J 1W8. No: 2011896145.

1189619 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 4428 97 ST NW, EDMONTON ALBERTA, T6E 5R9. No: 2011896194.

1189626 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: #200, 508-24 AVENUE S.W., CALGARY ALBERTA, T2S 0K4. No: 2011896269.

1189640 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 200 80 CHIPPEWA ROAD, SHERWOOD PARK ALBERTA, T8A 4W6. No: 2011896400.

1189660 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: #235, 495-36 STREET N.E., CALGARY ALBERTA, T2A 6K3. No: 2011896608.

1189661 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: #2 SPORTSMAN TRAILER PK 5508 - 55 STREET, BONNYVILLE ALBERTA, T9N 2B6. No: 2011896616.

1189669 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 6003 BAROC ROAD NW, CALGARY ALBERTA, T3A 4R5. No: 2011896699.

1189675 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 12419 118 AVENUE NW, EDMONTON ALBERTA, T5K 2L3. No: 2011896756.

1189677 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: #3800, 855-2 STREET S.W., CALGARY ALBERTA, T2P 4J8. No: 2011896772.

1189678 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: #100, 4208 97 STREET, EDMONTON ALBERTA, T6E 5Z9. No: 2011896780.

1189682 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: #100, 4208 97 STREET, EDMONTON ALBERTA, T6C 0Z9. No: 2011896822.

1189687 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 201, 1550 - 8 STREET SW, CALGARY ALBERTA, T2R 1K1. No: 2011896871.

1189688 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: #100, 4208 97 STREET, EDMONTON ALBERTA, T6E 5Z7. No: 2011896889.

1189689 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 34 SARCEE PLACE, LETHBRIDGE ALBERTA, T1K 7B6. No: 2011896897.

1189691 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: #3800, 855-2 STREET S.W., CALGARY ALBERTA, T2P 4J8. No: 2011896913.

1189694 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: #100, 4208 97 STREET, EDMONTON ALBERTA, T6E 5Z7. No: 2011896947.

1189695 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: #100, 4208 97 STREET, EDMONTON ALBERTA, T6E 5Z7. No: 2011896954.

1189699 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: #100, 4208 97 STREET, EDMONTON ALBERTA, T6E 5Z9. No: 2011896996.

1189710 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: #418, 715-5 AVENUE S.W., CALGARY ALBERTA, T2P 2X6. No: 2011897101.

1189716 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: BOX 1584, BLAIRMORE ALBERTA, T0K 0E0. No: 2011897168.

1189717 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 4-4737 49B AVE, LACOMBE ALBERTA, T4L 1K1. No: 2011897176.

1189725 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 49 SPRING CLOSE, BLACKFALDS ALBERTA, T0M 0J0. No: 2011897259.

1189737 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 1000, 10035 - 105 STREET, EDMONTON ALBERTA, T5J 3T2. No: 2011897374.

1189741 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 1106 16 ST NW, CALGARY ALBERTA, T2N 2C5. No: 2011897416.

1189745 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 4407 - 44 STREET, STONY PLAIN ALBERTA, T7Z 1J3. No: 2011897457.

1189747 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: #212, 3132 PARSONS ROAD, EDMONTON ALBERTA, T6N 1L6. No: 2011897473.

1189748 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 102, 10171 SASKATCHEWAN DRIVE, EDMONTON ALBERTA, T6E 4R5. No: 2011897481.

1189750 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 1039 RIDDELL PL SE, CALGARY ALBERTA, T2A 1Y4. No: 2011897507.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

1189753 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 136 SABRINA BAY S.W., CALGARY ALBERTA, T2W 1Y9. No: 2011897531.

1189762 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 160 HARVEST PARK WAY NE, CALGARY ALBERTA, T3K 4H8. No: 2011897622.

1189770 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: #504, 4909 - 49 STREET, RED DEER ALBERTA, T4N 1V1. No: 2011897705.

1189772 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 537 - 7TH STREET SOUTH, LETHBRIDGE ALBERTA, T1J 2G8. No: 2011897721.

1189787 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 2718 - 17 STREET SW, CALGARY ALBERTA, T2T 4N3. No: 2011897879.

1189792 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: SE - 32 - 71 - 7 - W6 No: 2011897929.

1189799 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 9733 69 AVENUE, GRANDE PRAIRIE ALBERTA, T8V 5E4. No: 2011897994.

1189801 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: #62 - 116 SILVERCREST DRIVE NW, CALGARY ALBERTA, T3B 4N9. No: 2011898018.

1189805 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 2800-801 6TH AVE SW, CALGARY ALBERTA, T2P 4A3. No: 2011898059.

1189815 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 479 PARKVALLEY DR SE, CALGARY ALBERTA, T2J 4V5. No: 2011898158.

1189825 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: NE-28-29-31-W4, CARSTAIRS ALBERTA, T0M 0N0. No: 2011898257.

1189839 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 3232 MORLEY TRAIL NW, CALGARY ALBERTA, T2M 4H2. No: 2011898398.

1189840 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 104 WOLF WILLOW CLOSE NW, EDMONTON ALBERTA, T5T 5N4. No: 2011898406.

1189844 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 3912.51 AVE, PROVOST ALBERTA, T0B 0S0. No: 2011898448.

1189858 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 2631 - 28 STREET SW, CALGARY ALBERTA, T3E 2H9. No: 2011898588.

1189862 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: THIRD FLOOR - 14505 BANNISTER ROAD SE, CALGARY ALBERTA, T2X 3J3. No: 2011898620.

1189866 ALBERTA CORPORATION Numbered Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 50-1011 CANTERBURY DR SW, CALGARY ALBERTA, T2W 2S8. No: 2011898661.

1189873 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 209 10TH AVENUE S., CARSTAIRS ALBERTA, T0M0N0. No: 2011898737.

1189878 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: #219, 6203 - 28 AVENUE, EDMONTON ALBERTA, T6L 6K3. No: 2011898786.

1189879 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 37 PERRY DRIVE, SYLVAN LAKE ALBERTA, T4S 1Z3. No: 2011898794.

1189891 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 164 FLAVELLE RD SE, CALGARY ALBERTA, T2H 1E9. No: 2011898919.

1189899 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 1821-232 AVENUE, EDMONTON ALBERTA, T5Y 4J2. No: 2011898992.

1189909 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 105 ALEXANDER CRESCENT, FORT MCMURRAY ALBERTA, T9J 1H6. No: 2011899099.

1189936 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 204, 3716 - 61 AVENUE SE, CALGARY ALBERTA, T2C 1Z4. No: 2011899362.

1189938 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 3000, 237 - 4TH AVENUE SW, CALGARY ALBERTA, T2P 4X7. No: 2011899388.

1189945 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 4206 45 ST., PONOKA ALBERTA, T4J 1B7. No: 2011899453.

1189947 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 2411 27 ST SW, CALGARY ALBERTA, T3E 2G2. No: 2011899479.

1189956 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 213 CHEECHAM DRIVE, ANZAC ALBERTA, T0P 1J0. No: 2011899560.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

1189960 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 700, 10655 SOUTHPORT ROAD SW, CALGARY ALBERTA, T2W 4Y1. No: 2011899602.

1189965 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 700, 10655 SOUTHPORT ROAD SW, CALGARY ALBERTA, T2W 4Y1. No: 2011899651.

1189966 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: SW1/4 27-21-29 W4 No: 2011899669.

1189994 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: #600, 9835 - 101 AVENUE, GRANDE PRAIRIE ALBERTA, T8V 5V4. No: 2011899941.

1190001 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 102 RANCH GLEN DR NW, CALGARY ALBERTA, T3G 1E5. No: 2011900012.

1190014 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 68 CRYSTAL SHORES COVE, OKOTOKS ALBERTA, T1S 2B4. No: 2011900145.

1190021 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 204, 219 HUNTINGTON PARK BAY N.W., CALGARY ALBERTA, T2K 5H5. No: 2011900210.

1190023 ALBERTA INC. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 1200, 1015 - 4TH STREET S.W., CALGARY ALBERTA, T2R 1J4. No: 2011900236.

1190024 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 108, 9824 - 97 AVENUE, GRANDE PRAIRIE ALBERTA, T8V 7K2. No: 2011900244.

1190027 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 402 14 AVE NE, CALGARY ALBERTA, T2E 1E5. No: 2011900277.

1190029 ALBERTA ULC Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 800, 736 - 6 AVENUE S.W., CALGARY ALBERTA, T2P 3T7. No: 2011900293.

1190054 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: #1155, 5555 CALGARY TRAIL SOUTH, EDMONTON ALBERTA, T6H 5P9. No: 2011900541.

1190057 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 3700, 400 - 3RD AVENUE S.W., CALGARY ALBERTA, T2P 4H2. No: 2011900574.

1190067 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: #503, 706-7 AVENUE S.W., CALGARY ALBERTA, T2P 0Z1. No: 2011900673.

1190074 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: #503, 706-7 AVENUE S.W., CALGARY ALBERTA, T2P 0Z1. No: 2011900749.

1190080 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 1005 COUNTRY HILLS CIR NW, CALGARY ALBERTA, T3K 4W7. No: 2011900806.

1190090 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: #905, 8715-104 STREET, EDMONTON ALBERTA, T6E 4G7. No: 2011900905.

1190099 ALBERTA CORP. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 52194 GARNEAU, EDMONTON ALBERTA, T6G 2T5. No: 2011900996.

1190105 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 122 ROSELAND VILLAGE, EDMONTON ALBERTA, T5E 5R6. No: 2011901051.

1190107 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 200, 3700 - 78 AVENUE SE, CALGARY ALBERTA, T2C 2L8. No: 2011901077.

1190117 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 300, 4808 ROSS STREET, RED DEER ALBERTA, T4N 1X5. No: 2011901176.

17TH AVENUE PROPERTIES LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: #200, 926 - 5TH AVENUE S.W., CALGARY ALBERTA, T2P 0N7. No: 2011881600.

1974 JOHNSON INC. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 1813 17 STREET SW, CALGARY ALBERTA, T2T 4M3. No: 2011889694.

2 MARS LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 213 PEMBINA AVE, HINTON ALBERTA, T7V 2B3. No: 2011879091.

20/20 PHOTOGRAPHIC INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 244 KANANASKIS GREEN, DEVON ALBERTA, T9G 1Y8. No: 2011898968.

3 STRAND CORD INCORPORATED Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 825 BLACKFOOT TERRACE W, LETHBRIDGE ALBERTA, T1K 7Y7. No: 2011898273.

3155535 MANITOBA LTD. Other Prov/Territory Corps Registered 2005 AUG 29 Registered Address: 1013 5TH AVENUE, WAINWRIGHT ALBERTA, T9W 1L6. No: 2111895757.

4 HORSEMEN PRODUCTIONS LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 42 PRESTWICK PLACE SE, CALGARY ALBERTA, T2Z 4P4. No: 2011885841.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

4 OVER Y RANCH LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: NW - 23 - 84 - 10 - W6 No: 2011888589.

4 POINT INVESTMENTS LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: #212 9714 MAIN STREET, FORT MCMURRAY ALBERTA, T9H 1T6. No: 2011897853.

4286901 CANADA INC. Federal Corporation Registered 2005 AUG 31 Registered Address: 4300 BANKERS HALL WEST, 888 - 3 STREET SW, CALGARY ALBERTA, T2P 5C5. No: 2111900367.

4286928 CANADA INC. Federal Corporation Registered 2005 AUG 31 Registered Address: 4300 BANKERS HALL WEST, 888 - 3 STREET SW, CALGARY ALBERTA, T2P 5C5. No: 2111900417.

6 AVENUE A NEIGHBORHOOD SOCIETY Alberta Society Incorporated 2004 AUG 24 Registered Address: 1229- 6 A AVENUE SOUTH, LETHBRIDGE ALBERTA, T1J 1G9. No: 5011887048.

6434037 CANADA INC. Federal Corporation Registered 2005 AUG 29 Registered Address: 1047-55 ST, EDMONTON ALBERTA, T6L 1Y8. No: 2111893471.

6440096 CANADA INC. Federal Corporation Registered 2005 AUG 26 Registered Address: 3212, 70 PANAMOUNT DRIVE NW, CALGARY ALBERTA, T3K 5Z1. No: 2111892846.

A. CONSTANTIN PROFESSIONAL CORPORATION Medical Professional Corporation Continued In 2005 AUG 24 Registered Address: 135 PADMORE, CANMORE ALBERTA, T1W 2R5. No: 2011887748.

A. SPEARS SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 9916 95 AVENUE, WEMBLEY ALBERTA, T0H 3S0. No: 2011894512.

A.C.E. STUCCO LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 10807 94 STREET, GRANDE PRAIRIE ALBERTA, T8V 1Y8. No: 2011890940.

A.J. ATWELL PROFESSIONAL CORPORATION Optometry Professional Corporation Incorporated 2005 AUG 23 Registered Address: 1950-10025 102A AVE NW, EDMONTON ALBERTA, T5J 2Z2. No: 2011885585.

A.K. ADEGBULU PROFESSIONAL CORPORATION Medical Professional Corporation Continued In 2005 AUG 23 Registered Address: #313, 11523 - 100 AVENUE, EDMONTON ALBERTA, T5K 0J8. No: 2011885064.

A.M.Y. PAINTING LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 5628 TEMPLE DR. NE, CALGARY ALBERTA, T1Y 3Z7. No: 2011898232.

AAPATIN CORPORATION Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 10509 38TH ST, EDMONTON ALBERTA, T5W 2C8. No: 2011888753.

ABA CONTRACTING & CONSULTING SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 12 ROSEWOOD PLACE, SHERWOOD PARK ALBERTA, T8A 2H3. No: 2011881766.

ABC TRAVEL WORLD LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 220 FRESNO PLACE NE, CALGARY ALBERTA, T1Y 6Y3. No: 2011884893.

ABRAMSON PIPING SERVICES INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 463 DOUGLAS GLEN BLVD. S.E., CALGARY ALBERTA, T2Z 2M8. No: 2011898950.

ABS ELECTRIC LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 491 WOODBINE BLVD SW, CALGARY ALBERTA, T2W 4P5. No: 2011878051.

ABUNDANT VEHICLE RENTING AND LEASING INC. Other Prov/Territory Corps Registered 2005 AUG 23 Registered Address: 307, 1228 KENSINGTON ROAD NW, CALGARY ALBERTA, T2N 3P7. No: 2111883688.

AC & VG CORPORATION Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: #305, 8920-165 STREET, EDMONTON ALBERTA, T5R 2R9. No: 2011895543.

ACCURATE AUDITING & UTILITY SOLUTIONS LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 10716 97 AVE, MORINVILLE ALBERTA, T8R 1E3. No: 2011887003.

ACME PERMAGLAZE LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 210 CLARK STREET, ACME ALBERTA, T0M 0A0. No: 2011880230.

ADDED CAPITAL CORP. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: SUITE 700, 550 - 11TH AVENUE S.W., CALGARY ALBERTA, T2R 1M7. No: 2011887961.

ADDINGTON SCHOOL OF IRISH DANCE LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: #205, 4104A - 97 STREET, EDMONTON ALBERTA, T6E 5Y6. No: 2011887532.

ADRENALINE MOTOR SPORTS LIMITED Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 16 WESTGROVE DRIVE, SPRUCE GROVE ALBERTA, T7X 3B3. No: 2011883994.

ADRICH SURVEILLANCE SOLUTIONS INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 316, 6707 ELBOW DRIVE SW, CALGARY ALBERTA, T2V 0E5. No: 2011891674.

ADVANCED CONCRETE ACCESSORIES INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 111, 9440 - 49 STREET, EDMONTON ALBERTA, T6B 2M9. No: 2011892656.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

ADVANTAGE PRODUCTION SERVICES INC.
Named Alberta Corporation Incorporated 2005 AUG 23
Registered Address: 5035 - 49 STREET, INNISFAIL
ALBERTA, T4G 1V3. No: 2011883986.

ADVANTAGE PROFESSIONAL SERVICES INC.
Named Alberta Corporation Incorporated 2005 AUG 29
Registered Address: 1711 MEADOWLARK ROAD,
AIRDRIE ALBERTA, T4A 2A4. No: 2011893753.

AEROTILE LTD. Named Alberta Corporation
Incorporated 2005 AUG 18 Registered Address: 1248
HUNTERBURN CRESC. NW, CALGARY ALBERTA,
T2K 4T2. No: 2011878226.

AFI CONSULTING INC. Named Alberta Corporation
Incorporated 2005 AUG 18 Registered Address: 1427,
60 GLAMIS DRIVE SW, CALGARY ALBERTA, T3E
6T5. No: 2011875933.

AFA HOMES LTD. Named Alberta Corporation
Incorporated 2005 AUG 26 Registered Address: 39
SCIMITAR POINT N.W., CALGARY ALBERTA, T3L
2B3. No: 2011891427.

AGATA CANADA LTD. Named Alberta Corporation
Incorporated 2005 AUG 23 Registered Address: #219,
6203 - 28 AVENUE, EDMONTON ALBERTA, T6L
6K3. No: 2011883465.

AGAU CONSULTING INC. Named Alberta
Corporation Incorporated 2005 AUG 30 Registered
Address: 171 MANORA HILL NE, CALGARY
ALBERTA, T2A 4R8. No: 2011898034.

AHSE CONTRACTING INC. Named Alberta
Corporation Incorporated 2005 AUG 17 Registered
Address: 61 CIMARRON MEADOWS BAY,
OKOTOKS ALBERTA, T1S 2E4. No: 2011872179.

AIDA'S DONAIR LTD. Named Alberta Corporation
Incorporated 2005 AUG 30 Registered Address: 47
HIGH STREET SE, CALGARY ALBERTA, T2Z 3T7.
No: 2011895030.

AIM VISION MEDIA INC. Named Alberta Corporation
Incorporated 2005 AUG 22 Registered Address: SUITE
330, 1324 - 17 AVENUE SW, CALGARY ALBERTA,
T2T 5S8. No: 2011882202.

AIR BP CANADA LIMITED Other Prov/Territory
Corps Registered 2005 AUG 18 Registered Address: 240
- FOURTH AVENUE S.W., CALGARY ALBERTA,
T2P 4H4. No: 2111878654.

AIRDRIE LAND HOLDINGS INC. Named Alberta
Corporation Incorporated 2005 AUG 23 Registered
Address: 204, 2635 - 37 AVENUE NE, CALGARY
ALBERTA, T1Y 5Z6. No: 2011884000.

AJM PROPERTIES INC. Named Alberta Corporation
Incorporated 2005 AUG 23 Registered Address: 1400,
10303 JASPER AVENUE, EDMONTON ALBERTA,
T5J 3N6. No: 2011877004.

AL-IKHWAN YOUTH CLUB Alberta Society
Incorporated 2005 AUG 11 Registered Address: 543
JELLETT WAY, EDMONTON ALBERTA, T6L 6P9.
No: 5011882064.

ALAN J. GIBB PROFESSIONAL CORPORATION
Dental Professional Corporation Incorporated 2005
AUG 22 Registered Address: 2250 SCOTIA 1, 10060
JASPER AVENUE NW, EDMONTON ALBERTA, T5J
3R8. No: 2011877830.

ALASKA BEAR HOLDINGS INC. Named Alberta
Corporation Incorporated 2005 AUG 22 Registered
Address: 13915 - 90 STREET, EDMONTON
ALBERTA, T5E 3N4. No: 2011883101.

ALBERTA COWBOY HERITAGE PARTNERSHIP
ASSOCIATION Alberta Society Incorporated 2005
AUG 11 Registered Address: P.O BOX 5245, HIGH
RIVER ALBERTA, T1V 1M4. No: 5011897245.

ALBERTA ESTONIAN HERITAGE SOCIETY Alberta
Society Incorporated 2005 AUG 09 Registered Address:
20 GLADSTONE GDNS S.W, CALGARY ALBERTA,
T3E 7E4. No: 5011892618.

ALBERTA FRAMING LTD. Named Alberta
Corporation Incorporated 2005 AUG 22 Registered
Address: 135 SADDLE CREEK NE, CALGARY
ALBERTA, T3J 4A6. No: 2011882772.

ALBERTA HARVEST SOCIETY Alberta Society
Incorporated 2005 JUL 28 Registered Address: SUITE
1608, 10025-102A AVENUE, EDMONTON
ALBERTA, T5J 2Z2. No: 5011882338.

ALBERTA OILFIELD WELDING LTD. Named
Alberta Corporation Incorporated 2005 AUG 31
Registered Address: 102, 5300 - 50 STREET, STONY
PLAIN ALBERTA, T7Z 1T8. No: 2011899115.

ALBERTA PROFESSIONAL JANITORIAL
SERVICES CORPORATION Named Alberta
Corporation Incorporated 2005 AUG 16 Registered
Address: 5852 MADDOCK DR NE, CALGARY
ALBERTA, T2A 3W6. No: 2011873326.

ALBERTA REAL ESTATE OPPORTUNITIES INC.
Named Alberta Corporation Incorporated 2005 AUG 17
Registered Address: 76 HIGHWOOD BAY, DEVON
ALBERTA, T9G 1W7. No: 2011874217.

ALFREDO NETWORK CONSULTING INC. Named
Alberta Corporation Incorporated 2005 AUG 18
Registered Address: 7019 DEER STREET, LACOMBE
ALBERTA, T4L 1Y9. No: 2011878648.

ALIYAN INNOVATIONS INC. Named Alberta
Corporation Incorporated 2005 AUG 22 Registered
Address: 264 SADDLEMEAD ROAD NE, CALGARY
ALBERTA, T3J 4J4. No: 2011883093.

ALL HUSMILLO LTD. Named Alberta Corporation
Incorporated 2005 AUG 23 Registered Address: 1899
ROBERTSON CRESCENT, EDMONTON ALBERTA,
T6W 1N8. No: 2011886252.

ALL-STAR GIRLS FASTPITCH ASSOCIATION
Alberta Society Incorporated 2005 AUG 26 Registered
Address: 2299-20TH AVE. NE, CALGARY
ALBERTA, T2E8S4. No: 5011891149.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

ALLCARE FURNITURE STRIPPING & RESTORATION LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 179 ROCKY RIDGE BAY NW, CALGARY ALBERTA, T3G 4E7. No: 2011889314.

ALLIANCE OILFIELD CONSTRUCTION MANAGEMENT LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 1000, 400 THIRD AVENUE SW, CALGARY ALBERTA, T2P 4H2. No: 2011897788.

ALLYNN CONSULTING INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 400, 10339 124 ST, EDMONTON ALBERTA, T5N 3W1. No: 2011875404.

ALPINE FOREST CONTRACTING LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 1033 12TH STREET S.E., SLAVE LAKE ALBERTA, T0G 2A3. No: 2011876709.

ALPINE IMPROVEMENTS & RENOVATIONS LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 4631 83 STREET NW, CALGARY ALBERTA, T3B 2R1. No: 2011899818.

ALTECH TRADING LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 101, MAIN FLR, WEST TWR, 14310 111 AVE NW, EDMONTON ALBERTA, T5M 3Z7. No: 2011899214.

ALUS HOLDINGS ULC Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 3500, 855 - 2 STREET SW, CALGARY ALBERTA, T2P 4J8. No: 2011875339.

ALWAYS HOME INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: #109, 120 - 2ND AVENUE N.E., AIRDRIE ALBERTA, T4B 2N2. No: 2011877285.

AM-CON INDUSTRIAL SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 5233 - 49 AVENUE, RED DEER ALBERTA, T4N 6G5. No: 2011884117.

AMERICAN CIVIL CONSTRUCTORS CANADA, ULC Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 3000, 237 - 4 AVENUE SW, CALGARY ALBERTA, T2P 4X7. No: 2011900178.

AMERICAN CREEK RESOURCES LTD. Named Alberta Corporation Continued In 2005 AUG 26 Registered Address: 3000, 700 - 9TH AVENUE SW, CALGARY ALBERTA, T2P 3V4. No: 2011892052.

ANGLEMONT VISTAS INC. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 1413 - 2ND STREET S.W., CALGARY ALBERTA, T2R 0W7. No: 2011875289.

ANSTAR LAND LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 1013 5TH AVENUE, WAINWRIGHT ALBERTA, T9W 1L6. No: 2011831175.

ANTHEM RIVERFRONT LAND GP LTD. Other Prov/Territory Corps Registered 2005 AUG 30 Registered Address: 3300, 421 - 7 AVENUE S.W., CALGARY ALBERTA, T2P 4K9. No: 2111898496.

ANTHEM RIVERFRONT LAND HOLDINGS LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 3300, 421 7 AVENUE SW, CALGARY ALBERTA, T2P 4K9. No: 2011883176.

ANTIA OFFIONG DANIEL PROFESSIONAL CORPORATION Medical Professional Corporation Incorporated 2005 AUG 18 Registered Address: E4, 104 UPLAND TRAIL, BROOKS ALBERTA, T1R 1L6. No: 2011877681.

APACHE SUN PROJECTS LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 721 RED CROW BLVD. WEST, LETHBRIDGE ALBERTA, T1K 7L8. No: 2011875644.

APEX FOODS LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 1901 TORONTO DOMINION TOWER, 10088 102 AVENUE, EDMONTON ALBERTA, T5J 2Z1. No: 2011880321.

APEX UNION HOLDINGS G.P. LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 3300, 421 - 7 AVENUE S.W., CALGARY ALBERTA, T2P 4K9. No: 2011890072.

APTIN PAINTING LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 14540-107A AVENUE, EDMONTON ALBERTA, T5N 1G5. No: 2011882053.

AQUOSITY ENVIRONMENTAL CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: SUITE 100, GREYSTONE VII, 4208-97 STREET, EDMONTON ALBERTA, T6E 5Z9. No: 2011891724.

AR-VID PRODUCTIONS LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 407, 639 - 14 AVENUE SW, CALGARY ALBERTA, T2R 1H9. No: 2011887235.

ARC SHARK WELDING SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 5301 - 57 STREET, BEAUMONT ALBERTA, T4X 1B3. No: 2011888506.

ARCON HOLDINGS INC. Other Prov/Territory Corps Registered 2005 AUG 29 Registered Address: 1000, 744 - 4TH AVENUE, S.W., CALGARY ALBERTA, T2P 3T4. No: 2111895260.

ARGUS ENTERPRISES INC. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 131 CRESTRIDGE PLACE SW, CALGARY ALBERTA, T3B 5Z3. No: 2011887326.

ARMAGH CONSULTING INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 1337 RUTHERFORD ROAD SW, EDMONTON ALBERTA, T6W 1P3. No: 2011872252.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

ARNOLD DESIGN LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 79 MILLRISE SQUARE SW, CALGARY ALBERTA, T2Y 4C2. No: 2011882145.

ASHISH TECHNICAL SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 103 R, 2707 - 111 B STREET, EDMONTON ALBERTA, T6J 4L9. No: 2011883846.

ASSESS RISKS DESIGN CONTROLS INC. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 117 PANAMOUNT HEATH NW, CALGARY ALBERTA, T3K 6J9. No: 2011885866.

ATHANAS CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 9323 - 175 AVENUE, EDMONTON ALBERTA, T5Z 2C6. No: 2011892110.

ATLAMT ALARMS INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 10021 - 167 ST., EDMONTON ALBERTA, T5P 3W3. No: 2011834849.

ATSON FARMS LTD. Other Prov/Territory Corps Registered 2005 AUG 23 Registered Address: 3500, 855 - 2 STREET SW, CALGARY ALBERTA, T2P 4J8. No: 2111883605.

ATTOCK CONSULTING INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 135 FALCONRIDGE DR. NE, CALGARY ALBERTA, T3J 1A1. No: 2011871619.

AVENGER ENTERPRISES LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: P/O NW 2 - 20 - 29 - W4TH No: 2011892458.

AVILLIA DEVELOPMENTS LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 2500, 10303 JASPER AVENUE, EDMONTON ALBERTA, T5J 3N6. No: 2011885155.

AW LAND SYSTEMS INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: #300, 10335 172 STREET, EDMONTON ALBERTA, T5S 1K9. No: 2011879869.

AWR CONSULTING INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 2106, 727- 6TH AVENUE SW, CALGARY ALBERTA, T2P 0V3. No: 2011899255.

AXXESS INDUSTRIAL SUPPLIES INC. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 14011-122B AVENUE, EDMONTON ALBERTA, T5L 2X4. No: 2011875271.

B & D LAKUSTA HOLDINGS LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 3000, 700 - 9TH AVENUE S.W., CALGARY ALBERTA, T2P 3V4. No: 2011870918.

B-PLUS DECKING & FENCING LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: #313, 11523 - 100 AVENUE, EDMONTON ALBERTA, T5K 0J8. No: 2011882822.

B. O. C. WELLSITE SUPERVISION LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 4301 54 STREET, BEAUMONT ALBERTA, T4X 1C6. No: 2011890486.

B.C. BARKMAN INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: SUITE 2514, 10020 - 103 AVENUE, EDMONTON ALBERTA, T5J 0G8. No: 2011891922.

B3LF LEASEHOLDS INC. Other Prov/Territory Corps Registered 2005 AUG 29 Registered Address: 205 - 5TH AVENUE SW, CALGARY ALBERTA, T2P 2V7. No: 2111894826.

B3LF NOMINEE INC. Other Prov/Territory Corps Registered 2005 AUG 29 Registered Address: 3700, 205 - 5TH AVENUE SW, CALGARY ALBERTA, T2P 2V7. No: 2111895005.

BABE TRUCKING LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 9902 - 97TH AVENUE, PEACE RIVER ALBERTA, T8S 1H6. No: 2011890387.

BABELFISH MEDIA CORPORATION Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 2100, 777 - 8TH AVENUE S.W., CALGARY ALBERTA, T2P 3R5. No: 2011882210.

BACCHUS HOLDINGS INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: SUITE 1400, 521 - 3RD AVENUE, CALGARY ALBERTA, T2P 3T3. No: 2011897325.

BACCHUS INVESTMENTS INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: SUITE 1400, 521 - 3RD AVENUE, CALGARY ALBERTA, T2P 3T3. No: 2011897424.

BACK AND FORTH INVESTMENTS LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 1901 TORONTO DOMINION TOWER, 10088 102 AVENUE, EDMONTON ALBERTA, T5J 2Z1. No: 2011889397.

BACK COUNTRY SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: LOT 1, BLOCK 1, PLAN 0423376 No: 2011877426.

BANFF BARWATCH SOCIETY Alberta Society Incorporated 2005 JUL 28 Registered Address: PO BOX 2800, BANFF ALBERTA, T1L 1C5. No: 5011883880.

BANG-ON CONSTRUCTION LTD. Named Alberta Corporation Incorporated 2005 AUG 27 Registered Address: 3 WINDERMERE RD SW, CALGARY ALBERTA, T3C 3K2. No: 2011893431.

BANT RENTALS LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: NE-29-53-1-W5TH, PLAN 032-5767, BLOCK 1 LOT 7 No: 2011875313.

BAO-TAM PROPERTIES LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 92 ERIN GREEN MEWS SE, CALGARY ALBERTA, T2B 3C3. No: 2011889165.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

BARGAIN HUNTER PUBLISHING LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: #600, 9835 - 101 AVENUE, GRANDE PRAIRIE ALBERTA, T8V 5V4. No: 2011890460.

BASSANO COMMUNITY ENHANCEMENT SOCIETY Alberta Society Incorporated 2005 AUG 17 Registered Address: BOX 299, BASSANO ALBERTA, T0J 0B0. No: 5011878732.

BCG INVESTING INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: #203, 363 SADDLEBACK ROAD, EDMONTON ALBERTA, T6J 4M5. No: 2011878010.

BDMA EVENT MANAGEMENT LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 102, 811 MANNING ROAD N.E., CALGARY ALBERTA, T2E 7L4. No: 2011888522.

BEACH FRONT INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: #3, 29 SPRING BOROUGH BLVD. SW, CALGARY ALBERTA, T3H 5M6. No: 2011880222.

BEARCAT EXCAVATION & CONSTRUCTION INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 4509 26 AVE SE, CALGARY ALBERTA, T2B 0E1. No: 2011896418.

BEAVER-GEST CORP. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 900, 521 - 3 AVENUE S.W., CALGARY ALBERTA, T2P 3T3. No: 2011764988.

BEELIGHT LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 67 SUNBANK PLACE SE, CALGARY ALBERTA, T2X 1W8. No: 2011878192.

BEETLES PROFESSIONAL HOME MAINTENANCE INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 436 RUNDLELAWN WAY NE, CALGARY ALBERTA, T1Y 3J5. No: 2011892144.

BERNHARDT INC. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 206-901 4 AVE NW, CALGARY ALBERTA, T2N 0N1. No: 2011890817.

BERWYN MEATS INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: C/O LACOURCIERE CERVINI SUITE 390, 800-6TH AVE. SW, CALGARY ALBERTA, T2P 3G3. No: 2011876071.

BEST OF THE SPICE LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 40 CASTLEFALL GROVE NE, CALGARY ALBERTA, T3J 1L2. No: 2011880065.

BEYOND GLOBAL EDUCATION LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 23 RIVERGLEN WAY SE, CALGARY ALBERTA, T2C 3H9. No: 2011881584.

BIG EAGLE INC. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 1000, 400 THIRD AVENUE SW, CALGARY ALBERTA, T2P 4H2. No: 2011874662.

BIG LEAGUE TRANSPORT INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 379 6520 HUNTSBAY ROAD NW, CALGARY ALBERTA, T2K 4R3. No: 2011896814.

BIGHORN CONSTRUCTION (2005) LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 118 - 4TH ST. SE, MEDICINE HAT ALBERTA, T1A 0J8. No: 2011891039.

BIGMAC CONSTRUCTION LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 47 EDGEDALE RD NW, CALGARY ALBERTA, T3A 2P6. No: 2011886583.

BIJOUX SALONS INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 151 PALISBRIAR PARK SW, CALGARY ALBERTA, T2V 5H7. No: 2011880818.

BILL QU DRAFTING INC. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 161 SOMERSET PARK S.W., CALGARY ALBERTA, T2Y 3H5. No: 2011875636.

BINDLOSS SERVICE LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 302 1535 SOUTHVIEW DRIVE SE, MEDICINE HAT ALBERTA, T1B 4H8. No: 2011872336.

BIRCHPOINT CAPITAL INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 3000, 237 - 4 AVENUE SW, CALGARY ALBERTA, T2P 4X7. No: 2011878119.

BJ DESSERT HOUSE LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: SUITE 330, 1324 - 17 AVENUE SW, CALGARY ALBERTA, T2T 5S8. No: 2011882277.

BJV HOLDINGS LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 31048 TOWNSHIP ROAD 255, CALGARY ALBERTA, T3R 1G3. No: 2011901200.

BK COUNTER FITTING LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 4516 12 AVE NW, EDMONTON ALBERTA, T6L 3L7. No: 2011886146.

BLACK ARC WELDING LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 4429 - 53 STREET, ST. PAUL ALBERTA, T0A 3A4. No: 2011890304.

BLACK BULL STEAK HOUSE LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 5108 53 ST, DRAYTON VALLEY ALBERTA, T7A 1S7. No: 2011876113.

BLACKSHORE LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 1000, 400 THIRD AVENUE SW, CALGARY ALBERTA, T2P 4H2. No: 2011883663.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

BLAINE ASTRA CONSULTING INC. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 111-4 AVENUE S.W., HIGH RIVER ALBERTA, T1V 1M7. No: 2011884653.

BLAINE LEWIS FARM LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 2900-10180 101 ST, EDMONTON ALBERTA, T5J 3V5. No: 2011876618.

BLISS WEDDING CONSULTANTS INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: #100, 10328 - 81 AVENUE, EDMONTON ALBERTA, T6E 1X2. No: 2011873029.

BLJ CORNERSTONE INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 1223 KLARVATTEN COURT, EDMONTON ALBERTA, T5Z 3N4. No: 2011891237.

BLUEBALLS HOTSHOT LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 51 DURAND CRESCENT, RED DEER ALBERTA, T4R 3A7. No: 2011885007.

BLUEBERRY GENERAL STORE LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: #600, 9835 - 101 AVENUE, GRANDE PRAIRIE ALBERTA, T8V 5V4. No: 2011890494.

BMM CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 145 BIRD CRESCENT, FORT MCMURRAY ALBERTA, T9H 4T1. No: 2011872351.

BODY SCULPTURING INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 40 MACEWAN PARK CLOSE NW, CALGARY ALBERTA, T3K 3Z6. No: 2011897689.

BODYOGRAPHY INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 700, 10655 SOUTHPORT ROAD SW, CALGARY ALBERTA, T2W 4Y1. No: 2011900129.

BONUS RENTALS INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 1700, 10235 - 101 STREET, EDMONTON ALBERTA, T5J 3G1. No: 2011892466.

BOSS MECHANICAL & CONTRACTING LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 6360- 33RD AVENUE NW, CALGARY ALBERTA, T3B 1K7. No: 2011894959.

BOUNTY SERVICES INC. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 392 COPPERFIELD GROVE SE, CALGARY ALBERTA, T2Z 4L8. No: 2011887250.

BRADLEY CHRISTOPHER DESIGNS INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: UNIT 2C-10050 118 ST NW, EDMONTON ALBERTA, T5K 2M8. No: 2011892482.

BRANDENBURG INDUSTRIAL SERVICE COMPANY Foreign Corporation Registered 2005 AUG 26 Registered Address: 3400, 150 - 6TH AVENUE SW, CALGARY ALBERTA, T2P 3Y7. No: 2111892747.

BRASKA CONCRETE CONTRACTORS INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 82-1555 FALCONRIDGE DR. NE, CALGARY ALBERTA, T3J 1L8. No: 2011873805.

BREEZY ACRES INVESTMENTS LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 88 MAPLE WAY, AIRDRIE ALBERTA, T4A 2A2. No: 2011870108.

BRETON CORPORATION Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: #503, 1300 - 8TH STREET S.W., CALGARY ALBERTA, T2R 1B2. No: 2011900053.

BRI-JESS SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 24 RANCLANDS CRES NW, CALGARY ALBERTA, T3G 1N4. No: 2011876253.

BRIAN OSGOOD WELDING LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: SE - 14 - 72 - 10 - W6 No: 2011872559.

BRIDGEWATER LAND SUNDRE I LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 3400, 150 - 6TH AVENUE SW, CALGARY ALBERTA, T2P 3Y7. No: 2011866445.

BRINK'S CUSTOM DESIGN LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 415 RUNDLELAWN WAY NE, CALGARY ALBERTA, T1Y 3J4. No: 2011879620.

BRONNACKER ENERGY LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 12, 1220 PROMINENCE WAY SW, CALGARY ALBERTA, T3H 2B4. No: 2011890189.

BRUCE'S POWER WASHING INC. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 8907 95 AVE, EDMONTON ALBERTA, T6C 1Z2. No: 2011883341.

BRYCON HOLDINGS INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: SE-15-57-27-W4 No: 2011897341.

BRYDEN CONTRACTING SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 3907 10 AVENUE, EDMONTON ALBERTA, T6L 2K5. No: 2011899925.

BUILDING BLOX LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 76 COVINGTON ROAD NE, CALGARY ALBERTA, T3K 4A7. No: 2011887482.

BUSH BOUND OILFIELD SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 10316 - 110 STREET, FAIRVIEW ALBERTA, T0H 1L0. No: 2011900087.

BUSHFIELD CLEANERS LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: #600, 9835 - 101 AVENUE, GRANDE PRAIRIE ALBERTA, T8V 5V4. No: 2011878044.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

- BVD CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 569 FORREST DRIVE, SHERWOOD PARK ALBERTA, T8A 6L3. No: 2011895816.
- C & A UNITED GROUP INC. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: #418, 715-5 AVENUE S.W., CALGARY ALBERTA, T2P 2X6. No: 2011889272.
- C. BARANISKI CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 100 ORCHID CRESCENT, SHERWOOD PARK ALBERTA, T8H 2E3. No: 2011888779.
- C.P. POINTE (PHOENIX #1) INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 1200, 1015 - 4TH STREET S.W., CALGARY ALBERTA, T2R 1J4. No: 2011872187.
- C.P. POINTE (PHOENIX #2) INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 1200, 1015 - 4TH STREET S.W., CALGARY ALBERTA, T2R 1J4. No: 2011872237.
- C.W.S. CONTRACTING LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 977, 53222 RANGE ROAD 272, SPRUCE GROVE ALBERTA, T7X 3R5. No: 2011871452.
- CACHET INTERIOR LIVING INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: #418, 715-5 AVENUE S.W., CALGARY ALBERTA, T2P 2X6. No: 2011898083.
- CALGARY DESIGNER BLINDS LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 880, 736 - 8 AVENUE SW, CALGARY ALBERTA, T2P 1H4. No: 2011888910.
- CALGARY EVERGREEN COMMUNITY ASSOCIATION Alberta Society Incorporated 2005 AUG 02 Registered Address: 702 EVERMEADOW ROAD, CALGARY ALBERTA, T2Y 4X2. No: 5011885737.
- CALGARY LANGUAGE AND SPORTS SCHOOL INC. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 35 CASTLEDALE PLACE NE, CALGARY ALBERTA, T3J 1Y4. No: 2011873607.
- CALGARY STYROFOAM RECYCLING SOCIETY Alberta Society Incorporated 2005 AUG 09 Registered Address: #3-2016 25 AVE. NNE, CALGARY ALBERTA, T2E6Z4. No: 5011891768.
- CALGARY TRANSMISSION REPAIR INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 75037 9 728 NORTHMOUNT DRIVE NW, CALGARY ALBERTA, T2K 6J8. No: 2011891708.
- CALIBRE RENTALS LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: NE 01 19 01 W5TH No: 2011880750.
- CAN STATE HOLDINGS INC. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 5224 54 AVENUE, ECKVILLE ALBERTA, T0M 0X0. No: 2011888456.
- CAN-ASIAN MULTICULTURAL SOCIETY OF ALBERTA Alberta Society Incorporated 2005 AUG 10 Registered Address: 700, 715- 5TH AVENUE S.W, CALGARY ALBERTA, T2P 2X6. No: 5011889101.
- CANADA COATINGS WEST LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 3000, 700 - 9TH AVENUE SW, CALGARY ALBERTA, T2P 3V4. No: 2011900046.
- CANADA UNIDIGIT TECHNOLOGY LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 945 CITADEL DR NW, CALGARY ALBERTA, T3G 4A4. No: 2011883390.
- CANADIAN COMMUNICATION PRODUCTS INC. Other Prov/Territory Corps Registered 2005 AUG 23 Registered Address: 600, 9707 - 110 STREET, EDMONTON ALBERTA, T5K 2L9. No: 2111885642.
- CANADIAN FOUNDATION FOR YOUTH RELATIONS AND EDUCATION Alberta Society Incorporated 2005 JUL 28 Registered Address: 1340-19TH AVENUE NW, CALGARY ALBERTA, T2M 1A4. No: 5011882411.
- CANADIAN SULFUR CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 28 POPLAR HILL PLACE, CALGARY ALBERTA, T3R 1C7. No: 2011896749.
- CANDIDO BUSINESS VENTURES CORPORATION Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 101, 9803 - 31 AVENUE, EDMONTON ALBERTA, T6N 1C5. No: 2011883978.
- CANHOST GROUP INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: SUITE 361, 214-905-1 AVENUE SOUTH, LETHBRIDGE ALBERTA, T1J 4M7. No: 2011890247.
- CAP OILFIELD SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: SE-29-70-06-W6M No: 2011874357.
- CARRINGTON EQUIPMENT LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 10719 182 ST NW, EDMONTON ALBERTA, T5S 1J5. No: 2011891625.
- CARTISON DEVELOPMENTS INC. Federal Corporation Registered 2005 AUG 17 Registered Address: 10644 ROWLAND ROAD, EDMONTON ALBERTA, T6A 3V8. No: 2111873796.
- CARYAN ENTERPRISES INC. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 131 ARBOUR SUMMIT PLACE NW, CALGARY ALBERTA, T3G 3W1. No: 2011885163.
- CAT TRACK CONSTRUCTION LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 11, 5125 - 50 AVENUE, VERMILION ALBERTA, T9X 1A8. No: 2011886575.
- CAVALIER VENTURE INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: SUITE 4, 5100 LAKESHORE DRIVE, SYLVAN LAKE ALBERTA, T4S 2L7. No: 2011896624.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

CAVE CREEK POINTE INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 1200, 1015 - 4TH STREET S.W., CALGARY ALBERTA, T2R 1J4. No: 2011872260.

CB RICHARD ELLIS HOLDINGS LIMITED Other Prov/Territory Corps Registered 2005 AUG 19 Registered Address: 4300, 888 - 3 STREET SW, CALGARY ALBERTA, T2P 5C5. No: 2111879546.

CC MALL FOOD SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 160 -17010 90TH AVENUE, EDMONTON ALBERTA, T5T 1L6. No: 2011896640.

CDT FINANCIAL INC. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: #313, 11523 - 100 AVENUE, EDMONTON ALBERTA, T5K 0J8. No: 2011887813.

CEDAR CREEK CONTRACTING LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 2113 - 20 STREET, NANTON ALBERTA, T0L 1R0. No: 2011883754.

CEDAR ROAD LFG INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 3000, 700 - 9TH AVENUE S.W., CALGARY ALBERTA, T2P 3V4. No: 2011872054.

CENTRAL ALBERTA TRANSLOADING TERMINAL LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: #301, 5201 - 51 AVENUE, WETASKIWIN ALBERTA, T9A 2E8. No: 2011887367.

CENTRAL REWIND INC. Named Alberta Corporation Incorporated 2005 AUG 20 Registered Address: 100-18111 105 AVE NW, EDMONTON ALBERTA, T5S 2L5. No: 2011881238.

CENTRE FOR SUICIDE PREVENTION, 2005 Non-Profit Public Company Incorporated 2005 JUL 28 Registered Address: #320, 1202 CENTRE ST. SE, CALGARY ALBERTA, T2G 5A5. No: 5111882931.

CERVUS FUNDING CORP. / SOCIETE DE FINANCEMENT CERVUS CORP. Federal Corporation Registered 2005 AUG 25 Registered Address: 3300, 421 - 7 AVENUE SW, CALGARY ALBERTA, T2P 4K9. No: 2111890253.

CHACE CONSTRUCTION INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 903B, 48TH AVENUE SE, CALGARY ALBERTA, T2J 0P8. No: 2011872831.

CHAN DEVELOPMENT GROUP INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 272, 8170 - 50 STREET, EDMONTON ALBERTA, T6B 1E6. No: 2011876550.

CHAN VENTURE GROUP INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 272, 8170 - 50 STREET, EDMONTON ALBERTA, T6B 1E6. No: 2011876535.

CHANIC SOLUTIONS INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: NE/36/25/03/05, CALGARY ALBERTA, T3R 1H2. No: 2011869183.

CHATEAU WORLD LEASING INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 348 - 14 STREET NW, CALGARY ALBERTA, T2N 1Z7. No: 2011893662.

CHATTERS BEAUTY GROUP II INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 3100, 324 - 8TH AVENUE SW, CALGARY ALBERTA, T2P 2Z2. No: 2011891278.

CHATTERS BRANDON LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 4TH FLR., 4943 - 50TH STREET, RED DEER ALBERTA, T4N 1Y1. No: 2011877749.

CHEDDERVERILLE ALL HALLOWS CHURCH AND CEMETERY SOCIETY Alberta Society Incorporated 2005 JUL 27 Registered Address: BOX 46, SITE 2, RR #3, ROCKY MOUNTAIN HOUSE ALBERTA, T4T 2A3. No: 5011884318.

CHEETA REAL ESTATE HOLDINGS LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 940, 5555 CALGARY TRAIL, EDMONTON ALBERTA, T6H 5P9. No: 2011868870.

CHI INVESTMENT CORPORATION Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 656 COUNTRY HILLS COURT N.W., CALGARY ALBERTA, T3K 3Z4. No: 2011889033.

CHICKEN COTTAGE CANADA LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 210 ROYAL BIRCH HEATH N.W., CALGARY ALBERTA, T3G 5T9. No: 2011880594.

CHIEF MOUNTAIN LLAMA AND ALPACA CLUB Alberta Society Incorporated 2005 AUG 09 Registered Address: BOX 967, COALDALE ALBERTA, T1M 1M8. No: 5011896460.

CHINA-CANADA EDUCATION CONSULTATION AND TRANSLATION SERVICES INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: #100, 12220 STONY PLAIN ROAD, EDMONTON ALBERTA, T5N 3Y4. No: 2011891260.

CHOICE FINISHING & RENOVATION LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 84 NEWCASTLE CRESCENT, SHERWOOD PARK ALBERTA, T8A 6K7. No: 2011895790.

CHUCK OSGOOD WELDING LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: NW - 36 - 70 - 9 - W6 No: 2011872997.

CIAO BELLA GROUP INC. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 241 PATTERSON BLVD. SW, CALGARY ALBERTA, T3H 3J6. No: 2011889231.

CIRCA FRAMING CORPORATION Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 6015 32 AVE., BEAUMONT ALBERTA, T4X 1R3. No: 2011879778.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

CIRCULAR STAIRS & RAILING LTD. Other
Prov/Territory Corps Registered 2005 AUG 17
Registered Address: 200, 2120- 4TH STREET SW,
CALGARY ALBERTA, T2S 1W7. No: 2111875791.

CJ3 AIRCRAFT CORP. Named Alberta Corporation
Incorporated 2005 AUG 30 Registered Address: 1330
RIVERDALE AVENUE SW, CALGARY ALBERTA,
T2S 0Y8. No: 2011896244.

CJM TRUCKING LTD. Named Alberta Corporation
Incorporated 2005 AUG 25 Registered Address: 2016
SHERWOOD DRIVE, LOWER CONCOURSE,
SHERWOOD PARK ALBERTA, T8A 3X3. No:
2011890262.

CJN HOLDINGS LTD. Named Alberta Corporation
Incorporated 2005 AUG 26 Registered Address: 1400,
10025 - 102A AVENUE, EDMONTON ALBERTA,
T5J 2Z2. No: 2011890866.

CK MANAGEMENT SOLUTIONS INC. Named
Alberta Corporation Incorporated 2005 AUG 17
Registered Address: 4710 - 50 STREET, LEDUC
ALBERTA, T9E 6W2. No: 2011871361.

CK TRUCKING (PROVOST) LTD. Named Alberta
Corporation Incorporated 2005 AUG 29 Registered
Address: #203, 5101 - 48 STREET, LLOYDMINSTER
ALBERTA, T9V 0H9. No: 2011894645.

CLAREVIEW PLAZA HOLDINGS LTD. Other
Prov/Territory Corps Registered 2005 AUG 16
Registered Address: 1325-10180 101 ST NW,
EDMONTON ALBERTA, T5J 3S4. No: 2111873093.

CLUNY LIQUOR STORE LTD. Named Alberta
Corporation Incorporated 2005 AUG 17 Registered
Address: 206 - 2 AVENUE, CLUNY ALBERTA, T0J
0S0. No: 2011872633.

COAST CONSTRUCTION LTD. Other Prov/Territory
Corps Registered 2005 AUG 17 Registered Address:
4925 - 51 STREET, CAMROSE ALBERTA, T4V 1S4.
No: 2111874570.

COASTAL CONTRACTS LTD. Named Alberta
Corporation Incorporated 2005 AUG 17 Registered
Address: 1821 VALLEYVIEW RD NE, CALGARY
ALBERTA, T2E 6G4. No: 2011860018.

COCA-BLITZ HAIR DESIGN INC. Named Alberta
Corporation Incorporated 2005 AUG 30 Registered
Address: #902 - 505 4 AVE SW, CALGARY
ALBERTA, T2P 0J8. No: 2011896657.

COCHRAN & CO. PROFESSIONAL CORPORATION
Certified General Accounting Professional Corporation
Incorporated 2005 AUG 31 Registered Address: 43
ECHLIN DRIVE, BRAGG CREEK ALBERTA, T0L
0K0. No: 2011896327.

COCKNEY CONTRACTING LTD. Named Alberta
Corporation Incorporated 2005 AUG 31 Registered
Address: 9902 - 97TH AVENUE, PEACE RIVER
ALBERTA, T8S 1H6. No: 2011896962.

CODEFLY CONSULTING LTD. Named Alberta
Corporation Incorporated 2005 AUG 18 Registered
Address: 561 HUNTER'S GREEN, EDMONTON
ALBERTA, T6R 2X7. No: 2011877905.

CODIVATION INC. Named Alberta Corporation
Incorporated 2005 AUG 31 Registered Address: APT.
1508, 10001 BELLAMY HILL, EDMONTON
ALBERTA, T5H 4B1. No: 2011899677.

COLBY GROUP CONSULTING INC. Named Alberta
Corporation Incorporated 2005 AUG 26 Registered
Address: 91 BEECH CRESCENT, OLDS ALBERTA,
T4H 1L9. No: 2011890536.

COLEMAN CREEK INVESTMENTS LTD. Other
Prov/Territory Corps Registered 2005 AUG 17
Registered Address: 103-10134 97 AVE, GRANDE
PRAIRIE ALBERTA, T8V 7X6. No: 2111874554.

COLLISTA COLES PROFESSIONAL
CORPORATION Legal Professional Corporation
Incorporated 2005 AUG 30 Registered Address: #100,
10703 - 181 STREET, EDMONTON ALBERTA, T5S
1N3. No: 2011896798.

COLOR CONCEPT PAINTING AND
CONTRACTING INC. Named Alberta Corporation
Incorporated 2005 AUG 22 Registered Address: 216
MANORA RD NE, CALGARY ALBERTA, T2A 4R6.
No: 2011883358.

COLORBRITE PAINTERS LTD. Federal Corporation
Registered 2005 AUG 22 Registered Address: P.O. BOX
58045 , RPO INGLEWOOD, EDMONTON ALBERTA,
T5L 4Z4. No: 2111882995.

COLOSSAL MANUFACTURING INC. Named Alberta
Corporation Incorporated 2005 AUG 16 Registered
Address: 35 HAWKFIELD RISE N.W., CALGARY
ALBERTA, T3G 1Z6. No: 2011871650.

COMBUSTION SCIENTIFIC LTD. Named Alberta
Corporation Incorporated 2005 AUG 24 Registered
Address: 4707 56 AVENUE, BEAUMONT ALBERTA,
T4X 1N5. No: 2011887722.

COMMUNITY IN COLLINGWOOD, LEAGUE
Alberta Society Incorporated 2005 JUL 26 Registered
Address: 66-51551 RR 212A, SHERWOOD PARK
ALBERTA, T8G 1B2. No: 5011875506.

COMPLETE GARAGE DOOR SERVICES LTD.
Named Alberta Corporation Incorporated 2005 AUG 19
Registered Address: 10644 - 50 ST., EDMONTON
ALBERTA, T6A 2E1. No: 2011878994.

COMPLETE SYSTEMS INSTALLATIONS INC.
Named Alberta Corporation Incorporated 2005 AUG 31
Registered Address: 92 SACKVILLE DRIVE SW,
CALGARY ALBERTA, T2W 0W2. No: 2011900152.

CONCENTRIC DIAMOND BURS LTD. Named
Alberta Corporation Incorporated 2005 AUG 17
Registered Address: #800, 10310 JASPER AVENUE,
EDMONTON ALBERTA, T5J 2W4. No: 2011875305.

CONCEPTUAL MASONRY LTD. Named Alberta
Corporation Incorporated 2005 AUG 30 Registered
Address: 10 ALCOCK CLOSE, OKOTOKS
ALBERTA, T1S 1H1. No: 2011897655.

CONNECT ALL INC. Named Alberta Corporation
Incorporated 2005 AUG 31 Registered Address: 363
HARVEST LAKE DR NE, CALGARY ALBERTA,
T3K 4N1. No: 2011898679.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

CONTENDERS SPORTS BAR AND GRILL INC.
Named Alberta Corporation Incorporated 2005 AUG 30
Registered Address: #5 PICKERING CLOSE, SYLVAN
LAKE ALBERTA, T4S 1K2. No: 2011896731.

CONTIGUA INC. Federal Corporation Registered 2005
AUG 30 Registered Address: 3400, 350 - 7TH
AVENUE SW, CALGARY ALBERTA, T2P 3N9. No:
2111896250.

CONTROL SYSTEM DESIGN SERVICES INC.
Named Alberta Corporation Incorporated 2005 AUG 16
Registered Address: 2018 HADDOW DRIVE,
EDMONTON ALBERTA, T6R 2P2. No: 2011873631.

COPPER MOUNTAIN ENVIRO LTD. Named Alberta
Corporation Incorporated 2005 AUG 29 Registered
Address: 320 - 41 ST., EDSON ALBERTA, T7E 1A1.
No: 2011889439.

COPPERHEAD PLUMBING, HEATING AND
SERVICES LTD. Named Alberta Corporation
Incorporated 2005 AUG 25 Registered Address: 179
APPLEBROOK CIRCLE SE, CALGARY ALBERTA,
T2A 7T3. No: 2011889132.

COPPERSAND SOLUTIONS INC. Named Alberta
Corporation Incorporated 2005 AUG 16 Registered
Address: 128 TEMPLEBY PLACE NE, CALGARY
ALBERTA, T1Y 5G9. No: 2011868789.

CORASEN INC. Named Alberta Corporation
Incorporated 2005 AUG 22 Registered Address:
BLOCK 1, PLAN 8710453 No: 2011883374.

CORE GEOMATICS CORP. Named Alberta
Corporation Incorporated 2005 AUG 25 Registered
Address: 99 WESTMOUNT RD., OKOTOKS
ALBERTA, T1S 2J5. No: 2011888878.

COREA SOTROPA INTERIOR DESIGN INC. Named
Alberta Corporation Incorporated 2005 AUG 24
Registered Address: 1600, 205 - 5TH AVENUE S.W.,
CALGARY ALBERTA, T2P 2V7. No: 2011887797.

CORINTH HOMES LTD. Named Alberta Corporation
Incorporated 2005 AUG 24 Registered Address: 23
DEERBROOK RD. SE, CALGARY ALBERTA, T2J
6G5. No: 2011888423.

CORNERSTONE JUJITSU LTD. Named Alberta
Corporation Incorporated 2005 AUG 17 Registered
Address: 5108 53 ST, DRAYTON VALLEY
ALBERTA, T7A 1S2. No: 2011874506.

CORPORATE EVALUATION SERVICES (CES)
CANADA INC. Federal Corporation Registered 2005
AUG 26 Registered Address: 303, 6707 ELBOW
DRIVE SW, CALGARY ALBERTA, T2V 0E5. No:
2111891996.

CORTRAC SERVICES LTD Named Alberta
Corporation Incorporated 2005 AUG 25 Registered
Address: SW 23 59 12 W5 No: 2011889892.

COUNTRY PERFECTION LTD. Named Alberta
Corporation Incorporated 2005 AUG 16 Registered
Address: SW 26-47-20 W4TH No: 2011873011.

COVENANTORS HOME MORTGAGE
COOPERATION INC. Named Alberta Corporation
Incorporated 2005 AUG 26 Registered Address: #200,
10432 JASPER AVENUE, EDMONTON ALBERTA,
T5J 1Z3. No: 2011892599.

COWBOYS CASINO INC. Named Alberta Corporation
Incorporated 2005 AUG 22 Registered Address: 680,
10201 SOUTHPORT ROAD SW, CALGARY
ALBERTA, T2W 4X9. No: 2011881758.

CRAZY T TRUCKING LTD. Named Alberta
Corporation Incorporated 2005 AUG 27 Registered
Address: 1013 5TH AVENUE, WAINWRIGHT
ALBERTA, T9W 1L6. No: 2011893449.

CRC FRAMING INCORPORATED Named Alberta
Corporation Incorporated 2005 AUG 19 Registered
Address: 166 GREENWOOD VILLAGE, SHERWOOD
PARK ALBERTA, T8A 0Z8. No: 2011877863.

CREATEX ENTERPRISES INC. Named Alberta
Corporation Incorporated 2005 AUG 18 Registered
Address: 1 FAIRCHILD DRIVE, ST. ALBERT
ALBERTA, T8N 2L5. No: 2011877079.

CRESCENT VALLEY CONSTRUCTION LTD. Named
Alberta Corporation Incorporated 2005 AUG 25
Registered Address: 609 GRANDIN PARK TWR, 22
SIR WINSTON CHURCHILL AVE, ST. ALBERT
ALBERTA, T8N 1B4. No: 2011890007.

CRESTVIEW CHRYSLER DODGE LTD. Federal
Corporation Registered 2005 AUG 17 Registered
Address: 4505 - 400 THIRD AVENUE S.W.,
CALGARY ALBERTA, T2P 4H2. No: 2111874539.

CRG HOLDINGS INC. Named Alberta Corporation
Incorporated 2005 AUG 17 Registered Address: SUITE
300, 10328 81 AVENUE, EDMONTON ALBERTA,
T6E 1X2. No: 2011874860.

CRITICAL WELL SUPERVISION INC. Named
Alberta Corporation Incorporated 2005 AUG 26
Registered Address: 28 HUNTER CLOSE, RED DEER
ALBERTA, T4N 6C5. No: 2011892755.

CROSS-COUNTRY AUTO GROUP LTD. Named
Alberta Corporation Incorporated 2005 AUG 23
Registered Address: 88 MARTINWOOD WAY NE,
CALGARY ALBERTA, T3J 3G9. No: 2011884471.

CSH EAU CLAIRE INC. Other Prov/Territory Corps
Registered 2005 AUG 22 Registered Address: 1000, 400
- 3RD AVENUE SW, CALGARY ALBERTA, T2P
4H2. No: 2111881906.

CSEX SOLUTIONS INC. Named Alberta Corporation
Incorporated 2005 AUG 30 Registered Address: 2410 -
27 STREET SW, CALGARY ALBERTA, T3E 2G3.
No: 2011896541.

CULTURAL SOCIETY OF ALEY & DISTRICTS
Alberta Society Incorporated 2005 AUG 02 Registered
Address: 2651-83 STREET, EDMONTON ALBERTA,
T6K 2Y5. No: 5011894424.

CURVEBALL CONSTRUCTION INC. Named Alberta
Corporation Incorporated 2005 AUG 19 Registered
Address: 1724 36 AVE SW, CALGARY ALBERTA,
T2T 2G3. No: 2011881154.

CUYO TOOLS INTERNATIONAL LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 1046 - 106 STREET, EDMONTON ALBERTA, T6J 6G8. No: 2011894819.

CYACENE TECHNOLOGIES INCORPORATED Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 29 COUNTRY HILLS BAY NW, CALGARY ALBERTA, T3K 4Y6. No: 2011894207.

D P I S M INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 4304 - 1174 HOOKE ROAD NW, EDMONTON ALBERTA, T5A 4A4. No: 2011895774.

D R HORNE CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: #16, 140 ATHABASCAN AVE., SHERWOOD PARK ALBERTA, T8A 4E3. No: 2011886450.

D-LIGHT INVESTMENT LTD. Other Prov/Territory Corps Registered 2005 AUG 26 Registered Address: #200, 9914 MORRISON STREET, FORT MCMURRAY ALBERTA, T9H 4A4. No: 2111891244.

D-ROC MECHANICAL LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: SITE 213 6650-177 STREET, EDMONTON ALBERTA, T5T 4J5. No: 2011895527.

D. AND WEE CONTRACTING LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: #204, 11430 - 168 ST., EDMONTON ALBERTA, T5M 3T9. No: 2011886773.

D.B. DESIGN LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 118, 7 ST. ANNE STREET, ST. ALBERT ALBERTA, T8N 2X4. No: 2011888282.

D.M. CHRISTENSEN & ASSOCIATES LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 204, 8408 ELBOW DRIVE SW, CALGARY ALBERTA, T2V 1K7. No: 2011864218.

D.S.Z. LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 207-2423 56 ST NE, CALGARY ALBERTA, T1Y 2X6. No: 2011884588.

D.W. ARROW HOLDINGS INC. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 78 CRAMWELL CLOSE, S.E., CALGARY ALBERTA, T3M 1B1. No: 2011881857.

D.W. ARROW INVESTMENTS INC. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 78 CRAMWELL CLOSE, S.E., CALGARY ALBERTA, T3M 1B1. No: 2011881881.

DAFCO FILTRATION GROUP CORPORATION CORPORATION GROUPE DE FILTRATION DAFCO Federal Corporation Registered 2005 AUG 22 Registered Address: 3805 ELBOW DRIVE S.W., CALGARY ALBERTA, T2S 2J9. No: 2111883696.

DAM COMPRESSION LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 4910 - 51 ST., STETTLE ALBERTA, T0C 2L0. No: 2011875073.

DANIEL A. PICHETTE PROFESSIONAL CORPORATION Legal Professional Corporation Incorporated 2005 AUG 23 Registered Address: 134, 24TH AVENUE S.W., CALGARY ALBERTA, T2S 0J9. No: 2011869613.

DANIELSON'S CORPORATE CONSULTING INC. Other Prov/Territory Corps Registered 2005 AUG 19 Registered Address: 300, 4808 ROSS STREET, RED DEER ALBERTA, T4N 1X5. No: 2111879033.

DARCY TOMKOW WELDING LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 5117 45 AVE, SPIRIT RIVER ALBERTA, T0H 3G0. No: 2011891013.

DAVID ZIMMER EDUCATIONAL CONSULTANTS INC. Other Prov/Territory Corps Registered 2005 AUG 24 Registered Address: 2117 24 AVE NW, CALGARY ALBERTA, T2M 1Z8. No: 2111887317.

DC EMPIRE ENTERTAINMENT INC. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 185 SANDALWOOD CLOSE NW, CALGARY ALBERTA, T3K 4B3. No: 2011883127.

DE KNAR DAIRY LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 4TH FLR., 4943 - 50TH STREET, RED DEER ALBERTA, T4N 1Y1. No: 2011896095.

DECISION DYNAMICS TECHNOLOGY LTD. / DÉCISION DYNAMICS TECHNOLOGIE LTÉE Federal Corporation Registered 2005 AUG 24 Registered Address: 1000, 400 - 3RD AVENUE SW, CALGARY ALBERTA, T2P 4H2. No: 2111887978.

DEEP COULEE TRUCKING LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 98 - 3RD AVENUE W., DRUMHELLER ALBERTA, T0J 0Y0. No: 2011872419.

DEGT MIDSTREAM MANAGEMENT CORPORATION Other Prov/Territory Corps Registered 2005 AUG 25 Registered Address: SUITE 2600, 425 - 1 STREET SW, CALGARY ALBERTA, T2P 3L8. No: 2111887853.

DEMERCHANT RESOURCES INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 621, 215 - 86TH AVENUE S.E., CALGARY ALBERTA, T2H 2K5. No: 2011877160.

DENESOLINE JANITORIAL SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 1500, 10665 JASPER AVENUE, EDMONTON ALBERTA, T5J 3S9. No: 2011894579.

DENT FORCE INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 1221A - 11 AVE SW, CALGARY ALBERTA, T3C 0M5. No: 2011873144.

DENTURIST ASSOCIATION OF ALBERTA Alberta Society Incorporated 2005 JUL 29 Registered Address: 2410, 10235-101 STREET, EDMONTON ALBERTA, T5J 3G1. No: 5011885281.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

DESIGN WOODWORKING LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 2200, 10155-102 STREET, EDMONTON ALBERTA, T5J 4G8. No: 2011891500.

DEVINE MANAGEMENT SOLUTIONS INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 3039 - 36A AVENUE NW, EDMONTON ALBERTA, T6T 1J8. No: 2011873557.

DHILLSONS TRANSPORT INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 201 FAIRVIEW DRIVE SE, CALGARY ALBERTA, T2H 1B4. No: 2011878978.

DHUMTEK INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 193 MARTINVALLEY RD NE, CALGARY ALBERTA, T3J 4P6. No: 2011881014.

DIAMOND GENERAL PARTNER LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 2900-10180 101 ST, EDMONTON ALBERTA, T5J 3V5. No: 2011893886.

DIAMOND VALLEY HEALTH PRODUCTS INC. Federal Corporation Registered 2005 AUG 18 Registered Address: 209, 11 ELIZABETH STREET, BOX 12, SITE 11 RR#1, OKOTOKS ALBERTA, T1S 1A1. No: 2111878472.

DIRECT CREDIT WEST INC. Other Prov/Territory Corps Registered 2005 AUG 23 Registered Address: 2900-10180 101 ST, EDMONTON ALBERTA, T5J 3V5. No: 2111883324.

DIRECT PROCUREMENT SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 200, 638 - 11 AVENUE SW, CALGARY ALBERTA, T2R 0E2. No: 2011896111.

DIRECTION WEST IMPORTS INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 16325 STONY PLAIN RD, EDMONTON ALBERTA, T5P 4A5. No: 2011880313.

DISASTER PLANS ONLINE INC. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 111-4 AVENUE S.W., HIGH RIVER ALBERTA, T1V 1M7. No: 2011884810.

DISCOVERY PLACE PRE-SCHOOL SOCIETY OF EDMONTON Alberta Society Incorporated 2005 JUL 26 Registered Address: 3216-36 AVENUE, EDMONTON ALBERTA, T6T 1H2. No: 5011875571.

DJ CONTRACTING & CONSULTING CORP. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 2037 18TH AVENUE, DIDSBURY ALBERTA, T0M 0W0. No: 2011897754.

DJT HEDLEY LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 780 CEDARILLE WAY S.W., CALGARY ALBERTA, T2W 2G7. No: 2011871791.

DK ENVY INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 26 MIDLAKE BOULEVARD SE, CALGARY ALBERTA, T2X 2X7. No: 2011896277.

DKP SOLUTIONS GROUP LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 60 SIERRA MORENA GR SW, CALGARY ALBERTA, T3H 3E5. No: 2011895998.

DNT PAINTING INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 102 ERIN MEADOW CRES SE, CALGARY ALBERTA, T2B 3L4. No: 2011899743.

DOCBABY POWER & ELECTRIC INC. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 175 TUSCANY VISTA ROAD, CALGARY ALBERTA, T3L 3B5. No: 2011888357.

DOERKSEN & FRIESEN PROJECTS LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 108, 9824 - 97 AVENUE, GRANDE PRAIRIE ALBERTA, T8V 7K2. No: 2011900301.

DON CARMELO LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 17307 - 80 AVENUE, EDMONTON ALBERTA, T5T 0B4. No: 2011873391.

DONALD C. CAMERON CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 3700, 400 - 3RD AVENUE S.W., CALGARY ALBERTA, T2P 4H2. No: 2011875446.

DONNER PETROLEUM LTD. Named Alberta Corporation Continued In 2005 AUG 18 Registered Address: 4500, 855 - 2ND STREET S.W., CALGARY ALBERTA, T2P 4K7. No: 2011877376.

DORY ENGINEERING LIMITED Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 101-MAIN FLR, WEST TWR, 14310 111 AVE NW, EDMONTON ALBERTA, T5M 3Z7. No: 2011897382.

DOUGLAS TEMPLE & ASSOCIATES INC. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 84 HARVEST PARK WAY NE, CALGARY ALBERTA, T3K 4K7. No: 2011873698.

DOVE'S CARPENTRY INCORPORATED Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 7624 21A STREET SE, CALGARY ALBERTA, T2C 0W2. No: 2011897861.

DPO SERVICES INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 250 ARBOUR STONE PLACE NW, CALGARY ALBERTA, T3G 5G1. No: 2011881063.

DREAMERS FILM LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 58 COVENTRY CRES NE, CALGARY ALBERTA, T3K 4Y8. No: 2011876568.

DSK INSPECTION SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: #2 HUNTS DRIVE, DRUMHELLER ALBERTA, T0J 0Y6. No: 2011899552.

DTS OILFIELD SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 47 GROTTOWAY, CANMORE ALBERTA, T1W 1J8. No: 2011898976.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

DUCADY HOLDINGS LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 1029 FALCONER ROAD, EDMONTON ALBERTA, T6R 2C7. No: 2011895873.

DUN-RITE INSULATION LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 3312, 3420 52 AVE, RED DEER ALBERTA, T4N 6N2. No: 2011900137.

DUNN-DEAL DEVELOPMENTS INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 5108 53 ST, DRAYTON VALLEY ALBERTA, T7A 1S7. No: 2011891609.

DURNIN CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: #203, 5101 - 48 STREET, LLOYDMINSTER ALBERTA, T9V 0H9. No: 2011900400.

DUTKA CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 124 ELDORADO PL NE, CALGARY ALBERTA, T1Y 6T2. No: 2011896210.

DWAIN'S DOO-ALL SERVICES INC. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 4256 - 91A ST., EDMONTON ALBERTA, T6E 5V2. No: 2011885510.

DWELLWEST INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 1024 - 17TH AVENUE S.E., CALGARY ALBERTA, T2G 1J8. No: 2011899503.

DWIGHT HOLLINGSWORTH OILFIELD SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 5604 40 STREET, ROCKY MOUNTAIN HOUSE ALBERTA, T4T 1V4. No: 2011888894.

DYCK INSTALLATION SERVICES INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 248 WEST CREEK COURT, CHESTERMERE ALBERTA, T1X 1L8. No: 2011880701.

DYCON CONSTRUCTION LTD. Other Prov/Territory Corps Registered 2005 AUG 19 Registered Address: 1200, 700 - 2ND STREET S.W., CALGARY ALBERTA, T2P 4V5. No: 2111880049.

DYNAWELD INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 311 LESSARD DRIVE NW, EDMONTON ALBERTA, T6M 1A6. No: 2011892938.

DYNAMITE DEVELOPMENT LTD. Named Alberta Corporation Incorporated 2005 AUG 27 Registered Address: 12110 105 ST, GRANDE PRAIRIE ALBERTA, T8V 7N4. No: 2011893324.

E GERVAIS HOLDINGS LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 10012-101 STREET, PEACE RIVER ALBERTA, T8S 1S2. No: 2011873581.

E.I.H. RESORTS LTD. Named Alberta Corporation Continued In 2005 AUG 26 Registered Address: 1500, 10180 - 101 STREET, EDMONTON ALBERTA, T5J 4K1. No: 2011891161.

EAGLE WHISTLE CONTRACTING LTD. Other Prov/Territory Corps Registered 2005 AUG 30 Registered Address: P.O. BOX 34 LOT 30, SE880, 5W4M, JANVIER ALBERTA, T0P 1G0. No: 2111896359.

EAGLEMONT CHRISTIAN CHURCH Religious Society Incorporated 2005 AUG 10 Registered Address: PO BOX 3071, BEAUMONT ALBERTA, T4X 1K8. No: 5411899338.

ECIQS LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 22, 52112 RANGE ROAD 274, SPRUCE GROVE ALBERTA, T7X 3V2. No: 2011882897.

ECLIPSE ACUPUNCTURE AND ORIENTAL MEDICAL CLINIC LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 10056 - 101A AVENUE, EDMONTON ALBERTA, T5J 0C8. No: 2011894066.

EDGERTON ROYAL PURPLE HALL BOARD Alberta Society Incorporated 2005 AUG 08 Registered Address: R.R 1, EDGERTON ALBERTA, T0B1K0. No: 5011876736.

EDSON HWY. 16 PROPERTIES INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 1400, 10025 - 102A AVENUE, EDMONTON ALBERTA, T5J 2Z2. No: 2011872013.

EDY VENTURES LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 600, 9707 - 110 STREET, EDMONTON ALBERTA, T5K 2L9. No: 2011878101.

EGENS HOLDINGS LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 102, 5300 - 50 STREET, STONY PLAIN ALBERTA, T7Z 1T8. No: 2011897903.

EJP CAPITAL CORP. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 204, 430 - 6TH AVENUE SE, MEDICINE HAT ALBERTA, T1A 2S8. No: 2011897192.

EKO-TEK CLEAN AIR HOME SOLUTIONS INC. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: #408, 4625 VARSITY DRIVE N.W., CALGARY ALBERTA, T3A 0Z9. No: 2011881634.

ELEGATÉ HOLDINGS LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 4807-51 STREET, COLD LAKE ALBERTA, T9M 1P2. No: 2011896509.

ELJAY CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: #127, 6227 - 2 STREET SE, CALGARY ALBERTA, T2H 1J5. No: 2011887128.

ELJAY INC. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 49 A CAMERON CRES., RED DEER ALBERTA, T4P 2C9. No: 2011875966.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

ELK ISLAND TERMINALS INC. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 1400, 350 - 7TH AVENUE S.W., CALGARY ALBERTA, T2P 3N9. No: 2011888860.

ELK POINT REGIONAL ALLIED ARTS SOCIETY Alberta Society Incorporated 2005 AUG 02 Registered Address: 4902- 51 STREET BOX 340, ELK POINT ALBERTA, T0A 1A0. No: 5011886487.

ELK RIVER CONTRACTORS INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 180 DEERLANE RD SE, CALGARY ALBERTA, T2V 5X4. No: 2011901218.

EMD CONTRACTING INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: UNIT 3, 404 - 1 STREET WEST, COCHRANE ALBERTA, T4C 1B7. No: 2011892896.

EMERALD DESIGNS LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 104, 1240 KENSINGTON ROAD N.W., CALGARY ALBERTA, T2N 4X7. No: 2011884414.

EMPEROR ENTERPRISES INC. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: #912, 17323-69 AVE., EDMONTON ALBERTA, T5T 3S8. No: 2011888324.

EMPIRE THEATRES WEST GP LIMITED Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 3000, 700 - 9TH AVENUE SW, CALGARY ALBERTA, T2P 3V4. No: 2011885825.

ENDURANCE WELDING INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 4910 48 ST., THORSBY ALBERTA, T0C 2P0. No: 2011892490.

ENERGY DYNAMICS SPORTSWEAR INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 2415 ULRICH ROAD NW, CALGARY ALBERTA, T2N 4G6. No: 2011880735.

ENERKEM ELECTRICAL SERVICES INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 19 LAURIER CRES, ST. ALBERT ALBERTA, T8N 1M6. No: 2011880032.

ENMAN'S WELDING INC. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 10620 72 AVE, GRANDE PRAIRIE ALBERTA, T8W 2T6. No: 2011884026.

ENVIRO-WEST GROUP LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 44 WINDERMERE CRES, ST. ALBERT ALBERTA, T8N 3S5. No: 2011878374.

ENVIROCAN RENTALS LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 916 2ND AVE., BEAVERLODGE ALBERTA, T0H 0C0. No: 2011887359.

ENVIROSCAPES INC. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: NW 27; 5; 17; W OF THE 4TH No: 2011889157.

EPIC ELECTRICAL SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 8337-165 STREET, EDMONTON ALBERTA, T5R 2R5. No: 2011874340.

EQUITY RESOURCES LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: #400, 7015 MACLEOD TRAIL SOUTH, CALGARY ALBERTA, T2K 2K6. No: 2011885049.

ERATO RESOURCES INC. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 1400, 350 - 7TH AVENUE SW, CALGARY ALBERTA, T2P 3N9. No: 2011887474.

ERICKSON COACHING SKILLS INSTITUTE LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 10431 - 37 AVENUE, EDMONTON ALBERTA, T6J 2H9. No: 2011878218.

ERICKSON'S CONTRACTING LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 146 WEST CREEK BAY, CHESTERMERE ALBERTA, T1X 1K7. No: 2011871072.

ERNCO DEVELOPMENTS LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 1961 GREENRIDGE ROAD S.W., CALGARY ALBERTA, T3E 4B2. No: 2011873052.

EROMCHI INC. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 5304 MARTIN CROSSING DRIVE NE, CALGARY ALBERTA, T3J 3T2. No: 2011873417.

ERS EMERGENCY RESPONSE SOLUTIONS INC. Named Alberta Corporation Incorporated 2005 AUG 21 Registered Address: 501 ELLIS DRIVE, ACHESON ALBERTA, T7X 5A7. No: 2011900004.

EVENIRE INC. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 28 COVEHAVEN ROAD NE, CALGARY ALBERTA, T3K 5W5. No: 2011883622.

EVERGREEN ENERGY LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 200, 9803 - 101 AVENUE, GRANDE PRAIRIE ALBERTA, T8V 0X6. No: 2011890858.

EVERLAST DECKS AND ACCESSORIES INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: #11 MEDHURST CRESCENT, SHERWOOD PARK ALBERTA, T8A 3T5. No: 2011894967.

EVO RENTALS INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 1109 - 7201 POPLAR DR., GRANDE PRAIRIE ALBERTA, T8V 6C5. No: 2011872765.

EXCEL DRYWALL & CONSTRUCTION LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 6208 - 10 AVE, EDSON ALBERTA, T7E 1Y8. No: 2011897838.

EXCELSIOR ENERGY LIMITED Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 3000, 700 - 9TH AVENUE SW, CALGARY ALBERTA, T2P 3V4. No: 2011816077.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

EXQUISITE EDIBLES LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 820 MCTAVISH RD NE, CALGARY ALBERTA, T2E 7G6. No: 2011884950.

EXTRA AIRCRAFT CANADA LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 1500, 407 - 2ND STREET S.W., CALGARY ALBERTA, T2P 2Y3. No: 2011872153.

EXTRA MILE RENOVATIONS INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: #200, 10525 JASPER AVENUE, EDMONTON ALBERTA, T5J 1Z4. No: 2011878028.

EZCO INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 410 - 6 STREET SOUTH, LETHBRIDGE ALBERTA, T1J 2C9. No: 2011893944.

F B N OPERATIONS LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 141 - 4TH AVENUE SOUTH, BIG VALLEY ALBERTA, T0J 0G0. No: 2011874274.

F.G. PROJECT MANAGEMENT SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: #203, 200 BARCLAY PARADE SW, CALGARY ALBERTA, T2P 4R5. No: 2011892680.

F.M.E. HAIR INC. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 204, 2635 - 37 AVENUE NE, CALGARY ALBERTA, T1Y 5Z6. No: 2011881915.

FAIROC OILFIELD SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 10313 - 117TH STREET, FAIRVIEW ALBERTA, T0H 1L0. No: 2011878093.

FAIRWAY METALWORKS LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: LOT 45 BLK 2 PLAN 782-2304, SE 1/4 31 - 52 - 2 - 5 PARKLAND COUNTY No: 2011894637.

FAIRWEST ENERGY CORPORATION Federal Corporation Registered 2005 AUG 29 Registered Address: 1500, 407 - 2 STREET SW, CALGARY ALBERTA, T2P 2Y3. No: 2111890923.

FAMILY TAEKWONDO SOCIETY OF EDMONTON Alberta Society Incorporated 2005 AUG 05 Registered Address: 7024-82 AVE., EDMONTON ALBERTA, T6B0E7. No: 5011892832.

FARATEK INC. Other Prov/Territory Corps Registered 2005 AUG 29 Registered Address: 10022 - 102 AVENUE, GRANDE PRAIRIE ALBERTA, T8V 0Z7. No: 2111895435.

FARM DOG TRUCKING LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 5008 - 3RD AVENUE, EDSON ALBERTA, T7E 1T9. No: 2011891153.

FAST TRAC SAFETY TRAINING INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 266 SILVER SPRINGS WAY NW, CALGARY ALBERTA, T4B 2Y4. No: 2011896970.

FAT TONY'S PIZZERIA INC. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 208, 234 - 5149 COUNTRY HILLS BLVD NW, CALGARY ALBERTA, T3A 5K8. No: 2011884331.

FAYE'S COLLECTION INC. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 3012 - 106 STREET, EDMONTON ALBERTA, T6J 5M5. No: 2011889504.

FECHE HOLDINGS LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: #411, 8956 - 156 STREET, EDMONTON ALBERTA, T5R 5Z6. No: 2011888415.

FENWAY EXPLORATION LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 1500, 736 - 6TH AVENUE S.W., CALGARY ALBERTA, T2P 3T7. No: 2011889587.

FINE FINISHINGS & RENOVATIONS INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 12938 - 120 STREET NW, EDMONTON ALBERTA, T5E 5N7. No: 2011873201.

FINE LINE PAINTING & DESIGN LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 12234-94 STREET, EDMONTON ALBERTA, T5G 1K1. No: 2011899107.

FINISH COAT INTERIORS LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 8957 - 78 AVENUE, EDMONTON ALBERTA, T6C 0N7. No: 2011891955.

FINISH LINE FARMS LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 700, 10655 SOUTHPORT ROAD SW, CALGARY ALBERTA, T2W 4Y1. No: 2011872104.

FIRE SAFETY SOLUTIONS CALGARY LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 7904 GATEWAY BOULEVARD, EDMONTON ALBERTA, T6E 6C3. No: 2011896129.

FIRESKY CONSULTING SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 320, 703 - 6 AVENUE SW, CALGARY ALBERTA, T2P 0T9. No: 2011898331.

FIRST FLYTE SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 4602 - 50 AVENUE, LLOYDMINSTER ALBERTA, T9V 0W3. No: 2011889785.

FIRST PEAK CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 5202 52 AVE, DRAYTON VALLEY ALBERTA, T7A 1S2. No: 2011873482.

FIT SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 123 COVEPARK COURT N.E., CALGARY ALBERTA, T3K 6G3. No: 2011900475.

FLAVOURS OF ASIA INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 23 BRIDLEWOOD GREEN SW, CALGARY ALBERTA, T2Y 3L2. No: 2011900251.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

FLEETWOOD MANAGEMENT SERVICES LTD.
Named Alberta Corporation Incorporated 2005 AUG 30
Registered Address: 3018 GALLOWAY TERRACE,
SHERWOOD PARK ALBERTA, T8A 2N5. No:
2011896566.

FLOORING INSTALLERS OF CANADA LTD.
Named Alberta Corporation Incorporated 2005 AUG 19
Registered Address: 402 MT. DOUGLAS PL. SE,
CALGARY ALBERTA, T2Z 3P2. No: 2011877277.

FLOWER INCORPORATED Named Alberta
Corporation Incorporated 2005 AUG 18 Registered
Address: 200, 9803 - 101 AVENUE, GRANDE
PRAIRIE ALBERTA, T8V 0X6. No: 2011869761.

FLYFLEET CORPORATION Named Alberta
Corporation Incorporated 2005 AUG 25 Registered
Address: 750, 444 - 5 AVENUE S.W., CALGARY
ALBERTA, T2P 2T8. No: 2011888449.

FOLLICARE RESEARCH CANADA ULC Named
Alberta Corporation Incorporated 2005 AUG 17
Registered Address: 4300 BANKERS HALL WEST,
888 - 3RD STREET S.W., CALGARY ALBERTA, T2P
5C5. No: 2011874043.

FOREST ROCK CORPORATION Named Alberta
Corporation Incorporated 2005 AUG 30 Registered
Address: 2912 UNDERHILL DR NW, CALGARY
ALBERTA, T2N 4E3. No: 2011896491.

FOROPS CONSULTING LTD. Named Alberta
Corporation Incorporated 2005 AUG 31 Registered
Address: 320 COLLINGE RD, HINTON ALBERTA,
T7V 1L2. No: 2011899933.

FORT HUMAN RESOURCES, INC. Named Alberta
Corporation Incorporated 2005 AUG 16 Registered
Address: 1500, 10180 - 101 STREET, EDMONTON
ALBERTA, T5J 4K1. No: 2011871734.

FORT MCKAY BUENA VISTA HOTEL LTD. Named
Alberta Corporation Incorporated 2005 AUG 17
Registered Address: 1500, 10665 JASPER AVENUE,
EDMONTON ALBERTA, T5J 3S9. No: 2011874183.

FORT MCKAY MINERALS LTD. Named Alberta
Corporation Incorporated 2005 AUG 17 Registered
Address: 1500, 10665 JASPER AVENUE,
EDMONTON ALBERTA, T5J 3S9. No: 2011874126.

FOUNDATION FOR PEACE &
MULTICULTURALISM (FPM) Alberta Society
Incorporated 2005 JUL 26 Registered Address: #201,
4935-50 STREET, CAMROSE ALBERTA, T4V 1P9.
No: 5011878716.

FOUR WINDS CONTRACTING LTD. Named Alberta
Corporation Incorporated 2005 AUG 30 Registered
Address: BOX 1231, TURNER VALLEY ALBERTA,
T0L 2A0. No: 2011898000.

FOURTE CREATIVE INC. Named Alberta Corporation
Incorporated 2005 AUG 19 Registered Address: 102
2206 30 ST SW, CALGARY ALBERTA, T3E 2L8.
No: 2011879265.

FOX HOME INSPECTIONS INC. Named Alberta
Corporation Incorporated 2005 AUG 26 Registered
Address: 609 GRANDIN PARK TWR, 22 SIR
WINSTON CHURCHILL AVE, ST. ALBERT
ALBERTA, T8N 1B4. No: 2011891658.

FOY INNOVATIONS INC. Named Alberta Corporation
Incorporated 2005 AUG 23 Registered Address: 7
HILLMAN WAY, SYLVAN LAKE ALBERTA, T4S
1W9. No: 2011885395.

FRANKLIN HOMES INC. Named Alberta Corporation
Incorporated 2005 AUG 29 Registered Address: 310 1
ST. SE, BLACK DIAMOND ALBERTA, T0L0H0. No:
2011895592.

FRIENDS OF RINGETTE SOCIETY Alberta Society
Incorporated 2005 AUG 16 Registered Address: 9807-
102 STREET, FORT SASKATCHEWAN ALBERTA,
T8L 2C1. No: 5011881959.

FRIENDS OF THE OKOTOKS LIBRARY
ASSOCIATION Alberta Society Incorporated 2005
AUG 23 Registered Address: P.O. BOX 310,
OKOTOKS ALBERTA, T1S1A6. No: 5011889499.

FROG HOLLOW GARDEN CENTER INC. Named
Alberta Corporation Incorporated 2005 AUG 22
Registered Address: W5M;1;27;5;SE No: 2011882798.

FUEL FOR SCHOOL NUTRITION FOUNDATION
Non-Profit Private Company Incorporated 2005 AUG 25
Registered Address: 4500, 855-2ND STREET SW,
CALGARY ALBERTA, T2P 4K7. No: 5111898853.

FULCRUM DEVELOPMENTS INC. Named Alberta
Corporation Incorporated 2005 AUG 18 Registered
Address: SW 1/4, SECTION 34, TOWNSHIP 22,
RANGE 3, WEST OF THE 5TH MERIDIAN No:
2011877475.

FULL SERVICE GLASS LTD. Named Alberta
Corporation Incorporated 2005 AUG 17 Registered
Address: #600, 9835 - 101 AVENUE, GRANDE
PRAIRIE ALBERTA, T8V 5V4. No: 2011875586.

FUN-4-U RECREATION PRODUCTS LTD. Named
Alberta Corporation Incorporated 2005 AUG 26
Registered Address: 5109 - 50 STREET, TOFIELD
ALBERTA, T0B 4J0. No: 2011891476.

FUSION CAFE INC. Named Alberta Corporation
Incorporated 2005 AUG 16 Registered Address: 8
LAMONT CLOSE, RED DEER ALBERTA, T4R 2R5.
No: 2011868763.

FUSION CATERING SERVICES LTD. Named Alberta
Corporation Incorporated 2005 AUG 22 Registered
Address: 551 BUCHANAN RD NW, EDMONTON
ALBERTA, T6R 1Z7. No: 2011862345.

FX ENERGY LTD. Named Alberta Corporation
Incorporated 2005 AUG 18 Registered Address: 1000,
400 THIRD AVENUE SW, CALGARY ALBERTA,
T2P 4H2. No: 2011877640.

G & N HEATING INC. Named Alberta Corporation
Incorporated 2005 AUG 31 Registered Address: 4132
MARYVALE RD NE, CALGARY ALBERTA, T2A
2T9. No: 2011899248.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

G. A. M. CONTRACTING LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 63 OLSON CRESCENT, WHITECOURT ALBERTA, T7S 1T9. No: 2011894413.

G. DALE CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 39 ADAMIC CRESCENT, LEDUC ALBERTA, T9E 5J1. No: 2011872674.

G. GRASDAL SURVEYING LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 139 CASTLEBROOK ROAD NE, CALGARY ALBERTA, T3J 2C5. No: 2011899784.

G.B. MONGOLIA EXPRESS LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: C/O ED LAM, C.A. #200, 10708 97 ST NW, EDMONTON ALBERTA, T5H 2L8. No: 2011892805.

G.E.L. RESOURCES LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 3 TRAFFORD PLACE N.W., CALGARY ALBERTA, T2K 2V2. No: 2011873854.

G.I. GROUP LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 102 BRAE GLEN LANE SW, CALGARY ALBERTA, T2W 1B6. No: 2011885726.

G3 ENTERPRISES LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 542 CARMICHAEL LANE, HINTON ALBERTA, T7V 1S8. No: 2011881055.

GAB-TEN CONTRACTING LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 9308A 103 AVENUE, GRANDE PRAIRIE ALBERTA, T8V 1B3. No: 2011895139.

GAI BUL LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 5108 53 ST, DRAYTON VALLEY ALBERTA, T7A 1S2. No: 2011887888.

GALAXY DANCE CLUB OF EDMONTON Alberta Society Incorporated 2005 JUL 28 Registered Address: 13132-63 ST., EDMONTON ALBERTA, T5A 0W8. No: 5011882767.

GALM CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 101, 14020 - 128 AVENUE, EDMONTON ALBERTA, T5L 4M8. No: 2011871767.

GALO HOLDINGS LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 107 PANORAMA HILLS ROAD NW, CALGARY ALBERTA, T3K 5J1. No: 2011887185.

GARG ENTERPRISES LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 4920-30 AVE., EDMONTON ALBERTA, T6L 4R5. No: 2011878960.

GARY'S MAINTENANCE AND CLEANING LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 1619 MEADOWBROOK DRIVE, AIRDRIE ALBERTA, T4A 2B2. No: 2011891948.

GAS FIELD INNOVATORS (GFI) LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 41 SPRINGLAND WAY, CALGARY ALBERTA, T3Z 3N6. No: 2011897408.

GATEWAY PACIFIC DEVELOPMENT INC. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 300, 608 - 7TH STREET SW, CALGARY ALBERTA, T2P 1Z2. No: 2011890478.

GATOR DRILLING INC. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: #1400, 10025 - 102A AVENUE, EDMONTON ALBERTA, T5J 2Z2. No: 2011887433.

GAZELLE CONSULTING INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 101, 5917 - 1A STREET SW, CALGARY ALBERTA, T2H 0G4. No: 2011885254.

GE5 GREENBELT PRESERVATION GROUP LIMITED Non-Profit Public Company Incorporated 2005 AUG 02 Registered Address: 143 MALIBOU ROAD SW, CALGARY ALBERTA, T2V 1X5. No: 5111887179.

GECF COLLECTIONS COMPANY/SOCIETE DE RECOUVREMENT GECF Other Prov/Territory Corps Registered 2005 AUG 24 Registered Address: 3300, 421 7 AVENUE SW, CALGARY ALBERTA, T2P 4K9. No: 2111882425.

GENERAL FLOORING LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 86 HAWKWOOD RD NW, CALGARY ALBERTA, T3G 2J1. No: 2011893134.

GENIE'S RENOVATIONS LTD. Other Prov/Territory Corps Registered 2005 AUG 16 Registered Address: 5038 - 50 AVENUE, POSTAL DRAWER 929, VEGREVILLE ALBERTA, T9C 1S1. No: 2111873374.

GET ER DONE LANDSCAPING LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 231 CORAL SPRINGS LANDING NE, CALGARY ALBERTA, T3J 3T5. No: 2011888647.

GEYER HEATING & SHEET METAL LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 205 BEAR STREET, BANFF ALBERTA, T1L 1A9. No: 2011876287.

GICONLINE FINANCIAL CORPORATION Federal Corporation Registered 2005 AUG 25 Registered Address: 9424 77 STREET, EDMONTON ALBERTA, T6C 2M6. No: 2111890394.

GJ & GJ HOLDINGS LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 4920-30 AVE., EDMONTON ALBERTA, T6L 4R5. No: 2011879505.

GLACIER IMPORTS INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 5 VALLEYVIEW CRES. NW, EDMONTON ALBERTA, T5R 5S5. No: 2011891229.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

GLOBAL MAINTENANCE GROUP LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: PO BOX 87047 DOUGLAS SQUARE RPO SE, CALGARY ALBERTA, T2Z 3V7. No: 2011883762.

GLOBAL OCEAN PROPERTIES LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 920 - 26 STREET NE, CALGARY ALBERTA, T2A 2M4. No: 2011872732.

GLOBALQUEST INVESTMENTS LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 1200, 1015 - 4TH STREET S.W., CALGARY ALBERTA, T2R 1J4. No: 2011873987.

GLORY LUTHERAN CHURCH SHERWOOD PARK Religious Society Incorporated 2005 JUL 27 Registered Address: BOX 26-2016 SHERWOOD DRIVE, SHERWOOD PARK ALBERTA, T8A 3X3. No: 5411878795.

GM FAMILY HOLDINGS INC. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 216 HARVEST WOOD NE, CALGARY ALBERTA, T3K 3X7. No: 2011883531.

GNP RESOURCES LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 3700, 400 - 3RD AVENUE S.W., CALGARY ALBERTA, T2P 4H2. No: 2011877210.

GOLD BUCKLE CONSULTING INC. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 78 CYPRUS VILLAS SW, CALGARY ALBERTA, T3E 7P2. No: 2011881543.

GONZALEZ PAINTING INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 370 MAITLAND HILL NE, CALGARY ALBERTA, T2A 5V3. No: 2011880156.

GOOD LIFE MASSAGE INC. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 9702 143 ST NW, EDMONTON ALBERTA, T5N 3K9. No: 2011884604.

GOULD PIPELINE SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 140 CALICO DRIVE, SHERWOOD PARK ALBERTA, T8A 5P9. No: 2011876808.

GOWAN AGRO CANADA LIMITED Named Alberta Corporation Continued In 2005 AUG 24 Registered Address: 2800, 10060 JASPER AVENUE, EDMONTON ALBERTA, T5J 3V9. No: 2011887805.

GRAHAMCHANDLER WRITERS INC. Federal Corporation Registered 2005 AUG 23 Registered Address: #301, 1140 - 14TH AVENUE S.W., CALGARY ALBERTA, T2R 0P2. No: 2111885097.

GRAINLAND HARDWARE (2005) LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 5133 - 49 STREET, ROCKY MOUNTAIN HOUSE ALBERTA, T4T 1B8. No: 2011885635.

GRANT BESPLUG PROFESSIONAL CORPORATION Certified General Accounting Professional Corporation Incorporated 2005 AUG 25 Registered Address: 1413 - 2ND STREET S.W., CALGARY ALBERTA, T2R 0W7. No: 2011889017.

GRAY SCOTT INVESTMENTS INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 3219 - 112 STREET, EDMONTON ALBERTA, T6J 3X6. No: 2011872195.

GRAY STONE CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 111 ROBINSON CRES, RED DEER ALBERTA, T4P 3N7. No: 2011884406.

GREAT DRAGON HOLDINGS INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: APT 307, 9730 - 106 STREET, EDMONTON ALBERTA, T5K 1B7. No: 2011899644.

GREAT WESTERN CAPITAL CORPORATION Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 903, 1333 - 8 STREET SW, CALGARY ALBERTA, T2R 1M6. No: 2011873680.

GREEK WOMEN'S PHILANTHROPIC ASSOCIATION OF ALBERTA Alberta Society Incorporated 2005 JUL 29 Registered Address: 16011-102 STREET, EDMONTON ALBERTA, T5X 2G7. No: 5011884482.

GREENTECH AGRI-FOODS LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 18911 86A AVE NW, EDMONTON ALBERTA, T5T 4X9. No: 2011890718.

GRIMSHAW MINOR BALL ASSOCIATION Alberta Society Incorporated 2005 AUG 11 Registered Address: P.O BOX 933, GRIMSHAW ALBERTA, T0H 1W0. No: 5011898805.

GRINNER'S EXPRESS LTD. Other Prov/Territory Corps Registered 2005 AUG 23 Registered Address: 3000, 237 - 4 AVENUE SW, CALGARY ALBERTA, T2P 4X7. No: 2111884132.

GROCH ARNOLD ENTERPRISES INC. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 1 250 ROCKY RIDGE DR NW, CALGARY ALBERTA, T3G 4V8. No: 2011885320.

GUDERYAN WEALTH & SUCCESSION STRATEGIES INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 1100, 734 - 7TH AVENUE SW, CALGARY ALBERTA, T2P 3P8. No: 2011873623.

H & H CRANE (EDMONTON) LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 66101 HERITAGE PO, EDMONTON ALBERTA, T6J 6T4. No: 2011876022.

H.T.U. TRUCKING LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 313 THIRD AVE, BASSANO ALBERTA, T0J 0B0. No: 2011898216.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

HALI CAPITAL CORPORATION Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 3100, 324 - 8TH AVENUE S.W., CALGARY ALBERTA, T2P 2Z2. No: 2011878820.

HAMMER TRANSPORT INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: SW -5-39--26 W4 No: 2011876816.

HAMMER TRUCKING LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 5208 52 AVE, DRAYTON VALLEY ALBERTA, T7A 1S9. No: 2011891906.

HANDRE DE RIDDER PROFESSIONAL CORPORATION Medical Professional Corporation Incorporated 2005 AUG 16 Registered Address: 10017 101 AVE, LAC LA BICHE ALBERTA, T0A 2C0. No: 2011873540.

HANDYWERKS INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 2900-10180 101 ST, EDMONTON ALBERTA, T5J 3V5. No: 2011892649.

HANK DRILLING LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 5409 - 12 AVENUE, EDSON ALBERTA, T7E 1J8. No: 2011871015.

HARBOR4LIFE YOUTH SOCIETY Alberta Society Incorporated 2005 JUL 25 Registered Address: 18067-107 AVENUE, EDMONTON ALBERTA, T5S 1K3. No: 5011875597.

HARPER'S OILFIELD SERVICES INC. Named Alberta Corporation Incorporated 2005 AUG 27 Registered Address: 3824 - 49 STREET NE, CALGARY ALBERTA, T1Y 2A6. No: 2011893191.

HARTCO ADMINISTRATION INC. ADMINISTRATION HARTCO INC. Federal Corporation Registered 2005 AUG 24 Registered Address: 1200, 425 - 1ST STREET S.W., CALGARY ALBERTA, T2P 3L8. No: 2111886962.

HAUGEN'S HEROES LTD. Named Alberta Corporation Incorporated 2005 AUG 21 Registered Address: 3614 - 104 AVENUE, EDMONTON ALBERTA, T5W 0B3. No: 2011828353.

HAVEELA INFOSYS INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: UNIT C 3804-54 STREET, WETASKIWIN ALBERTA, T9A 2Z6. No: 2011894694.

HBT CONSULTING LIMITED Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 235 COUGARSTONE CIRCLE SW, CALGARY ALBERTA, T3H 4W4. No: 2011890668.

HD CONCRETE 2005 LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 11001 102 AVENUE, LACRETE ALBERTA, T0H 2H0. No: 2011897267.

HEADWATERS HYDROLOGY LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 501 - 4TH STREET S., LETHBRIDGE ALBERTA, T1J 4X2. No: 2011893530.

HEALTHGATE CLINICAL CONSULTING INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: # 2209, 10001 BELLAMY HILL, EDMONTON ALBERTA, T5J 3B6. No: 2011900780.

HEARING SENSE INC. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: #2, 5116 52 ST, RED DEER ALBERTA, T4N 6Y4. No: 2011882913.

HEARTHSIDE HOME HEALTH SERVICES INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 102, 10171 SASKATCHEWAN DRIVE, EDMONTON ALBERTA, T6E 4R5. No: 2011877715.

HEAVY B OILFIELD SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 7208 106 STREET, GRANDE PRAIRIE ALBERTA, T8W 2P2. No: 2011894348.

HIGH COUNTRY CRANE INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 916 2ND AVE., BEAVERLODGE ALBERTA, T0H 0C0. No: 2011895501.

HIGH PLAINS TRANSPORT INC. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 12819 - 95 A STREET, EDMONTON ALBERTA, T5E 3Z8. No: 2011883804.

HIGH POINT FURNITURE & INTERIORS INC. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 404-10216-124 STREET, EDMONTON ALBERTA, T5N 4A3. No: 2011881741.

HIGH PRESSURE FLUSHING INC. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: #1 7957 EDGAR IND. WAY, RED DEER ALBERTA, T4P 3R2. No: 2011889199.

HIRE A HUSBAND ENTERPRISES INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: NE, 19, 25, 254, B4 No: 2011896160.

HOLISTIC HEALTH & HEALING CORP. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: SW1/4 - 10 - 26 - 6 - W5 No: 2011888464.

HOLLEMAN & ASSOCIATES ALBERTA INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: #713, 4610 HUBALTA RD. S.E., CALGARY ALBERTA, T2B 2P3. No: 2011877384.

HOMEBASE MOVING INC. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 52 FALLINGWORTH COURT N.E., CALGARY ALBERTA, T3J 1G4. No: 2011889579.

HOSSCO PROJECT MANAGEMENT INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 35 ATHABASCA AVE., DEVON ALBERTA, T9G 1G5. No: 2011895303.

HOTTE CONTRACTING LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 11325 - 83 STREET, #102, EDMONTON ALBERTA, T5B 4W5. No: 2011890361.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

HUGHES CONSULTING SERVICES INC. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 534, 11012 MACLEOD TRAIL SOUTH, CALGARY ALBERTA, T2J 6A5. No: 2011883952.

HUTCHINGS SAFETY SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 236 COVEWOOD GREEN N.E., CALGARY ALBERTA, T3K 5G6. No: 2011879661.

HUTTON CONSULTING INC. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 200, 201 BEAR STREET, BANFF ALBERTA, T1L 1B9. No: 2011887219.

HYNAN INVESTMENTS LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 2150 SCOTIA 1, 10060 JASPER AVENUE, EDMONTON ALBERTA, T5J 3R8. No: 2011882632.

HYPERFORM FINISHERS BARONS LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 1910 - 18TH STREET, COALDALE ALBERTA, T1M 1N1. No: 2011871700.

I'M FOR KIDS TEAM LTD. Non-Profit Private Company Incorporated 2005 AUG 03 Registered Address: 106, 1144-29TH AVENUE NE, CALGARY ALBERTA, T2E 7P1. No: 5111871892.

IB CARPENTRY INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 111 SCANDIA BAY NW, CALGARY ALBERTA, T3L 1J9. No: 2011877848.

ICAPRICORN INCORPORATED Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 604, 440 - 10816 MACLEOD TRAIL SE, CALGARY ALBERTA, T2N 5N8. No: 2011870124.

IDIEHL CONSTRUCTION LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 102, 10126-97 AVENUE, GRANDE PRAIRIE ALBERTA, T8V 7X6. No: 2011888803.

IMAGE JEWELERS LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 9627 - 167 AVENUE, EDMONTON ALBERTA, T5Z 3S3. No: 2011901150.

IMAGINE INNOVATION INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 200 80 CHIPPEWA ROAD, SHERWOOD PARK ALBERTA, T8A 4W6. No: 2011873185.

IMAGINE PLUMBING LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 206, 4600 CROWCHILD TRAIL NE, CALGARY ALBERTA, T3A 2L6. No: 2011879935.

IMIGIN INC. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 474 CIMARRON CIRCLE, OKOTOKS ALBERTA, T1S 1R9. No: 2011890825.

IMMIGRANT YOUTH EMPOWERMENT SOCIETY Alberta Society Incorporated 2005 AUG 30 Registered Address: 105 4521 MONTGOMERY AVE. NW, CALGARY ALBERTA, T3B 0K8. No: 5011898680.

IMPACT IMAGE ESSENTIALS GROUP INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 2200, 411 - 1ST STREET S.E., CALGARY ALBERTA, T2G 5E7. No: 2011892235.

INBOX SOLUTIONS INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 114 BERARD CRES, FORT MCMURRAY ALBERTA, T9K 1V7. No: 2011879158.

INCOME TAX CLINIC INC. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 104, 1144 - 29 AVENUE NE, CALGARY ALBERTA, T2E 7P1. No: 2011888274.

INDUSTRIAL FIBER-TEK INC. Other Prov/Territory Corps Registered 2005 AUG 31 Registered Address: 900, 521 - 3RD AVENUE S.W., CALGARY ALBERTA, T2P 3T3. No: 2111900524.

INFLAMMATORY BOWEL DISEASE CARE FOUNDATION OF ALBERTA Alberta Society Incorporated 2005 AUG 24 Registered Address: 3103-89 STREET N.W, EDMONTON ALBERTA, T6K 2Z1. No: 5011886859.

INFOCHOICE CORPORATION Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 173 ARBOUR RIDGE CIRCLE NW, CALGARY ALBERTA, T3G 3S9. No: 2011879810.

INNER CITY RENOVATIONS INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 32 APPLECREST CRESCENT SE, CALGARY ALBERTA, T2A 7N7. No: 2011877319.

INNES FABRICATION & INSTALLATION INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 3611 110 AVE, EDMONTON ALBERTA, T5W 0H6. No: 2011893001.

INTEGRATED PERFORMANCE SYSTEMS INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 189 ERIN RIDGE DRIVE, ST. ALBERT ALBERTA, T8N 6Z3. No: 2011895147.

INTEGRATED TRACKING SERVICES INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 1601, 333 - 11 AVENUE S.W., CALGARY ALBERTA, T2R 1L9. No: 2011877962.

INTEGRITY RENOVATIONS LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 303 - 628 17 AVE SW, CALGARY ALBERTA, T2S 0B4. No: 2011894108.

INTERCONTINENTAL EXPLORATION & MINING INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: #200, 10432 JASPER AVENUE, EDMONTON ALBERTA, T5J 1Z3. No: 2011892557.

INTERNATIONAL CAREGIVERS LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 817 4 AVE NW, CALGARY ALBERTA, T2N 0M9. No: 2011887094.

INTUITION ENTERPRISES LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 9367 71 AVENUE, GRANDE PRAIRIE ALBERTA, T8V 6V9. No: 2011894744.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

IRONMAN EXCAVATING LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: #204, 755 LAKE BONA VISTA DRIVE SE, CALGARY ALBERTA, T2J 0N3. No: 2011886989.

IT OPERATIONS INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: #1501 9600 SOUTHLAND CIRCLE SW, CALGARY ALBERTA, T2V 5A1. No: 2011871387.

IVORY SEAL CORP. Named Alberta Corporation Incorporated 2005 AUG 27 Registered Address: 5223 157 AVE, EDMONTON ALBERTA, T5Y 2X5. No: 2011893159.

IVY COLLEGE INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: #102, 909 - 7TH AVE. S.W., CALGARY ALBERTA, T2P 1A6. No: 2011875701.

IZMIRLI HOLDINGS LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 2500, 10123 - 99 STREET, EDMONTON ALBERTA, T5J 3H1. No: 2011893639.

J & D CONCRETE SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 128 BEALE CRESCENT, FORT MCMURRAY ALBERTA, T9H 2T2. No: 2011877301.

J PATTERSON TRUCKING INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 507 WOODBEND RD SE, CALGARY ALBERTA, T2J 1L7. No: 2011894173.

J. LEIGH WINCOTT PROFESSIONAL CORPORATION Medical Professional Corporation Incorporated 2005 AUG 24 Registered Address: 1400, 10025 - 102A AVENUE, EDMONTON ALBERTA, T5J 2Z2. No: 2011887946.

J.A.C. CONSULTING INC. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 157 LAKESIDE GREENS PLACE, CHESTERMERE ALBERTA, T1X 1C4. No: 2011888266.

J.D.E. ENTERPRISES & CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: #4 RUSTICANA ESTATES, BRAGG CREEK ALBERTA, T0L 0K0. No: 2011896665.

J5 CONSULTING LIMITED Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 115 MAIN STREET, SPRUCE GROVE ALBERTA, T7X 3A7. No: 2011895212.

JAAN TRUCKING LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 16003 - 18 STREET, EDMONTON ALBERTA, T5B 4K3. No: 2011878663.

JACK'S PET PRODUCTS LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 52 TUSCANY SPRINGS BLVD. NW, CALGARY ALBERTA, T3L 2E9. No: 2011880370.

JACKALOPE MILLWRIGHTING LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 41 GLENDALE WAY, COCHRANE ALBERTA, T4C 1J1. No: 2011872690.

JACQUES & ASSOCIATES INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: A211, 1600 90 AVE SW, CALGARY ALBERTA, T2V 5A8. No: 2011873425.

JAMES HOLTE ENTERPRISES LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 9901 - 71 AVENUE, PEACE RIVER ALBERTA, T8S 1B2. No: 2011895725.

JAMES L. CAMERON & ASSOCIATES LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 1500, 10665 JASPER AVENUE, EDMONTON ALBERTA, T5J 3S9. No: 2011882160.

JAMIESON CONTRACTING LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 126 ERIN ROAD S.E., CALGARY ALBERTA, T2B 3H6. No: 2011899073.

JAN-WILLEM HENNING PROFESSIONAL CORPORATION Medical Professional Corporation Incorporated 2005 AUG 18 Registered Address: 410, 10325 BONAVENTURE DRIVE SE, CALGARY ALBERTA, T2J 7E4. No: 2011878077.

JANE DOE MARKETPLACE & CAFE INC. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 311 - 17 AVENUE S.W., CALGARY ALBERTA, T2S 0A5. No: 2011889744.

JASPER GEO CONSULTING LIMITED Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 111 SCANDIA BAY NW, CALGARY ALBERTA, T3L 1J9. No: 2011898380.

JASPER PLACE HOLDINGS INC. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 12819 WOODBEND PLACE, EDMONTON ALBERTA, T5N 3V3. No: 2011888738.

JAW'S INSTRUMENTATION SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 5011-51 AVENUE, WHITECOURT ALBERTA, T7S 1P7. No: 2011894454.

JAYS BUILDERS LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: BAY # 2B - 3516 26 STREET NE, CALGARY ALBERTA, T1Y 4T7. No: 2011882855.

JAZ DIRECTIONAL INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 4121 49 STREET, VEGREVILLE ALBERTA, T9C 1B4. No: 2011872922.

JB CAMP MAINTENANCE LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 102, 10126 - 97 AVENUE, GRANDE PRAIRIE ALBERTA, T8V 7X6. No: 2011883721.

JB INC. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: NE 16 - 37 - 7 W4 No: 2011890098.

JCR CONSULTING INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 300, 255 - 17 AVENUE SW, CALGARY ALBERTA, T2S 2T8. No: 2011895063.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

JDL ENGINEERING INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 106, 1997 SIROCCO DRIVE SW, CALGARY ALBERTA, T3H 3E6. No: 2011878325.

JDM CONNECTION INC. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 35 HIGHLANDS WAY, SPRUCE GROVE ALBERTA, T7X 4L4. No: 2011874118.

JEFFREY T. HUGHES PROFESSIONAL CORPORATION Dental Professional Corporation Incorporated 2005 AUG 24 Registered Address: 1000, 744 - 4TH AVENUE, S.W., CALGARY ALBERTA, T2P3T4. No: 2011888027.

JERO DEALERS INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: #5308 - 70 PANAMOUNT DRIVE NW, CALGARY ALBERTA, T3K 5Z1. No: 2011873896.

JLS MULTIWORKS LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 235 COVEMEADOW CLOSE NE, CALGARY ALBERTA, T3K 6B2. No: 2011880768.

JOSIE HAIR DESIGN AND ESTHETICS INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 2250, SCOTIA 1, 10060 JASPER AVENUE, EDMONTON ALBERTA, T5J 3R8. No: 2011865579.

JUST GIVER OILFIELD SERVICES INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: NW 1/4 - 34 - 62 - 26 -W4 No: 2011897945.

JVD INSTALLATIONS INC. Other Prov/Territory Corps Registered 2005 AUG 22 Registered Address: 600 WEST CHAMBERS, 12220 STONY PLAIN ROAD, EDMONTON ALBERTA, T5N 3Y4. No: 2111882326.

K & C WEGER CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 68 DEERBOW CIRCLE SE, CALGARY ALBERTA, T2J 6J2. No: 2011894835.

K & J CONTRACTING LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 4816 52 ST, BARRHEAD ALBERTA, T7N 1G3. No: 2011883960.

K & L HOIST LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 52 KIRBY PLACE SW, CALGARY ALBERTA, T2V 2K4. No: 2011878895.

K & T WELDING & MILLWRIGHTING SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 908 5TH AVE SE SS3, SLAVE LAKE ALBERTA, T0G 2A3. No: 2011891377.

K W NEIL TRUCKING LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 68 GOODRIDGE DRIVE, ST. ALBERT ALBERTA, T8N 2B2. No: 2011876881.

K-MACH MANUFACTURING LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 2000, 10235 - 101 STREET, EDMONTON ALBERTA, T5J 3G1. No: 2011883911.

K-MAKER INC. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 109 WOODBURN CRESCENT, OKOTOKS ALBERTA, T1S1L3. No: 2011882186.

K.T. HAMMER CONSTRUCTION LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 404, 602 - 11 AVE SW, CALGARY ALBERTA, T2R 1J8. No: 2011875727.

KALYN INNOVATIONS LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 5133 - 49 STREET, ROCKY MOUNTAIN HOUSE ALBERTA, T4T 1B8. No: 2011885437.

KANSIL CONSULT LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 1400, 10303 JASPER AVENUE, EDMONTON ALBERTA, T5J 3N6. No: 2011871502.

KARLA'S CRYSTAL CLEANING INC. Named Alberta Corporation Incorporated 2005 SEP 01 Registered Address: 2014 - 26 STREET SE, CALGARY ALBERTA, T2B 0P2. No: 2011900731.

KDM PETROLEUM ENHANCING TECHNOLOGIES LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 10816 - 33 AVE NW, EDMONTON ALBERTA, T6J 3C1. No: 2011886625.

KEEP YOUR BALANCE INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 30015 TOWNSHIP RD 254A, CALGARY ALBERTA, T3L 2P9. No: 2011899586.

KENDAR OILFIELD SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 5202 52 AVE, DRAYTON VALLEY ALBERTA, T7A 1S2. No: 2011887664.

KENFLOR LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 3729 44A AVE, RED DEER ALBERTA, T4N 3H4. No: 2011876477.

KGO CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: #304, 10209 - 97 STREET, EDMONTON ALBERTA, T5J 0L6. No: 2011873748.

KHAN & ASSOCIATES INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 167 CHRISTIE KNOLL HTS. SW, CALGARY ALBERTA, T3H 2R5. No: 2011871916.

KINGFISHER BAY HOMEOWNERS ASSOCIATION Alberta Society Incorporated 2005 AUG 24 Registered Address: 255, 125-9TH AVENUE, SE, CALGARY ALBERTA, T2G0P6. No: 5011890422.

KITS PUBS LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 83 MOUNTAIN PARK DRIVE SE, CALGARY ALBERTA, T2Z 1S1. No: 2011896806.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

KIWICOLOR INC. Named Alberta Corporation
Incorporated 2005 AUG 22 Registered Address: 816
5TH ST SE, REDCLIFF ALBERTA, T0J 2P0. No:
2011878838.

KJ SOLUTIONS INC. Named Alberta Corporation
Incorporated 2005 AUG 30 Registered Address: 11508 -
10 AVENUE NW, EDMONTON ALBERTA, T6J 6Y2.
No: 2011895246.

KKR HOLDINGS LTD. Named Alberta Corporation
Incorporated 2005 AUG 23 Registered Address: 200 80
CHIPPEWA ROAD, SHERWOOD PARK ALBERTA,
T8A 4W6. No: 2011884323.

KNOWLTON REALTY LTD. Named Alberta
Corporation Incorporated 2005 AUG 26 Registered
Address: 3060 - 205 - 5TH AVE S.W., CALGARY
ALBERTA, T2P 2V7. No: 2011891898.

KODIAK MOUNTAIN STONE (ALBERTA) INC.
Named Alberta Corporation Incorporated 2005 AUG 17
Registered Address: 4500, 855 - 2ND STREET S.W.,
CALGARY ALBERTA, T2P 4K7. No: 2011821622.

KONTROL ACCOUNTING & OPERATIONAL
SOFTWARE INC. Named Alberta Corporation
Incorporated 2005 AUG 30 Registered Address: 2827
MACKAY RD NW, CALGARY ALBERTA, T3B 1A6.
No: 2011898653.

KOOTENAY INVESTMENTS LTD. Named Alberta
Corporation Incorporated 2005 AUG 24 Registered
Address: 16 SLATE AVENUE, LAKE LOUISE
ALBERTA, T0L 1E0. No: 2011881378.

KPL SOLUTIONS INC. Named Alberta Corporation
Incorporated 2005 AUG 31 Registered Address: 230,
200 RIVERCREST DR. S.E., CALGARY ALBERTA,
T2C 2X5. No: 2011894504.

KRETZER INVESTMENTS LTD. Other Prov/Territory
Corps Registered 2005 AUG 17 Registered Address:
3700, 400 - 3RD AVENUE S.W., CALGARY
ALBERTA, T2P 4H2. No: 2111874380.

KWANTES FARMS INC. Named Alberta Corporation
Incorporated 2005 AUG 25 Registered Address: SW 19 -
40 - 6 W5 No: 2011889009.

KY DOORS LTD. Named Alberta Corporation
Incorporated 2005 AUG 23 Registered Address: NE19-
60-5-W5 No: 2011883879.

L & M CATTLE CO., INC. Foreign Corporation
Registered 2005 AUG 19 Registered Address: 600, 220 -
4 STREET SOUTH, LETHBRIDGE ALBERTA, T1J
4J7. No: 2111876955.

L CUBED INSTRUMENTATION SERVICES INC.
Named Alberta Corporation Incorporated 2005 AUG 16
Registered Address: 54 RIVERCREST CIRCLE SE,
CALGARY ALBERTA, T2C 4G4. No: 2011867625.

LADDER STABILIZERZ INC. Named Alberta
Corporation Incorporated 2005 AUG 30 Registered
Address: 5834 38 STREET CLOSE, RED DEER
ALBERTA, T4N 0X8. No: 2011898190.

LAKELAND HOLDINGS LTD. Named Alberta
Corporation Incorporated 2005 AUG 23 Registered
Address: 200 80 CHIPPEWA ROAD, SHERWOOD
PARK ALBERTA, T8A 4W6. No: 2011883929.

LAMBERTS MOVING & STORAGE LTD. Named
Alberta Corporation Incorporated 2005 AUG 29
Registered Address: 280, 433 MARLBOROUGH WAY
NE, CALGARY ALBERTA, T2A 5H5. No:
2011894777.

LAPSTRAP INC. Named Alberta Corporation
Incorporated 2005 AUG 17 Registered Address: 9331 -
179 STREET, EDMONTON ALBERTA, T5T 1Y5. No:
2011871460.

LARAIN HOLDINGS CORPORATION Named Alberta
Corporation Incorporated 2005 AUG 22 Registered
Address: 12068 95 ST, EDMONTON ALBERTA, T5G
1M7. No: 2011881899.

LAROCK CONTRACTING LTD. Named Alberta
Corporation Incorporated 2005 AUG 19 Registered
Address: 58 LAROCQUE AVENUE, CHARD
ALBERTA, T0P 1G0. No: 2011880503.

LARS PETERSEN CONSULTING INC. Named
Alberta Corporation Incorporated 2005 AUG 16
Registered Address: 59 NEW STREET S.E.,
CALGARY ALBERTA, T2G 3X8. No: 2011871841.

LB RESIDENTIAL DESIGN LTD. Named Alberta
Corporation Incorporated 2005 AUG 19 Registered
Address: 13406 41 ST, EDMONTON ALBERTA, T5A
3M3. No: 2011881048.

LBCOMMUNICATIONS INC. Named Alberta
Corporation Incorporated 2005 AUG 25 Registered
Address: 6615 CAPILANO CRES, EDMONTON
ALBERTA, T6A 3R6. No: 2011886195.

LEDUC RINGETTE ASSOCIATION Alberta Society
Incorporated 2005 AUG 25 Registered Address: 25
ALTON DRIVE, LEDUC ALBERTA, T9E5K1. No:
5011890067.

LEDWELL CONSTRUCTION LABOUR LIMITED
Named Alberta Corporation Incorporated 2005 AUG 18
Registered Address: 1200, 700 - 2ND STREET S.W.,
CALGARY ALBERTA, T2P 4V5. No: 2011878564.

LEISHMAN LAND SERVICES LTD. Named Alberta
Corporation Incorporated 2005 AUG 29 Registered
Address: 7 MT. BACKUS PLACE W., LETHBRIDGE
ALBERTA, T1K 6P5. No: 2011894900.

LEMAR'S CAFE LTD. Named Alberta Corporation
Incorporated 2005 AUG 18 Registered Address: 5403 - 1
AVENUE SOUTH, LETHBRIDGE ALBERTA, T1J
4B1. No: 2011878697.

LES GRANDS TRAVAUX SOTER INC. Federal
Corporation Registered 2005 AUG 31 Registered
Address: SUITE 403, 602 - 11 AVENUE SW,
CALGARY ALBERTA, T2R 1J8. No: 2111898694.

LIFE CLOTHING STORE INC. Named Alberta
Corporation Incorporated 2005 AUG 22 Registered
Address: 106 - 20 STREET NW, DRUMHELLER
ALBERTA, T0J 0Y1. No: 2011879075.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

LIFE MANAGEMENT FINANCIAL GROUP LTD.
Other Prov/Territory Corps Registered 2005 AUG 26
Registered Address: 524 - 11 AVENUE SW,
CALGARY ALBERTA, T2R 0C8. No: 2111888992.

LIFESTYLES RESIDENT ASSOCIATION Alberta
Society Incorporated 2005 JUL 28 Registered Address:
17203-99 AVE, EDMONTON ALBERTA, T5T 6S5.
No: 5011882387.

LIKEHOMEDESIGN.COM INC. Named Alberta
Corporation Incorporated 2005 AUG 19 Registered
Address: 3907 149A STREET, EDMONTON
ALBERTA, T6R 1J8. No: 2011879471.

LINE PRO SERVICES LTD. Named Alberta
Corporation Incorporated 2005 AUG 19 Registered
Address: 102, 5300 - 50 STREET, STONY PLAIN
ALBERTA, T7Z 1T8. No: 2011879307.

LIQUA BATCH (CANADA) LTD. Named Alberta
Corporation Incorporated 2005 AUG 22 Registered
Address: 202, 8003 - 102 STREET, EDMONTON
ALBERTA, T6E 4A2. No: 2011882137.

LO-JAM INC. Named Alberta Corporation Incorporated
2005 AUG 30 Registered Address: 4512 - 55 AVENUE,
WHITECOURT ALBERTA, T7S 1A8. No:
2011896517.

LOCOMM REALTY INC. Named Alberta Corporation
Incorporated 2005 AUG 26 Registered Address: 118, 7
ST. ANNE STREET, ST. ALBERT ALBERTA, T8N
2X4. No: 2011890130.

LOGS BY DESIGN LTD. Named Alberta Corporation
Incorporated 2005 AUG 25 Registered Address: 3227 56
AVE. SE #4, CALGARY ALBERTA, T2C 2A7. No:
2011889074.

LONESOME VALLEY TRUCKING LTD. Named
Alberta Corporation Incorporated 2005 AUG 19
Registered Address: SW 30-62-6-W5 No: 2011879224.

LOOSE CANON FABRICATION LTD. Named Alberta
Corporation Incorporated 2005 AUG 19 Registered
Address: 17 ONSLOW SQUARE, RED DEER
ALBERTA, T4N 5C6. No: 2011880974.

LOREN'S 24 HR TOWING & CAR DEALERSHIP
LTD. Named Alberta Corporation Incorporated 2005
AUG 25 Registered Address: SE 9-12-6-W4 No:
2011888340.

LORON CAPITAL INC. Named Alberta Corporation
Incorporated 2005 AUG 25 Registered Address: 117
MACLEOD TRAIL, HIGH RIVER ALBERTA, T1V
1M6. No: 2011888555.

LORON VENTURES INC. Named Alberta Corporation
Incorporated 2005 AUG 25 Registered Address: 117
MACLEOD TRAIL, HIGH RIVER ALBERTA, T1V
1M6. No: 2011888530.

LOUGHEED WELDING & FABRICATION (2005)
LTD. Named Alberta Corporation Incorporated 2005
AUG 23 Registered Address: #1900, 350 - 7TH
AVENUE S.W., CALGARY ALBERTA, T2P 3N9.
No: 2011884745.

LOUISE PROPERTIES INC. Named Alberta
Corporation Incorporated 2005 AUG 24 Registered
Address: #127, 6227 - 2 STREET SE, CALGARY
ALBERTA, T2H 1J5. No: 2011888084.

LSM DEVELOPMENTS LTD. Named Alberta
Corporation Incorporated 2005 AUG 22 Registered
Address: 3500, 855 - 2 STREET SW, CALGARY
ALBERTA, T2P 4J8. No: 2011829591.

LUBRICATOR INSPECTION SERVICES 2005 LTD.
Named Alberta Corporation Incorporated 2005 AUG 30
Registered Address: 1600, 10025 - 102A AVENUE,
EDMONTON ALBERTA, T5J 2Z2. No: 2011898091.

LULU'S SANDWICHES INC. Federal Corporation
Registered 2005 AUG 16 Registered Address: 5
PALLADIUM POINT, ST. ALBERT ALBERTA, T8N
6A2. No: 2111872111.

LUXAR PAINTING LTD. Named Alberta Corporation
Incorporated 2005 AUG 31 Registered Address: #600,
9835 - 101 AVENUE, GRANDE PRAIRIE ALBERTA,
T8V 5V4. No: 2011900889.

M & D VENTURES INC. Named Alberta Corporation
Incorporated 2005 AUG 17 Registered Address: 1201-
10088 102 AVE NW, EDMONTON ALBERTA, T5J
4K2. No: 2011875800.

M & M GENERAL SERVICES LTD. Named Alberta
Corporation Incorporated 2005 AUG 23 Registered
Address: 624 DEERPATH COURT SE, CALGARY
ALBERTA, T2J 6C4. No: 2011884455.

M PRIVATE RESIDENCES SCOTTSDALE INC.
Named Alberta Corporation Incorporated 2005 AUG 24
Registered Address: 1250, 639 - 5 AVENUE SW,
CALGARY ALBERTA, T2P 0M9. No: 2011887730.

M. KLASSEN WELL SUPERVISION INC. Named
Alberta Corporation Incorporated 2005 AUG 25
Registered Address: 10 ROWELL CLOSE, RED DEER
ALBERTA, T4P 3P2. No: 2011890510.

M.D.W. ENTERPRISES INC. Named Alberta
Corporation Incorporated 2005 AUG 30 Registered
Address: 135 CEDARGROVE CRT SW, CALGARY
ALBERTA, T2W 4T6. No: 2011898596.

MAC DAR ENTERPRISE LTD. Named Alberta
Corporation Incorporated 2005 AUG 29 Registered
Address: 4409 48 AVENUE, ONOWAY ALBERTA,
T0E 1V0. No: 2011895287.

MACHAR HOLDINGS LTD. Other Prov/Territory
Corps Registered 2005 AUG 19 Registered Address: 1B,
333-2ND STREET WEST, BROOKS ALBERTA, T1R
1G4. No: 2111876096.

MACHART ENTERPRISES LTD. Named Alberta
Corporation Incorporated 2005 AUG 25 Registered
Address: 45 STRATHRIDGE CRESCENT S.W.,
CALGARY ALBERTA, T3H 3R9. No: 2011889777.

MAGICAL UNIQUE SPECIAL EVENTS INC. Named
Alberta Corporation Incorporated 2005 AUG 26
Registered Address: 3 NEWPORT DRIVE,
SHERWOOD PARK ALBERTA, T8A 5L4. No:
2011892318.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

- MAGPIE DESIGN WERX LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 6 SAPRAE CRESCENT, FORT MCMURRAY ALBERTA, T9H 5B4. No: 2011894355.
- MAXIMUS LEASING & CONTRACTING INC. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: #202, 11833 - 39 ST., EDMONTON ALBERTA, T5W 2J4. No: 2011875347.
- MAIN AVENUE COLD BEER & LIQUOR STORE LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 201, 10836 - 24 STREET SE, CALGARY ALBERTA, T2Z 4C9. No: 2011850811.
- MAXWILL TRANSPORT LTD. Federal Corporation Registered 2005 AUG 31 Registered Address: 10935 81 STREET, EDMONTON ALBERTA, T5H 1L6. No: 2111900870.
- MAIN STEEL POLISHING COMPANY OF CANADA, INC. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 1400, 350 - 7TH AVENUE SW, CALGARY ALBERTA, T2P 3N9. No: 2011887151.
- MB2 WELL CONTROL SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 237 SPRINGMERE WAY, CHESTERMERE ALBERTA, T1X 1P1. No: 2011900640.
- MAK CONSTRUCTION & RENOVATIONS LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 43-3115 119 ST NW, EDMONTON ALBERTA, T6Y 5N5. No: 2011874696.
- MCCOY ELECTRIC CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 25 BANE BERRY PLACE, SHERWOOD PARK ALBERTA, T8H 1G8. No: 2011885114.
- MAKEPEACE FARMS LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 239 BRENTWOOD DRIVE WEST, STRATHMORE ALBERTA, T1P 1C9. No: 2011880602.
- MCKINNON PAINTING LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 158 SPRUCE DR, COALHURST ALBERTA, T0L 0V0. No: 2011895071.
- MAKESENSE CONSULTING INC. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 138 SIERRA NEVADA GREEN SW, CALGARY ALBERTA, T3H 3R2. No: 2011876154.
- MANNING MINOR BALL CLUB Alberta Society Incorporated 2005 JUL 25 Registered Address: BOX 461, MANNING ALBERTA, T0H 2M0. No: 5011872222.
- MEAGHER'S DRYWALL & RENOVATIONS LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 10819 96 STREET, GRANDE PRAIRIE ALBERTA, T8V 2A1. No: 2011880008.
- MAPLE LEAF SELF STORAGE INC. Other Prov/Territory Corps Registered 2005 AUG 31 Registered Address: 3100, 324 - 8TH AVENUE SW, CALGARY ALBERTA, T2P 2Z2. No: 2111900516.
- MEDISYSTEM PHARMACY ALBERTA LIMITED Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 428 - 9TH AVE SE, CALGARY ALBERTA, T2G 0R9. No: 2011882525.
- MARK A. WEBSTER PROFESSIONAL CORPORATION Medical Professional Corporation Incorporated 2005 AUG 18 Registered Address: 106, 1144 - 29 AVENUE NE, CALGARY ALBERTA, T2E 7P1. No: 2011875743.
- MELRO TRACTOR SERVICE LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 4222 117 AVE NW, EDMONTON ALBERTA, T5W 0Y4. No: 2011899446.
- MARKET CONNECT INTERNATIONAL INC. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 335 EDFORTH PLACE NW, CALGARY ALBERTA, T3A 3W1. No: 2011882020.
- MEMBER PARTNERS' CONSOLIDATED PROPERTIES GP INC. Other Prov/Territory Corps Registered 2005 AUG 19 Registered Address: #600, 12220 STONY PLAIN ROAD, EDMONTON ALBERTA, T5N 3Y4. No: 2111880965.
- MARQUEE H.R. CONSULTING CORPORATION Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 208 ROYAL OAK HEIGHTS NW, CALGARY ALBERTA, T3G 5V4. No: 2011891666.
- MEMORIES MARKETING AND ENTERTAINMENT INC. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 212 BAYSIDE LANDING, AIRDRIE ALBERTA, T4B 3E4. No: 2011884687.
- MARTINEZ PLASTERING INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 11 FONDA RISE SE, CALGARY ALBERTA, T2A 5R3. No: 2011873615.
- MENTZEL MENTAL INCORPORATED Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 101, 5917 - 1 A STREET SW, CALGARY ALBERTA, T2G 1G4. No: 2011871049.
- MAVERICK MACHINE INC. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 4500, 855 - 2ND STREET S.W., CALGARY ALBERTA, T2P 4K7. No: 2011888043.
- MERCHANT'S HOISTING LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: NW PT 12 46 6 W5 No: 2011884224.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

MERIDIEN HOMES LTD. Named Alberta Corporation
Incorporated 2005 AUG 24 Registered Address: 139
PANORAMA HILLS WAY N.W., CALGARY
ALBERTA, T3K 4X4. No: 2011888472.

MERTIN'S CONSULTING SERVICES LTD. Named
Alberta Corporation Incorporated 2005 AUG 23
Registered Address: 57 9501 104 AVE, WESTLOCK
ALBERTA, T7P 1M7. No: 2011884729.

MFS TEK INC. Named Alberta Corporation
Incorporated 2005 AUG 31 Registered Address: 82, 210-
86TH AVENUE SE, CALGARY ALBERTA, T2H 1N6.
No: 2011899826.

MHD HOLDINGS LTD. Named Alberta Corporation
Incorporated 2005 AUG 22 Registered Address: 4602 -
50 AVENUE, LLOYDMINSTER ALBERTA, T9V
0W3. No: 2011883234.

MICHAEL E. WHEATON PROFESSIONAL
CORPORATION Legal Professional Corporation
Incorporated 2005 AUG 17 Registered Address: 9245
111 AVE, GRANDE PRAIRIE ALBERTA, T8V 3L7.
No: 2011874647.

MICHELE BENEDICTSON PROFESSIONAL
CORPORATION Medical Professional Corporation
Incorporated 2005 AUG 26 Registered Address: 3700,
400 - 3RD AVENUE SW, CALGARY ALBERTA, T2P
4H2. No: 2011891005.

MICOM FINISHING LTD. Named Alberta Corporation
Incorporated 2005 AUG 24 Registered Address: 422
BRAINARD STREET, BARONS ALBERTA, T0L
0G0. No: 2011886559.

MICRODISK LTD. Named Alberta Corporation
Incorporated 2005 AUG 17 Registered Address: 622
RUNDLEHORN CIRCLE NE, CALGARY ALBERTA,
T1Y 5T9. No: 2011876519.

MILESTONE CONSTRUCTORS INC. Named Alberta
Corporation Incorporated 2005 AUG 24 Registered
Address: 203-304 MAIN STREET SOUTH, AIRDRIE
ALBERTA, T4B 3C3. No: 2011885692.

MINAKI COMMUNITIES CORPORATION Named
Alberta Corporation Incorporated 2005 AUG 24
Registered Address: 100A, 9705 HORTON RD. S.W.,
CALGARY ALBERTA, T2V 2X5. No: 2011887680.

MINDFUL HEART LEARNING INC. Named Alberta
Corporation Incorporated 2005 AUG 17 Registered
Address: 211 OAKSIDE ROAD S.W., CALGARY
ALBERTA, T2V 4H7. No: 2011874654.

MISTASSINI AGGREGATE CO. LTD. Named Alberta
Corporation Incorporated 2005 AUG 17 Registered
Address: 801-10060 JASPER AVE NW, EDMONTON
ALBERTA, T5J 3R8. No: 2011876469.

MISTERSISTERS.COM NETWORK INC. Named
Alberta Corporation Incorporated 2005 AUG 24
Registered Address: 9908 114 STREET, SUITE P1,
EDMONTON ALBERTA, T5K 1R1. No: 2011887763.

MJZ HOLDINGS LTD. Named Alberta Corporation
Incorporated 2005 AUG 17 Registered Address: 20
ESTATE CRESCENT, ST. ALBERT ALBERTA, T8N
5X1. No: 2011875651.

MODE 7 CONSULTING INC. Named Alberta
Corporation Incorporated 2005 AUG 26 Registered
Address: 17393 108 AVE NW, EDMONTON
ALBERTA, T5S 1G2. No: 2011891799.

MOLLARD TRUCKING LTD. Other Prov/Territory
Corps Registered 2005 AUG 19 Registered Address: 105
MOUNT CORNWALL MEWS, SE, CALGARY
ALBERTA, T2Z 2J7. No: 2111875007.

MONEY ON THE GO INC. Named Alberta Corporation
Incorporated 2005 AUG 18 Registered Address: 1806
52ND STREET SE, CALGARY ALBERTA, T2B 1N1.
No: 2011876915.

MORNING STAR OILFIELD CONSULTING INC.
Named Alberta Corporation Incorporated 2005 AUG 22
Registered Address: SUITE 300, 10328 - 81 AVE,
EDMONTON ALBERTA, T6E 1X2. No: 2011883705.

MOSAIC FLOORING LTD. Named Alberta
Corporation Incorporated 2005 AUG 19 Registered
Address: 237 30 MUHUGH CRT NE, CALGARY
ALBERTA, T2E 7X3. No: 2011879729.

MOUNT DONNA ENTERPRISES INC. Named Alberta
Corporation Incorporated 2005 AUG 16 Registered
Address: 245 EDWARDS DRIVE, EDMONTON
ALBERTA, T6X 1J9. No: 2011873730.

MOUNTAIN INVESTMENT CORP. Named Alberta
Corporation Incorporated 2005 AUG 23 Registered
Address: SUITE 2, 880 - 16TH AVENUE SW,
CALGARY ALBERTA, T2R 1J9. No: 2011886294.

MOUNTAINEERS VILLAGE (CANMORE) INC.
Named Alberta Corporation Incorporated 2005 AUG 18
Registered Address: THIRD FLOOR - 14505
BANNISTER ROAD SE, CALGARY ALBERTA, T2X
3J3. No: 2011878705.

MR. BUFF INC. Named Alberta Corporation
Incorporated 2005 AUG 29 Registered Address: 235
DOVERTHORN CLOSE SE, CALGARY ALBERTA,
T2B 2G5. No: 2011894264.

MSPCC ENTERPRISES, ULC Named Alberta
Corporation Incorporated 2005 AUG 24 Registered
Address: 1400, 350 - 7TH AVENUE SW, CALGARY
ALBERTA, T2P 3N9. No: 2011889173.

MUHAMMAD JOGIAT PROFESSIONAL
CORPORATION Medical Professional Corporation
Incorporated 2005 AUG 18 Registered Address: 48
STANFIELD WAY SE, MEDICINE HAT ALBERTA,
T1B 4J3. No: 2011877244.

MURNEY PROPERTIES INC. Named Alberta
Corporation Incorporated 2005 AUG 26 Registered
Address: 221, 1110 CENTRE STREET NORTH,
CALGARY ALBERTA, T2E 2R2. No: 2011891807.

MWS INTERNATIONAL ENTERPRISES INC. Named
Alberta Corporation Incorporated 2005 AUG 22
Registered Address: 18067 - 107 AVENUE,
EDMONTON ALBERTA, T5S 1K3. No: 2011882392.

N H LEWIS CONSULTING LTD. Named Alberta
Corporation Incorporated 2005 AUG 29 Registered
Address: 275 MACEWAN DRIVE NW, CALGARY
ALBERTA, T3K 3W5. No: 2011894884.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

- N.A. MORTGAGE INVESTMENTS INC. Foreign Corporation Registered 2005 AUG 19 Registered Address: #3, 4914 - 50TH AVENUE, SYLVAN LAKE ALBERTA, T4S 1C9. No: 2111880056.
- NEW AGE TRANSPORT SERVICES INC. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 10737 - 181 STREET, EDMONTON ALBERTA, T5S 1N3. No: 2011888167.
- NAAS STUCCO & PLASTERING LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 9108 - 161 AVENUE, EDMONTON ALBERTA, T5Z 3P4. No: 2011886617.
- NEW CANADIAN SENIORS ASSOCIATION OF CALGARY (NEWCASA) Alberta Society Incorporated 2005 JUL 27 Registered Address: 7814- 21 A STREET S.E. CALGARY ALBERTA, T2C 1Z2. No: 5011881579.
- NAECO RENOVATIONS INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 92 ARBOUR MEADOW CLOSE NW, CALGARY ALBERTA, T3G 5J4. No: 2011881162.
- NEWCAN WELDING LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: SW - 10 - 83 - 3 - W6 No: 2011894587.
- NAMRAK OILFIELD SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 600, 220 - 4 STREET SOUTH, LETHBRIDGE ALBERTA, T1J 4J7. No: 2011894793.
- NEWFIES HAULAGE LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 11414 92 A STREET, GRANDE PRAIRIE ALBERTA, T8V 7E7. No: 2011874761.
- NANCY'S ESTHETICS LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 208 CORAL SANDS PLACE NE, CALGARY ALBERTA, T3J 3J2. No: 2011899487.
- NITTI GRITTI CLEANING INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 15007 - 72 ST., EDMONTON ALBERTA, T5C 0S1. No: 2011896079.
- NANNETTE'S 4 CORNERS INC. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 8 SIGNAL RIDGE COURT SW, CALGARY ALBERTA, T3H 2J7. No: 2011882228.
- NO LIMIT GROUP INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: #1310, 5555 CALGARY TRAIL, EDMONTON ALBERTA, T6H 5P9. No: 2011893670.
- NANODESIGN INC. Named Alberta Corporation Continued In 2005 AUG 29 Registered Address: 1500, 407 - 2ND STREET S.W., CALGARY ALBERTA, T2P 2Y3. No: 2011892102.
- NO-LIMIT LANDSCAPING LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 420 MACLEOD TRAIL S.E., MEDICINE HAT ALBERTA, T1A 2M9. No: 2011878572.
- NASUS DISTRIBUTING INC. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 11 DISCOVERY RIDGE PT SW, CALGARY ALBERTA, T3H 4R1. No: 2011890353.
- NO. 12 AIR CADET SQUADRON SUPPORT CLUB Alberta Society Incorporated 2005 AUG 17 Registered Address: PO BOX 3136 STN. MAIN, SHERWOOD PARK ALBERTA, T8S 2A6. No: 5011878757.
- NAUGLER OFFICE INSTALLATION INC. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 234 MCKENZIE TOWNE LINK SE, CALGARY ALBERTA, T2Z 4G3. No: 2011874589.
- NORFOR CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 49-200 ERIN RIDGE DR, ST ALBERT ALBERTA, T8N 7E2. No: 2011879562.
- NAVIGATOR SAFETY SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 3708 - 39 ST., WHITECOURT ALBERTA, T7S 1N8. No: 2011873672.
- NORSEMAN FABRICATION LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 84 ORCHID CRESCENT, SHERWOOD PARK ALBERTA, T8H 2E3. No: 2011895824.
- NCLB LIQUIDS INC. Other Prov/Territory Corps Registered 2005 AUG 24 Registered Address: 3300, 421 7 AVENUE SW, CALGARY ALBERTA, T2P 4K9. No: 2111887903.
- NORTH AMERICA WELL SERVICES INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 46 LAGRANGE CRES., RED DEER ALBERTA, T4R 3K4. No: 2011875479.
- NEIL ROZEMA PROFESSIONAL CORPORATION Chartered Accounting Professional Corporation Incorporated 2005 AUG 29 Registered Address: 10022 - 102 AVENUE, GRANDE PRAIRIE ALBERTA, T8V 0Z7. No: 2011895550.
- NORTH AMERICAN - CHINA INTELLECTUAL PROPERTY CONSULTING INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 1449 RANCLANDS ROAD NW, CALGARY ALBERTA, T3G 1N2. No: 2011893878.
- NEUTRON DYNAMIC SYSTEMS INC. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: #300, 1324-17 AVENUE S.W., CALGARY ALBERTA, T2T 5S8. No: 2011885742.
- NORTH AMERICAN GEM LTD. Other Prov/Territory Corps Registered 2005 AUG 30 Registered Address: 3010, 205 - 5TH AVE. S.W., CALGARY ALBERTA, T2P 2V7. No: 2111897522.
- NEW AGE DIGITAL CONCEPTS INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 187 GRANDIN VILLAGE, ST. ALBERT ALBERTA, T8N 2J3. No: 2011878127.
- NORTH HEMISPHERE REALTORS INC. Foreign Corporation Registered 2005 AUG 19 Registered Address: #3, 4914 - 50TH AVENUE, SYLVAN LAKE ALBERTA, T4S 1C9. No: 2111879694.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

- NORTHCASTLE SECURITIZATION GP 2005 - 1 INC. Other Prov/Territory Corps Registered 2005 AUG 18 Registered Address: 3000, 400 - 4TH AVENUE SW, CALGARY ALBERTA, T2P 0J4. No: 2111876666.
- NORTHERN AXIS CONSULTING INC. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: #1506 10140-113 STREET, EDMONTON ALBERTA, T5K 2H6. No: 2011884174.
- NORTHERN LIGHTS INDEPENDENT INSPECTION SERVICES INC. Other Prov/Territory Corps Registered 2005 AUG 19 Registered Address: 3400, 150 - 6TH AVENUE SW, CALGARY ALBERTA, T2P 3Y7. No: 2111880544.
- NORTHERN OPTI-TECH LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: #600, 5920 MACLEOD TRAIL S, CALGARY ALBERTA, T2H 0K2. No: 2011896475.
- NORTHERN PLAINS CAPITAL CORPORATION Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: #4300, 888 - 3RD STREET S.W., CALGARY ALBERTA, T2P 5C5. No: 2011889926.
- NOVODERM INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 3200, 10180 - 101 STREET, EDMONTON ALBERTA, T5J 3W8. No: 2011894736.
- NR - 10 CONTRACTING INC. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 205 4926 ROSS STREET, RED DEER ALBERTA, T4N 1X7. No: 2011883135.
- NUPOINT EXPLORATION LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 1400, 350 - 7 AVENUE SW, CALGARY ALBERTA, T2P 3N9. No: 2011874266.
- NYT CANADA ULC Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 3500, 855 - 2 STREET SW, CALGARY ALBERTA, T2P 4J8. No: 2011898372.
- O & R FILMS INC. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 3911 TRASIMENE CRES SW, CALGARY ALBERTA, T3E 7J6. No: 2011884927.
- OASIS RENOVATIONS LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 301, 920 BONAVENTURE DR SE, CALGARY ALBERTA, T2J 6S5. No: 2011891526.
- OKONIEWSKI CONSULTING INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 109 HAWKDALE BAY NW, CALGARY ALBERTA, T3G 2W8. No: 2011899966.
- OL' BANDIT INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 16 MOUNTAIN CIRCLE, AIRDRIE ALBERTA, T4A 1X8. No: 2011872914.
- OLD FASHIONED EUROPEAN SAUSAGE HOUSE INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 203 - 8 AVENUE S.W., CALGARY ALBERTA, T2P 1B7. No: 2011872021.
- OLD IRON RESTORATIONS LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 28 DOUGLAS RIDGE CLOSE SE, CALGARY ALBERTA, T2Z 2M2. No: 2011883739.
- OLLIE'S HOMESTYLE CATERING INC. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 80 SHARP HILL DRIVE, BALZAC ALBERTA, T0M 0E0. No: 2011886997.
- ON THE PIPE WELDING LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: SW-23-049-7-W5 No: 2011888811.
- ONE RIVER FLUID POWER INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 501, 314 - 14 STREET NW, CALGARY ALBERTA, T2N 1Z8. No: 2011891559.
- ONUSKO FARMS INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 4816 - 50 AVENUE, REDWATER ALBERTA, T0A 2W0. No: 2011898612.
- OPEN ENERGY SOURCES LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 3639 44TH STREET, PONOKA ALBERTA, T4J 1A6. No: 2011897598.
- OPERATOR INDUSTRIAL TRAINING LIMITED Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 256 ERIN MEADOW CLOSE S.E., CALGARY ALBERTA, T2B 3E6. No: 2011882665.
- ORION RESOURCE CORP. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: THIRD FLOOR, 14505 BANNISTER ROAD S.E., CALGARY ALBERTA, T2X 3J3. No: 2011881030.
- ORLECKY CONCRETE LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 3524 56 ST NW, EDMONTON ALBERTA, T6L 2J5. No: 2011890023.
- ORLECKY CONCRETE LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 3524-56 STREET, EDMONTON ALBERTA, T6L 2J5. No: 2011887896.
- OSIM (ALBERTA) INC. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: BAY # 6, 8989 MACLEOD TRAIL SW, CALGARY ALBERTA, T2H 0M2. No: 2011845894.
- OTL CONSTRUCTION LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 5006 - 50 ST, BARRHEAD ALBERTA, T7N 1A4. No: 2011878861.
- OUELLETTE RENOVATIONS LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 703 FOREST PL SE, CALGARY ALBERTA, T2A 1T5. No: 2011875784.
- OUT OF WHACK PRODUCTIONS INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 1310 - 11 STREET SW, CALGARY ALBERTA, T2R 1G6. No: 2011864739.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

OUTBACK ENVIRONMENTAL LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 32 RED DEER AVE, DRUMHELLER ALBERTA, T0J 0Y6. No: 2011889447.

OUTLINE PERFORMANCE LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: #1, 11201 - 84 AVENUE, FORT SASKATCHEWAN ALBERTA, T8L 3V7. No: 2011878358.

OV CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: SUITE 1000, 888 - 3RD STREET S.W., CALGARY ALBERTA, T2P 5C5. No: 2011889900.

OXFERD DEVELOPMENTS LIMITED Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: #202, 4825 - 47TH STREET, RED DEER ALBERTA, T4N 1R3. No: 2011893811.

P & S TECHNICAL DESIGN LTD. Named Alberta Corporation Incorporated 2005 AUG 27 Registered Address: 102, 2411 - 4TH STREET NW, CALGARY ALBERTA, T2M 2Z8. No: 2011893175.

P J COOPER CONSULTING INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 1 WOODBEND WAY, FORT SASKATCHEWAN ALBERTA, T8L 4L8. No: 2011895808.

P&R GLOBAL INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 3008-67 STREET, CAMROSE ALBERTA, T4V 5A3. No: 2011872211.

P2P NETWORKING LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 6131 BEAVER DAM WAY NE, CALGARY ALBERTA, T2K 4X5. No: 2011892268.

PACK AGRI & OILFIELD SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: SW 4 34 26 W4 No: 2011892961.

PALLISER FURNITURE REALTY HOLDINGS LTD. Federal Corporation Registered 2005 AUG 24 Registered Address: 3000, 237 - 4TH AVENUE SW, CALGARY ALBERTA, T2P 4X7. No: 2111886467.

PANTHEON CONSULTING INC. Named Alberta Corporation Incorporated 2005 AUG 20 Registered Address: 122 - 1 STREET EAST, CREMONA ALBERTA, T0M 0R0. No: 2011881485.

PARADIGM INSPECTION INC. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 2000, 10235 - 101 STREET, EDMONTON ALBERTA, T5J 3G1. No: 2011881675.

PARAJACK INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 205 BEAR STREET, BANFF ALBERTA, T1L 1A9. No: 2011875891.

PARAMOUNT REALTY 2005 LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: #600, 12220 STONY PLAIN ROAD, EDMONTON ALBERTA, T5N 3Y4. No: 2011895386.

PARKVIEW DISTRIBUTION INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 204-43 AVE NW, CALGARY ALBERTA, T2K 0H6. No: 2011899032.

PARRISH CONSULTING SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 604-18 STREET SE, HIGH RIVER ALBERTA, T1V1V1. No: 2011898984.

PATHWAY INTELLIGENCE INCORPORATED Federal Corporation Registered 2005 AUG 17 Registered Address: 220 TEMPLEBY PLACE NE, CALGARY ALBERTA, T1Y 5H1. No: 2111873382.

PAUL G TRUCKING INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 83 CASTLEGREEN CLOSE NE, CALGARY ALBERTA, T3J 1Y6. No: 2011900715.

PAUL J. DUFFY PROFESSIONAL CORPORATION Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 160 TUSCANY SPRINGS CIRCLE NW, CALGARY ALBERTA, T3L 2L1. No: 2011796725.

PEDIATRIC OBESITY FOUNDATION Non-Profit Private Company Incorporated 2005 JUL 26 Registered Address: SUITE 402, 4600 CROWCHILD TRAIL NW, CALGARY ALBERTA, T3A 2L6. No: 5111878491.

PEDRO'S OILFIELD CONTRACTING LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 5216 52 STREET, VIKING ALBERTA, T0B 4N0. No: 2011897887.

PENMOR MORTGAGE CAPITAL CORPORATION Other Prov/Territory Corps Registered 2005 AUG 25 Registered Address: 1000, 400 - 3RD AVENUE SW, CALGARY ALBERTA, T2P 4H2. No: 2111889289.

PERFECTWEBWARE INC. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 2912, 505 - 4 AVENUE SW, CALGARY ALBERTA, T2P 0J8. No: 2011881071.

PERLICH CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 5233 - 49 AVENUE, RED DEER ALBERTA, T4N 6G5. No: 2011875438.

PETROLEUM ENHANCING TECHNOLOGIES LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 869 GRAHAM WYND NW, EDMONTON ALBERTA, T5T 6N4. No: 2011888175.

PHAT TAI INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 5833 MADIGAN DRIVE N.E., CALGARY ALBERTA, T2A 7B9. No: 2011880107.

PHI FITNESS INC. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 906 - 38 STREET SW, CALGARY ALBERTA, T3C 1T3. No: 2011876410.

PHOENIX TECHNICAL SERVICES INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: PLAN 802-0102 BLOCK 1 LOT 18 No: 2011871239.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

- PIGASUS BBQ LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 520 CRESCENT ROAD NW, CALGARY ALBERTA, T2M 4A7. No: 2011887243.
- PINPOINT COMMUNICATIONS INC. Named Alberta Corporation Incorporated 2005 AUG 27 Registered Address: 2264 MONS AVE SW, CALGARY ALBERTA, T2T 5L1. No: 2011893456.
- PINPOINT CORROSION MONITORING INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 12305 - 20 AVENUE, BLAIRMORE ALBERTA, T0K 0E0. No: 2011899883.
- PIVOTAL EVENTS LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: C/O SUITE 400, 30 GREEN GROVE DRIVE, ST. ALBERT ALBERTA, T8N 5H6. No: 2011876238.
- PIZON HOLDINGS LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 6620 CROWCHILD TRAIL SW, CALGARY ALBERTA, T3E 5R8. No: 2011889462.
- PLACEMAKERS INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 3700, 400 - 3RD AVENUE S.W., CALGARY ALBERTA, T2P 4H2. No: 2011891021.
- PMA RENTALS LTD. Named Alberta Corporation Incorporated 2005 AUG 20 Registered Address: 68 HALIBURTON CRES., RED DEER ALBERTA, T4N 6K3. No: 2011824261.
- POINTE OF VIEW DEVELOPMENTS (SQUAMISH) INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 1200, 1015 - 4TH STREET S.W., CALGARY ALBERTA, T2R 1J4. No: 2011876592.
- POLAR SIDING LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 6 WILSON DRIVE, DEVON ALBERTA, T9G 1V6. No: 2011895352.
- POSITIVE BUSINESS SOLUTIONS CORPORATION Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 640, 1414 - 8 STREET SW, CALGARY ALBERTA, T2R 1J6. No: 2011872757.
- POUNDEN PETE'S CUSTOM FRAMING INC. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 10 GLENPATRICK RD, COCHRANE ALBERTA, T4C 1H7. No: 2011875776.
- PRAIRIE MOON HEATING LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: NE-16-31-25-W4M No: 2011874019.
- PRAIRIE STEEL PRODUCTS LTD. Other Prov/Territory Corps Registered 2005 AUG 31 Registered Address: 400, 603 - 7 AVENUE SW, CALGARY ALBERTA, T2P 2T5. No: 2111900771.
- PREMIER BATHROOMS CANADA LTD. Other Prov/Territory Corps Registered 2005 AUG 22 Registered Address: 320, 10205 101 STREET, EDMONTON ALBERTA, T5J 4H5. No: 2111881518.
- PRIME CUT PUBLISHING 2005 LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: SE 4 33 3 W5 No: 2011899776.
- PRIORITY 1 SANDBLASTING & COATINGS INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 5206 - 50 STREET, LEDUC ALBERTA, T9E 6Z6. No: 2011873599.
- PRO-ACTIVEHOME INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 1450, 10405 JASPER AVENUE, EDMONTON ALBERTA, T5J 3N4. No: 2011871775.
- PRO-WAY COATINGS LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 15 CRANLEIGH GREEN SE, CALGARY ALBERTA, T3M 1H3. No: 2011881683.
- PROCESS CONSTRUCTION ALBERTA INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 713-4610 HUBALTA RD SE, CALGARY ALBERTA, T2B 2P3. No: 2011879893.
- PROCESS OPTIMIZATION LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 1000, 400 THIRD AVENUE SW, CALGARY ALBERTA, T2P 4H2. No: 2011873565.
- PROPERTY DIRECT INC. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 1600, 10025 - 102A AVENUE, EDMONTON ALBERTA, T5J 2Z2. No: 2011885536.
- PROTECTION POINT SERVICE PLANS INC. Other Prov/Territory Corps Registered 2005 AUG 30 Registered Address: 701 ALEXANDER CRESCENT N.W., CALGARY ALBERTA, T2H 4B2. No: 2111897951.
- PUCK SMART INC. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: BOX 2585, PINCHER CREEK ALBERTA, T0K 1W0. No: 2011882459.
- PURPLE HAZE EXPRESS INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: NW 19-63-12-W4 No: 2011880925.
- PURRL BAILEY ENTERPRISES INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 101, 5917 - 1A STREET SW, CALGARY ALBERTA, T2H 0G4. No: 2011887839.
- PURSUIT ENGINEERING INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 447 DAVENPORT PLACE, SHERWOOD PARK ALBERTA, T8H 1R9. No: 2011894256.
- PUSHIE ENVIRONMENTAL CONSULTANTS LTD. Named Alberta Corporation Incorporated 2005 SEP 01 Registered Address: 109-52152 RG RD 210, SHERWOOD PARK ALBERTA, T9G 1A5. No: 2011898703.
- PW OILFIELD CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 5534 - 51 AVE, LACOMBE ALBERTA, T4L 1K9. No: 2011879414.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

PYROTEC WELDING LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 9035-62 AVENUE, GRANDE PRAIRIE ALBERTA, T8W 2M5. No: 2011876790.

PYTYCK CONSTRUCTION MANAGEMENT LIMITED Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 1200, 700 - 2ND STREET S.W., CALGARY ALBERTA, T2P 4V5. No: 2011878580.

Q & C CLEANING MAINTENANCE LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 1306 CRESCENT RD NW, CALGARY ALBERTA, T2M 4A9. No: 2011876360.

Q3 WIRELESS INC. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: #400, 9737 MACLEOD TRAIL SW, CALGARY ALBERTA, T2J 0P6. No: 2011881980.

Q4 MANAGEMENT INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 44 EDCATH ROAD NW, CALGARY ALBERTA, T3A 4A1. No: 2011871718.

QUALITY ACCOUNTING SOLUTIONS LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 308 MT. ABERDEEN CL. SE, CALGARY ALBERTA, T2Z 3N4. No: 2011883895.

QUALITY CHAIN CANADA ULC Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 3500, 855 - 2 STREET SW, CALGARY ALBERTA, T2P 4J8. No: 2011879174.

QUANTUM FINANCIAL & ACCOUNTING SERVICES INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 117 CATALINA DRIVE, SHERWOOD PARK ALBERTA, T8H 1T3. No: 2011878523.

QUILLA INC. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 3131 - 40TH STREET S.W., CALGARY ALBERTA, T3E 3J9. No: 2011882129.

R & J FORKLIFT SERVICE INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 31 RIVERBEND GATE SE, CALGARY ALBERTA, T2C 3J5. No: 2011877533.

R S DONLEY TRUCKING LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: #9 1735 BRIER PARK RD NW, MEDICINE HAT ALBERTA, T1C 1V5. No: 2011880867.

R T BUILDERS INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 4408 - 51 STREET, WETASKIWIN ALBERTA, T9A 1K5. No: 2011892045.

R&R MECHANICAL DEVELOPMENT CORP. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 49 HAYTHORNE CRESCENT, SHERWOOD PARK ALBERTA, T8A 3Z9. No: 2011874845.

R. FORNAL WELDING LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: NW 12 - 48 - 14 - W4 No: 2011883671.

R.E.W.M. CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 9222 81A ST, FORT SASKATCHEWAN ALBERTA, T8L 3L9. No: 2011875321.

RADHEY ASSOCIATES CO. LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 67 COUGAR RIDGE CRESCENT S.W., CALGARY ALBERTA, T3H 5L2. No: 2011875032.

RALKAM CONSULTING SOLUTIONS LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: #201, 4990 - 92 AVENUE, EDMONTON ALBERTA, T6B 2V4. No: 2011892193.

RAMBLE-ON CONTRACTING LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 10 TARALEA CRESCENT NE, CALGARY ALBERTA, T3J 4Y1. No: 2011880016.

RAMSAY REAL ESTATE INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 175 BERENS PLACE, FORT MCMURRAY ALBERTA, T9K 2C3. No: 2011894298.

RANGER HOMES INC. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 2624 26A ST SW, CALGARY ALBERTA, T3E 2C7. No: 2011889470.

RAWLCO RADIO LTD. Other Prov/Territory Corps Registered 2005 AUG 30 Registered Address: 1200, 700 - 2ND STREET S.W., CALGARY ALBERTA, T2P 4V5. No: 2111897662.

RAZORS EDGE FINISHING INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 22 KENDREW DRIVE, RED DEER ALBERTA, T4P 3V2. No: 2011877236.

RCS MANAGEMENT INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 800-10310 JASPER AVE NW, EDMONTON ALBERTA, T5J 2W4. No: 2011897606.

RDC CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 131 WESTMEWS DRIVE, FORT SASKATCHEWAN ALBERTA, T8L 4H9. No: 2011869118.

REAL ESTATE VENTURES CANADA INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: THIRD FLOOR, 14505 BANNISTER ROAD S.E., CALGARY ALBERTA, T2X 3J3. No: 2011896335.

REAL HOMES INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 18107 61 AVE NW, EDMONTON ALBERTA, T6M 1T6. No: 2011893597.

REAUME PHARMACY LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 102, 10126 - 97 AVENUE, GRANDE PRAIRIE ALBERTA, T8V 7X6. No: 2011891302.

REBECCA SNUKAL PROFESSIONAL CORPORATION Legal Professional Corporation Incorporated 2005 AUG 23 Registered Address: 10TH FLOOR, 610 8 AVENUE SW, CALGARY ALBERTA, T2P 1G5. No: 2011857154.

- RED DEER 5 PIN BOWLERS ASSOCIATION Alberta Society Incorporated 2005 AUG 08 Registered Address: #101, 37543 ENGLAND WAY, RED DEER COUNTY ALBERTA, T4S 2C3. No: 5011896239.
- RED MAPLE ENTERPRISES INC. Named Alberta Corporation Incorporated 2005 AUG 20 Registered Address: 23 CITADEL MEADOW GROVE N.W., CALGARY ALBERTA, T3G 4K6. No: 2011881402.
- REDCLIFF GP INC. Federal Corporation Registered 2005 AUG 29 Registered Address: 4300 BANKERS HALL WEST, 888 - 3RD STREET S.W., CALGARY ALBERTA, T2P 5C5. No: 2111894073.
- REDLINE REALTY INVESTMENTS INC. Federal Corporation Registered 2005 AUG 23 Registered Address: 306, 9945 - 50 STREET, EDMONTON ALBERTA, T6A 0L4. No: 2111884751.
- REDROCK MEDIA INC. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: #300, 10335 172 STREET, EDMONTON ALBERTA, T5S 1K9. No: 2011874050.
- REDWOOD EQUITY INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 7612 - 15 AVENUE, EDMONTON ALBERTA, T6K 4A7. No: 2011891286.
- REENA SOTROPA DESIGN INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 1600, 205 - 5TH AVENUE S.W., CALGARY ALBERTA, T2P 2V7. No: 2011893845.
- REFLEX CONSULTING INC. Named Alberta Corporation Incorporated 2005 AUG 27 Registered Address: 3010 - 8 ST SW, CALGARY ALBERTA, T2T 3A2. No: 2011893381.
- REFLEXION FX LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: #1, 3925-56 AVE. SE, CALGARY ALBERTA, T2C 2E4. No: 2011866692.
- REGGIE'S WATER HAULING INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 238 8TH STREET SE, MEDICINE HAT ALBERTA, T1A 1L5. No: 2011893027.
- REID HR-HRIS CONSULTING INC. Federal Corporation Registered 2005 AUG 19 Registered Address: 44 TUSSLEWOOD DRIVE NW, CALGARY ALBERTA, T3L 2M6. No: 2111880874.
- RELATIONSHIP EXCHANGE LIMITED Named Alberta Corporation Continued In 2005 AUG 23 Registered Address: 2700, 10155 - 102 STREET, EDMONTON ALBERTA, T5J 4G8. No: 2011884877.
- RELIANCE OPTIONS INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 4710 - 50 STREET, LEDUC ALBERTA, T9E 6W2. No: 2011877053.
- RESOLVE - ENVIRONMENTAL, HEALTH & SAFETY CONSULTING INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 328 ROCKY RIDGE DR NW, CALGARY ALBERTA, T3G 4P4. No: 2011878614.
- RESTERRA DISTRIBUTORS INC. Federal Corporation Registered 2005 AUG 31 Registered Address: 54 DOUGLASVIEW CIRCLE S.E., CALGARY ALBERTA, T2Z 2P4. No: 2111898728.
- RESTORED WORD FELLOWSHIP OF EDMONTON SOCIETY Religious Society Incorporated 2005 AUG 30 Registered Address: 6610-86 STREET, EDMONTON ALBERTA, T6E 2Y4. No: 5411896136.
- RETIREMENT & SUCCESSION STRATEGIES CORP. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: #800, 736 - 6 AVENUE S.W., CALGARY ALBERTA, T2P 3T7. No: 2011901085.
- REVIVAL CONSTRUCTION & RENOVATION (2005) LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 4824 - 51 STREET, RED DEER ALBERTA, T4N 2A5. No: 2011898182.
- REWIND CLOTHING INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 1002 MACLEOD TRAIL SE, CALGARY ALBERTA, T2G 2M7. No: 2011898489.
- RGN INVESTMENTS INC. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 231 CRYSTALRIDGE RISE, OKOTOKS ALBERTA, T1S 1W4. No: 2011884992.
- RICHMONN CONSTRUCTION INC. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 6251 - 187 STREET, EDMONTON ALBERTA, T5T 2R7. No: 2011880792.
- RIG RAT CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 916 2ND AVE., BEAVERLODGE ALBERTA, T0H 0C0. No: 2011888639.
- RIMROCK PAINTING INC. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 3427 - 60 STREET NE, CALGARY ALBERTA, T1Y 3L2. No: 2011873755.
- RIPPLING WATERS CONSULTING SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 5233 - 49 AVENUE, RED DEER ALBERTA, T4N 6G5. No: 2011890411.
- RITZ CARLTON HOLDINGS CANADA ULC Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 3400, 150 - 6TH AVENUE SW, CALGARY ALBERTA, T2P 3Y7. No: 2011881006.
- RJ SYSTEMS LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 12325 81 ST NW, EDMONTON ALBERTA, T5B 2T4. No: 2011878085.
- RMA TRAINING SYSTEMS INC. Federal Corporation Registered 2005 AUG 23 Registered Address: 2032 SCOTIA PLACE 2, 10060 JASPER AVENUE, EDMONTON ALBERTA, T5J 3R8. No: 2111883480.
- ROADRUNNERS EQUIPMENT SALES SERVICE & MANUFACTURING (2005) LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 62-2204 118 ST NW, EDMONTON ALBERTA, T6J 5K2. No: 2011897911.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

- ROBCIN HOLDINGS INC. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 410 HIGH PARK BLVD. NW, HIGH RIVER ALBERTA, T1V 2C4. No: 2011889363.
- ROBINHOOD FUND INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 3700, 400 - 3RD AVENUE S.W., CALGARY ALBERTA, T2P 4H2. No: 2011880339.
- ROCKY MOUNTAIN CONTRACTING LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: NE - 8 - 74 - 14 - W5 No: 2011885833.
- ROCKY MOUNTAIN REINFORCING LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 300, 10655 SOUTHPORT ROAD S.W., CALGARY ALBERTA, T2W 4Y1. No: 2011894041.
- ROCKY POINT TOURS LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: BOX 578, FT. CHIPEWYAN ALBERTA, T0P 1B0. No: 2011876121.
- ROCKYTOP GALLERIA INC. Named Alberta Corporation Incorporated 2005 AUG 20 Registered Address: 1415A ROSEHILL DRIVE NW, CALGARY ALBERTA, T2K 1M3. No: 2011881261.
- RODGER'S PILOT CAR SERVICE LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 86 SUNDOWN CLOSE S.E., CALGARY ALBERTA, T2X 3E1. No: 2011881923.
- ROHMEC INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 1200, 1015 - 4TH STREET S.W., CALGARY ALBERTA, T2R 1J4. No: 2011896202.
- ROLL-N-ON TRANSPORT INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: #21 - 10152 158 STREET, EDMONTON ALBERTA, T5P 2X8. No: 2011871874.
- ROLLING SCULPTURE CAR CLUB Alberta Society Incorporated 2005 AUG 03 Registered Address: 104-109 BOW MEADOWS CR., CANMORE ALBERTA, T1W 2W8. No: 5011888590.
- ROMKO ENTERPRISES INC. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 813 MAPLEWOOD CRESCENT SE, CALGARY ALBERTA, T2J 1S9. No: 2011890783.
- ROMTEK CONSULTING INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 1311 LAKE SYLVAN DRIVE S.E., CALGARY ALBERTA, T2J 3E2. No: 2011895089.
- RON LEWIS CATTLE LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 2900-10180 101 ST, EDMONTON ALBERTA, T5J 3V5. No: 2011876600.
- RONALD A. MORIN PROFESSIONAL CORPORATION Legal Professional Corporation Incorporated 2005 AUG 30 Registered Address: #300, 10209 - 97 STREET, EDMONTON ALBERTA, T5J 0L6. No: 2011895402.
- ROSS INDUSTRIAL MECHANICS LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 35 CALEDONIA DRIVE, LEDUC ALBERTA, T9E 6B6. No: 2011879299.
- ROUTE 69 LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 30 ELGIN WAY S.E., CALGARY ALBERTA, T2Z 3Y7. No: 2011873763.
- ROYAL EXCAVATING & DEMOLITION LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 16428 64 STREET, EDMONTON ALBERTA, T5Y 3J2. No: 2011888720.
- ROYAL FLUSH TILE AND STONE INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 9103-167 STREET, EDMONTON ALBERTA, T5R 2T8. No: 2011877095.
- RSN CONTRACTING LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 5011-51 AVENUE, WHITECOURT ALBERTA, T7S 1P7. No: 2011896459.
- RUSTY NAIL HOLDINGS INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 3200, 10180 - 101 STREET, EDMONTON ALBERTA, T5J 3W8. No: 2011879208.
- RYCROFT QUALITY EAVES LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 10316 - 110 STREET, FAIRVIEW ALBERTA, T0H 1L0. No: 2011892953.
- S & B ENTERPRISES INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 164 DOVER MEADOW CLOSE SE, CALGARY ALBERTA, T2B 2E3. No: 2011893126.
- S & C ALBERTA LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: #103, 2708 - 111B STREET NW, EDMONTON ALBERTA, T6J 4L8. No: 2011897135.
- S R O TRUCKING LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 53503 - RR 45 No: 2011898117.
- SADDLE HILLS CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: NW1-77-7-W6 No: 2011893076.
- SAFETY RESULTS INSTITUTE LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 680 MANULIFE PLACE, 10180 - 101 STREET, EDMONTON ALBERTA, T5J 3S4. No: 2011882699.
- SAGE CREEK CONSULTING INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: #800, 736 6TH AVENUE S.W., CALGARY ALBERTA, T2P 3T7. No: 2011900350.
- SAHIB CONTRACTING INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 200, 8714 - 51 AVENUE, EDMONTON ALBERTA, T6E 5E8. No: 2011872443.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

SAILAND INVESTMENTS LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 1950-10025 102A AVE NW, EDMONTON ALBERTA, T6J 2Z2. No: 2011897762.

SAJKO DEVELOPMENTS LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 5009 - 47 STREET, LLOYDMINSTER ALBERTA, T9V 0E8. No: 2011893506.

SALVIAN ENGINEERING & INSPECTIONS INC. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 2401-10104 103 AVE NW, EDMONTON ALBERTA, T5J 0H8. No: 2011883333.

SAMI'S HOLDINGS LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 2000 SUN LIFE PLACE, 10123 - 99 STREET, EDMONTON ALBERTA, T5J 3H1. No: 2011880479.

SANDMAN HYDROVAC SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 5105-49TH STREET, LLOYDMINSTER ALBERTA, T9V 0K3. No: 2011890957.

SANDPIPER ESTATES HOMEOWNERS ASSOCIATION Alberta Society Incorporated 2005 AUG 02 Registered Address: 255, 125-9TH AVENUE SE, CALGARY ALBERTA, T2G0P6. No: 5011890695.

SARIT KUMAR SENGAR PROFESSIONAL CORPORATION Medical Professional Corporation Incorporated 2005 AUG 18 Registered Address: 262A, 1632 - 14 AVENUE NW, CALGARY ALBERTA, T2N 1M7. No: 2011876824.

SATINWOOD HOMES LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 200, 4928 53 AVENUE, RED DEER ALBERTA, T4N 5J9. No: 2011875990.

SCHI-NAZ CONSULTING LTD. Other Prov/Territory Corps Registered 2005 AUG 22 Registered Address: 5107 - 48 STREET, P.O. BOX 1680, LLOYDMINSTER ALBERTA, S9V 1K6. No: 2111883431.

SCHMIDT DRILLING (2005) LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: R.R. #2, SITE 16, BOX 16, PONOKA ALBERTA, T4J 1R2. No: 2011882608.

SCHNEIDER VENTURES LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 4522 47 AVE., LEDUC ALBERTA, T9E 5S6. No: 2011871924.

SCION TRUCKING LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 609 CORAL SPRINGS BLVD NE, CALGARY ALBERTA, T3J 3W7. No: 2011893894.

SCRUBBWELL SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 648 LAKE BONA VISTA DRIVE SE, CALGARY ALBERTA, T2J 0M9. No: 2011896053.

SDV LOGISTIQUES (CANADA) INC./ SDV LOGISTICS (CANADA) INC. Federal Corporation Registered 2005 AUG 25 Registered Address: 109-1144 29 AVE NE, CALGARY ALBERTA, T2E 7P1. No: 2111865271.

SEBRENA BASDEO RMT INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: #205, 607 KINGSMERE CRES SW, CALGARY ALBERTA, T2V 2H9. No: 2011900343.

SENTINEL CONTRACTING LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 132 CORAL SHORES CAPE NE, CALGARY ALBERTA, T3J 3T8. No: 2011881550.

SENTIS CANADA INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: C/O MNP, 14310 - 111 AVENUE, 500 WT, EDMONTON ALBERTA, T5M 3Z7. No: 2011876675.

SENVOTCO ENTERPRISES LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 1500, 10665 JASPER AVENUE, EDMONTON ALBERTA, T5J 3S9. No: 2011885262.

SERENDIP CUSTOM HOMES INC. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: #300, 10328 81 AVENUE, EDMONTON ALBERTA, T6E 1X2. No: 2011875925.

SEVENSON BUILDERS INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 6119-39 AVE., CAMROSE ALBERTA, T4V 3A9. No: 2011872518.

SHAH GROUP OF COMPANIES LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 3507 - 42 STREET, EDMONTON ALBERTA, T6L 3Z4. No: 2011880776.

SHALE CREEK OIL HOLDINGS LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 4-4737 49B AVE, LACOMBE ALBERTA, T4L 1K1. No: 2011899875.

SHANKPONY IMAGES INC. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 120 HILL DRIVE, FORT MCMURRAY ALBERTA, T9H 2B5. No: 2011884158.

SHEPHA HOLDINGS LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 1500, 10180 - 101 STREET, EDMONTON ALBERTA, T5J 4K1. No: 2011900038.

SHERWOOD BOWL LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 1600, 10025 - 102A AVENUE, EDMONTON ALBERTA, T5J 2Z2. No: 2011885429.

SHERWOOD PARK EAGLES SOCCER CLUB Alberta Society Incorporated 2005 AUG 10 Registered Address: PO BOX 57072 2020 SHERWOOD DRIVE, SHERWOOD PARK ALBERTA, T8A 5L7. No: 5011897567.

SHIPTON CONTROLS LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 11422 - 97 AVE., GRANDE PRAIRIE ALBERTA, T8V 5Z5. No: 2011876626.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

SHOFNER OILFIELD SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 202-10027 101 AVE, GRANDE PRAIRIE ALBERTA, T8V 0X9. No: 2011899990.

SHR TECH & INVESTMENTS LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 1402-2105, 90 AVE SW, CALGARY ALBERTA, T2V 0X5. No: 2011894488.

SHUTTLEWORTH CUSTOM CONTRACTING LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 173 SADDLECREEK PT NE, CALGARY ALBERTA, T3J 4V4. No: 2011895949.

SIDEHAVEN HOLDINGS LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 1200, 700 - 2ND STREET S.W., CALGARY ALBERTA, T2P 4V5. No: 2011887953.

SIGNAL HILL HOTSHOT SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: #25, 51313 - RANGE ROAD 231, SHERWOOD PARK ALBERTA, T8B 1K7. No: 2011878481.

SIGNATURE HARDWOOD FLOORING LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 34 PENNINGTON CR., RED DEER ALBERTA, T4P 1L3. No: 2011900707.

SIGNATURE ORTHODONTICS INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 870, 10150 - 100 STREET, EDMONTON ALBERTA, T5J 0P6. No: 2011869779.

SIKSIKA NATION INDUSTRIAL PARK INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 2800-801 6TH AVE SW, CALGARY ALBERTA, T2P 4A3. No: 2011900376.

SILVER CREEK CONTRACTING LTD. Other Prov/Territory Corps Registered 2005 AUG 25 Registered Address: #203, 5101 - 48 STREET, LLOYDMINSTER ALBERTA, T9V 0H9. No: 2111889867.

SILVER HARVEST PRODUCTIONS INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 1400, 350 - 7 AVENUE S.W., CALGARY ALBERTA, T2P 3N9. No: 2011871403.

SILVER SKYE SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 5135 - 48 STREET, ROCKY MOUNTAIN HOUSE ALBERTA, T4T 1M4. No: 2011873235.

SILVERBACK INDUSTRIES LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 304 26 ST, FORT MACLEOD ALBERTA, T0L 0Z0. No: 2011875487.

SIMON D. HUNT REAL ESTATE LIMITED Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 110, 15320 BANNISTER ROAD SE, CALGARY ALBERTA, T2X 1Z6. No: 2011899685.

SIMONETTE RENTALS LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: BAY J, 2104 - 8 STREET, NISKU ALBERTA, T9E 7Y9. No: 2011895048.

SINIDEX SOLUTIONS INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: A601, 500 EAU CLAIRE AVENUE SW, CALGARY ALBERTA, T2P 3R8. No: 2011894843.

SIX POINT OILFIELD SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: SW - 32 - 73 - 12 - 6 No: 2011884364.

SKELETON LAKE STEWARDSHIP ASSOCIATION Alberta Society Incorporated 2005 AUG 03 Registered Address: 2700, 10155-102 STREET, EDMONTON ALBERTA, T5J 4G8. No: 5011891321.

SKT DEVELOPMENTS INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: #108, 2841 - 109 STREET, NW, EDMONTON ALBERTA, T6J 6B7. No: 2011891740.

SKYVIEW LANDING (III) INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 1400, 10303 JASPER AVENUE, EDMONTON ALBERTA, T5J 3N6. No: 2011884398.

SKYWALKER ENTERPRISES INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: PLAN 2642KS LOT D No: 2011874928.

SLEMKOR SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 4537 MONTEREY AVE NW, CALGARY ALBERTA, T3B 0L4. No: 2011884034.

SLICK LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 4807-51 STREET, COLD LAKE ALBERTA, T9M 1P2. No: 2011896442.

SMD COMPRESSION AND PROCESS LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 100, 1501- 1 STREET SW, CALGARY ALBERTA, T2R 0W1. No: 2011885767.

SNIS'S OILFIELD INSPECTION LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 10621-107 AVENUE, FAIRVIEW ALBERTA, T0H 1L0. No: 2011872617.

SNOWMAN EXPRESS LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 10012-101 STREET, PEACE RIVER ALBERTA, T8S 1S2. No: 2011875628.

SODAR SHOES INC. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 218 WESTMOUNT SHOPPING CTR, 111 AVE & GROAT RD., EDMONTON ALBERTA, T5M 3L7. No: 2011884711.

SOFTWARE TOOL HOUSE INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 2756 SIGNAL HILL HEIGHTS S.W., CALGARY ALBERTA, T3H 2H9. No: 2011891344.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

SOLE ADDICTION INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: #600, 9835 - 101 AVENUE, GRANDE PRAIRIE ALBERTA, T8V 5V4. No: 2011899891.

SOREEN CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 212, 9054 - 51 AVE., EDMONTON ALBERTA, T6E 5X4. No: 2011870413.

SOS SECURITY INCORPORATED Foreign Corporation Registered 2005 AUG 26 Registered Address: 3400, 150 - 6TH AVENUE SW, CALGARY ALBERTA, T2P 3Y7. No: 2111883613.

SOUL SOUP INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 102, 10171 SASKATCHEWAN DRIVE, EDMONTON ALBERTA, T6E 4R5. No: 2011876931.

SOURCE INTERNATIONAL HOLDINGS INC. Other Prov/Territory Corps Registered 2005 AUG 17 Registered Address: 4516 17 AVE NW, CALGARY ALBERTA, T3B 0P1. No: 2111871600.

SOUTH CALGARY RINGETTE ASSOCIATION Alberta Society Incorporated 2005 JUL 27 Registered Address: 1235- 73RD AVENUE S.W, CALGARY ALBERTA, T2V 0R9. No: 5011880274.

SOUTH EAST BASKETBALL ASSOCIATION Alberta Society Incorporated 2005 AUG 10 Registered Address: 10640 CAPILANO STREET, EDMONTON ALBERTA, T6A 3R9. No: 5011896015.

SOUTH EDMONTON KYOKUSHIN KARATE CLUB Alberta Society Incorporated 2005 JUL 29 Registered Address: 2114- 53 STREET, EDMONTON ALBERTA, T6L 3K3. No: 5011886008.

SOUTHERN FINANCIALS INC. Foreign Corporation Registered 2005 AUG 19 Registered Address: #3, 4914 - 50TH AVENUE, SYLVAN LAKE ALBERTA, T4S 1C9. No: 2111880122.

SPACE CONSTRUCTION LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 200 80 CHIPPEWA ROAD, SHERWOOD PARK ALBERTA, T8A 4W6. No: 2011874464.

SPECTRUM SURGICAL LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 24 CASTLEGROVE PL NE, CALGARY ALBERTA, T3J 1S2. No: 2011880024.

SPEED WAY RENOVATIONS LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 6041 - 40 AVE., EDMONTON ALBERTA, T6L 5P2. No: 2011885072.

SPLASH OF COLOR PAINTING LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 78 ABERDARE WAY NE, CALGARY ALBERTA, T2A 6V5. No: 2011884091.

SPRAGUE-ROSSER MANAGEMENT CO. LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: #600, 12220 STONY PLAIN ROAD, EDMONTON ALBERTA, T5N 3Y4. No: 2011885247.

SPRING ROLL LIMITED Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 46 STAFFORD ROAD NORTH, LETHBRIDGE ALBERTA, T1H 6C9. No: 2011872476.

SPRINGBANK CUSTOM PAINT LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 19 ROYAL BIRCH ROAD N.W., CALGARY ALBERTA, T3G 5K4. No: 2011888944.

SPUR'EM WELDING LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: NW;15;37;03; W5 No: 2011881121.

SPYHILL TRUCK, CAR AND PET WASH LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 2800-801 6TH AVE SW, CALGARY ALBERTA, T2P 4W3. No: 2011892664.

SRS IMPORTS LIMITED Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 256 ERIN MEADOW CLOSE S.E., CALGARY ALBERTA, T2B 3E6. No: 2011880289.

SRT ENGINEERING LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 27 TARAWOOD CLOSE NE, CALGARY ALBERTA, T3J 4T1. No: 2011879521.

ST. LUCIA SUPPLY LTD. Other Prov/Territory Corps Registered 2005 AUG 29 Registered Address: 1500, 10180 - 101 STREET, EDMONTON ALBERTA, T5J 4K1. No: 2111895112.

ST. MARY'S SCHOOL COUNCIL FUNDRAISING SOCIETY Alberta Society Incorporated 2005 AUG 25 Registered Address: 115-11TH STREET, MEDICINE HAT ALBERTA, T1A4S2. No: 5011888855.

STANNERS MANAGEMENT LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 24 PINEHURST COURT, DEWINTON ALBERTA, T0L 0X0. No: 2011875115.

STAR BLANKET GRANDPARENTS SOCIETY Alberta Society Incorporated 2005 AUG 30 Registered Address: 4225-118 AVENUE, EDMONTON ALBERTA, T5W 1A5. No: 5011897930.

STATE STREET PROPERTIES INC. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 6 NOTTINGHAM INLET, SHERWOOD PARK ALBERTA, T8A 5Z6. No: 2011886757.

STEEL FUSION METALWORKS LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 155 ELGIN WAY SE, CALGARY ALBERTA, T2Z 3Y8. No: 2011892151.

STERLING EDDY CONSULTING INC. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 154 SCHILLER CRESCENT NW, CALGARY ALBERTA, T3L 1W9. No: 2011888092.

STERLING SHOES GP INC. Other Prov/Territory Corps Registered 2005 AUG 16 Registered Address: 1000, 400 - 3RD AVENUE SW, CALGARY ALBERTA, T2P 4H2. No: 2111873077.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

STEVE EDWARDS CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 1413 - 2ND STREET S.W., CALGARY ALBERTA, T2R 0W7. No: 2011871585.

STEVE SMITH ENVIRONMENTAL CONSULTING INC. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 3033 7 ST SW, CALGARY ALBERTA, T2T 2X6. No: 2011884554.

STEVE'S HEAVY TRUCK REPAIR LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 30 WILLOW SPRINGS CRESCENT, SYLVAN LAKE ALBERTA, T4S 1G1. No: 2011881667.

STIFSTIK CRANE OPERATING & CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 5030 50 STREET, INNISFAIL ALBERTA, T4G 1S7. No: 2011884976.

STONEHENGE ACRES LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 650, 633 - 6 AVENUE SW, CALGARY ALBERTA, T2P 2Y5. No: 2011890239.

STOREVALUE SYSTEMS INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: #600, 12220 STONY PLAIN ROAD, EDMONTON ALBERTA, T5N 3Y4. No: 2011895493.

STORM RENTALS LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: #301, 5201 - 51 AVENUE, WETASKIWIN ALBERTA, T9A 2E8. No: 2011886799.

STRAIGHT FLUSH PLUMBING LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 1807 5 AVE SE, HIGH RIVER ALBERTA, T1V1W3. No: 2011890056.

STRATEGIC TECHNOLOGY INITIATIVES LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 217-14925 111 AVE, EDMONTON ALBERTA, T5M 2P6. No: 2011888688.

STRATHRIDGE APARTMENTS INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 1200, 700 - 2ND STREET S.W., CALGARY ALBERTA, T2P 4V5. No: 2011877723.

STRAWBERRY HILL PROPERTIES INC. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 202-10027 101 AVE, GRANDE PRAIRIE ALBERTA, T8V 0X9. No: 2011886914.

STREAMLINE ENERGY SERVICES INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: PLAN 7622044 BLOCK 4 LOT 1 No: 2011877061.

STUCC ON PLASTERING LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 1 KINGFISHER ROAD, SHERWOOD PARK ALBERTA, T8A 3N9. No: 2011880933.

SUEDE URBAN HOMES CORP. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 450 - 13 STREET NW, CALGARY ALBERTA, T2N 1Z2. No: 2011888886.

SUMMA DEVELOPMENT CORPORATION INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 44 MARLYN COURT NE, CALGARY ALBERTA, T2A 7H5. No: 2011892854.

SUMMIT LIABILITY SOLUTIONS INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 500, 635 - 8TH AVENUE SW, CALGARY ALBERTA, T2P 3M3. No: 2011900095.

SUNAIR SYSTEMS LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 600, 4911 - 51 STREET, RED DEER ALBERTA, T4N 6V4. No: 2011872815.

SUNRISE TIAN CORPORATION Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 27 SHERWOOD HEATH N.W., CALGARY ALBERTA, T3R 1P4. No: 2011891641.

SUNRISE TRADING COMPANY LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 1006 PANORAMA HILLS DRIVE NW, CALGARY ALBERTA, T3K 5M5. No: 2011876576.

SUNVIR TRUCKING LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 51 TARACOVE CRESCENT N.E., CALGARY ALBERTA, T3J 4R4. No: 2011882848.

SUPERIOR COMPUTER SOLUTIONS INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 409 RANCHVIEW COURT NW, CALGARY ALBERTA, T3G 1A7. No: 2011893787.

SUPPERTHYME SOLUTIONS INC. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 39 VALLEY STREAM CIRCLE NW, CALGARY ALBERTA, T3B 5V9. No: 2011889843.

SUREFIRE SAFETY LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 5401A - 50 AVENUE, TABER ALBERTA, T1G 1V2. No: 2011880628.

SUREHIRE INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 2600, 10180 - 101 STREET, EDMONTON ALBERTA, T5J 3Y2. No: 2011898224.

SWAB X OILFIELD INC. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 5401A - 50 AVENUE, TABER ALBERTA, T1G 1V2. No: 2011884182.

SYLVAN FAMILY HEALTH CENTRE INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: #800, 736 - 6 AVENUE S.W., CALGARY ALBERTA, T2P 3T7. No: 2011899172.

T & K TIESSEN SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 10120 - 108 STREET, FORT SASKATCHEWAN ALBERTA, T8L 2J8. No: 2011891781.

T AND H TRUCKING LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 420, 1135 - 15 AVENUE SW, CALGARY ALBERTA, T2R 0S8. No: 2011872583.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

T. ROWE PRICE (CANADA), INC. Foreign Corporation Registered 2005 AUG 29 Registered Address: #1000, 400 - 3RD AVENUE S.W., CALGARY ALBERTA, T2P 4H2. No: 2111894990.

T.C.M. CONTRACTING & SALVAGE LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 18907 - 90 AVENUE, EDMONTON ALBERTA, T5P 1P7. No: 2011899461.

T.G.R. CONTRACTING LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 5108 53 ST, DRAYTON VALLEY ALBERTA, T7A 1S7. No: 2011897127.

T.N.A. NELSON ENTERPRISES LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: SW 29 37-5 W5 No: 2011898299.

TALLA TRUCKING LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 11E- 11 HEMLOCK CRES. SW, CALGARY ALBERTA, T3C 2Z2. No: 2011879687.

TAMARAW SENIORS CLUB OF CALGARY Alberta Society Incorporated 2005 JUL 27 Registered Address: 920-42 ST.SE, CALGARY ALBERTA, T2A 1L4. No: 5011878781.

TANGO WOOD DEVELOPMENTS INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 16827 - 79A AVE., EDMONTON ALBERTA, T5R 3J4. No: 2011880420.

TAP-CON CONSTRUCTION INC. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 8315 159 AVENUE, EDMONTON ALBERTA, T5Z 3C8. No: 2011883564.

TAZO TEA COMPANY Foreign Corporation Registered 2000 JUN 01 Registered Address: 2900-10180 101 ST, EDMONTON ALBERTA, T5J 3V5. No: 218829349.

TBC ACQUISITIONS COMPANY INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 2600, 10180 - 101 STREET, EDMONTON ALBERTA, T5J 3Y2. No: 2011891583.

TCE INFORMATION GROUP LTD. Other Prov/Territory Corps Registered 2005 AUG 25 Registered Address: 5757 BUCKBOARD RD NW, CALGARY ALBERTA, T3A 4R6. No: 2111890675.

TCP PROCESSING SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: #2600, 144-4 AVENUE S.W., CALGARY ALBERTA, T2P 3N4. No: 2011879398.

TDL ELECTRICAL CONTRACTORS INCORPORATED Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: #240, 6005 GATEWAY BOULEVARD, EDMONTON ALBERTA, T6H 2H3. No: 2011871445.

TEC CLEANING SYSTEMS INC. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 916A 40 STREET SE, CALGARY ALBERTA, T2A 1J6. No: 2011876089.

TECHMAR CONSULTING MECHANICAL INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 1515 BRECKENRIDGE CLOSE, EDMONTON ALBERTA, T5T 6R7. No: 2011900830.

TERASPAN NETWORKS INC. Federal Corporation Registered 2005 AUG 26 Registered Address: 3400, 350 - 7TH AVENUE SW, CALGARY ALBERTA, T2P 3N9. No: 2111892309.

TERRASATO AGRONOMY LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 6740 JOHNSTONE DRIVE, RED DEER ALBERTA, T4P 3Y2. No: 2011887821.

TERRY REINHARDT OILFIELD SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: PLAN 8520181 BLOCK 4 LOT 28 No: 2011879851.

TERRY STOLK ENTERPRISES LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 13239 59 ST, EDMONTON ALBERTA, T5A 0R6. No: 2011889090.

THACKER'S MOBILE MECHANICAL INC. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 201 470 KING STREET, SPRUCE GROVE ALBERTA, T7X 1A1. No: 2011887490.

THANH MAI NOODLE HOUSE CORPORATION Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 110 MAYFIELD COMMON, EDMONTON ALBERTA, T5P 4B3. No: 2011896921.

THE ALBERTA CLYDESDALE AND SHIRE ASSOCIATION Alberta Society Incorporated 2005 AUG 10 Registered Address: BOX 33, FAWCETT ALBERTA, T0G 0Y0. No: 5011897443.

THE ALPEN HOUSE ULC Named Alberta Corporation Continued In 2005 AUG 16 Registered Address: 2700, 10155 - 102 STREET, EDMONTON ALBERTA, T5J 4G8. No: 2011871395.

THE CREATIVE NONFICTION COLLECTIVE Non-Profit Private Company Incorporated 2005 AUG 30 Registered Address: 2500, 10104-103 AVENUE, EDMONTON ALBERTA, T5J 1V3. No: 5111899000.

THE GETAWAY SPA INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 200, 3804 MACLEOD TRAIL SOUTH, CALGARY ALBERTA, T2G 2R2. No: 2011871031.

THE HOUSE COMMUNITY EVANGELICAL FREE CHURCH Religious Society Incorporated 2005 JUL 29 Registered Address: #701, 10140-113 STREET, EDMONTON ALBERTA, T5K 2H6. No: 5411885170.

THE LEARNING GARDEN CENTRE LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 228 WHISTON ROAD, EDMONTON ALBERTA, T6M 2H6. No: 2011896301.

THE MET AGENCY INC. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 2500, 10123 - 99 STREET, EDMONTON ALBERTA, T5J 3H1. No: 2011890601.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

THE NODE INTERNET & GAMING CENTRE INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: #204, 755 LAKE BONAVISTA DRIVE SE, CALGARY ALBERTA, T2J 0N3. No: 2011877582.

THE POWDER ROOM INC. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: #2-9907 100 AVE, GRANDE PRAIRIE ALBERTA, T8V 0V1. No: 2011890569.

THE REDNECK GROUP LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 12006 -95B STREET, GRANDE PRAIRIE ALBERTA, T8V 6X7. No: 2011892169.

THE SOCIETY FOR THE FRIENDS OF THE GRANDE PRAIRIE BOY'S SOCIETY Alberta Society Incorporated 2005 AUG 25 Registered Address: 600 , 9835-101 AVENUE, GRANDE PRAIRIE ALBERTA, T8V5V4AU. No: 5011889358.

THE SOCIETY OF SERVING SENIORS (LEDUC) Alberta Society Incorporated 2005 AUG 25 Registered Address: 100, 4208-97 STREET, EDMONTON ALBERTA, T6E5Z9. No: 5011889705.

THE STORK'S CLOSET APPAREL AND ACCESSORIES INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 119 UPLAND ROAD, BROOKS ALBERTA, T1R 0P9. No: 2011880180.

THE WINNING EDGE LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 10 DURHAM AVE, ST. ALBERT ALBERTA, T8N 4W4. No: 2011897713.

THE WORK'S MOBILE RESTORATIONS INC. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 140 BRIDLEWOOD ROAD SW, CALGARY ALBERTA, T2Y 3R4. No: 2011882194.

THREE D PICKER SERVICE LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: SW 25 - 46 - 13 - W4 No: 2011877657.

THRIFTY AUTO SERVICE LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: #313, 11523 - 100 AVENUE, EDMONTON ALBERTA, T5K 0J8. No: 2011889827.

THRIVE HEALTHCARE INC. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 1200, 700 - 2ND STREET S.W., CALGARY ALBERTA, T2P 4V5. No: 2011874910.

TICK ENTERPRISES LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 20622 23 AVENUE, BELLEVUE ALBERTA, T0K 0C0. No: 2011873490.

TIEMAN AND ASSOCIATES LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 59 SOMERGLEEN COURT SW, CALGARY ALBERTA, T2Y 3V5. No: 2011870033.

TIGER TRENCHING LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: #204, 11430 - 168 ST., EDMONTON ALBERTA, T5M 3T9. No: 2011886674.

TIM CRAN HOLDINGS LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 400, 603 - 7TH AVENUE S.W., CALGARY ALBERTA, T2P 2T5. No: 2011886948.

TINY TIMS HOTSHOT & OILFIELD SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 5027 45 AVENUE, SPIRIT RIVER ALBERTA, T0H 3C0. No: 2011890015.

TITAN GLOBAL INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 220 HAMPSTEAD PLACE NW, CALGARY ALBERTA, T3A 5J2. No: 2011896228.

TNCM CONSULTING INCORPORATED Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 424 38 ST SW, CALGARY ALBERTA, T3C 1T1. No: 2011893019.

TNN MAINTENANCE & CLEANING LTD. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 13239 59 ST, EDMONTON ALBERTA, T5A 0R6. No: 2011889066.

TNR HOLDINGS LTD. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 1400, 10025 - 102A AVENUE, EDMONTON ALBERTA, T5J 2Z2. No: 2011890916.

TORKBUSTER INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 1400, 10303 JASPER AVENUE, EDMONTON ALBERTA, T5J 3N6. No: 2011897978.

TORQUE WELDING & FABRICATING 2005 LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 3 MILBURN CRESC, SHERWOOD PARK ALBERTA, T8A 0T9. No: 2011871262.

TOTAL TECH SOLUTIONS LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 5035 - 49 STREET, INNISFAIL ALBERTA, T4G 1V3. No: 2011871379.

TRACKER INDUSTRIES LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: #310 5107 60 STREET, ROCKY MOUNTAIN HOUSE ALBERTA, T4T 1R4. No: 2011886161.

TRAVEL MATES INC. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 307, 5201 DALHOUSIE DRIVE NW, CALGARY ALBERTA, T3A 5Y7. No: 2011883853.

TREAD GUYS INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 1323 L.K. MICHIGAN CR SE, CALGARY ALBERTA, T2J 3E9. No: 2011880586.

TREELINE OILFIELD CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 18603 - 72 AVENUE NW, EDMONTON ALBERTA, T5T 5T5. No: 2011877343.

TRI VENTURE LEASING LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 5220 - 51 AVENUE, WETASKIWIN ALBERTA, T9A 3E2. No: 2011897556.

TRIMWORKS SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: SE-8-54-16W5M No: 2011873888.

TRIOSPHERE CANADA INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 300, 1121 CENTRE STREET N, CALGARY ALBERTA, T2E 7K6. No: 2011834062.

TRIPLE L GROUP INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 16130 - 131A STREET, EDMONTON ALBERTA, T6B 1X7. No: 2011872062.

TRITON ANIMAL SUPPLIES INC. Federal Corporation Registered 2005 AUG 26 Registered Address: 4107 - 22 AVE NW, EDMONTON ALBERTA, T6L 6L4. No: 2111892739.

TRITON ELECTRICAL CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 131 COUGARSTONE SQ SW, CALGARY ALBERTA, T3H 5J4. No: 2011880610.

TRIUMPH INTERIORS & CONTRACTING LTD. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: 6103 20 AVE NW, EDMONTON ALBERTA, T6L 1M3. No: 2011895568.

TRUE LOCATING LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 1, 507-35 AVE. NE, CALGARY ALBERTA, T2E 2K9. No: 2011866627.

TSEE' CONSTRUCTION LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 310, 10665 JASPER AVE., EDMONTON ALBERTA, T6L 1P5. No: 2011875495.

TURTLE'S WELDING INC. Named Alberta Corporation Incorporated 2005 AUG 25 Registered Address: 4 MONTCLARE AVE., CAMROSE ALBERTA, T4V 2K8. No: 2011888704.

TUS CUSTOMERCARE INC. Federal Corporation Registered 2005 AUG 30 Registered Address: 4300 BANKERS HALL WEST, 888 - 3RD STREET S.W., CALGARY ALBERTA, T2P 5C5. No: 2111897696.

TWC - THE WIRELESS CONNECTION LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 38 GALLOWAY DRIVE, SHERWOOD PARK ALBERTA, T8A 2M2. No: 2011874563.

TYMES 2 HOLDINGS LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 5202 52 AVE, DRAYTON VALLEY ALBERTA, T7A 1S2. No: 2011872930.

UBG COMMERCIAL INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: THIRD FLOOR - 14505 BANNISTER ROAD SE, CALGARY ALBERTA, T2X 3J3. No: 2011879067.

UN AMOR LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 400-10357 109 ST NW, EDMONTON ALBERTA, T5J 1N3. No: 2011886203.

UNIVERSAL MACHINING INC. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 6201 VALLEYVIEW PARK SE, CALGARY ALBERTA, T1X 2R3. No: 2011878168.

UNSER DRILLING SERVICES INC. Named Alberta Corporation Incorporated 2005 AUG 20 Registered Address: 2500, 10123 - 99 STREET, EDMONTON ALBERTA, T5J 3H1. No: 2011881196.

UNYTE ENTERPRISES INC. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: #206, 1919 - 17TH AVENUE SW, CALGARY ALBERTA, T2T 0E9. No: 2011878341.

VANDELAY CORPORATION Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 403, 3730 - 50 ST N.W., CALGARY ALBERTA, T3A 2V9. No: 2011878408.

VANDEPOL GROUP INC. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 1200, 1015 - 4TH STREET S.W., CALGARY ALBERTA, T2R 1J4. No: 2011887136.

VAZ GIFT HOME & GARDEN SOLUTIONS LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: #201, 93 MCLEOD AVENUE, SPRUCE GROVE ALBERTA, T7X 2Z9. No: 2011875941.

VENTURES ANALYTICS LTD. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 420 RANCHRIDGE BAY NW, CALGARY ALBERTA, T3G 1V6. No: 2011898240.

VENUS GRAPHIC INC. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 120 PUMP HILL GARDENS SW, CALGARY ALBERTA, T2V 4M5. No: 2011863806.

VERCETTI DATA SOLUTIONS INC. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 700 - 10655 SOUTHPORT ROAD SW, CALGARY ALBERTA, T2W 4Y1. No: 2011887615.

VERITAS NURSING SERVICES INC. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: 426 GARRISON SQUARE S.W., CALGARY ALBERTA, T2T 6B4. No: 2011874985.

VERNON INSURANCE SERVICES INC. Other Prov/Territory Corps Registered 2005 AUG 17 Registered Address: 4500, 855 - 2ND STREET S.W., CALGARY ALBERTA, T2P 4K7. No: 2111874729.

VESCOR BEVERAGES INC. Federal Corporation Registered 2005 AUG 24 Registered Address: 15A - 2500 - 4 ST SW, CALGARY ALBERTA, T2S 1X6. No: 2111886681.

VIBE RESORTS AND HOLIDAYS INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 600, 4911 - 51 STREET, RED DEER ALBERTA, T4N 6V4. No: 2011872971.

VINCENT COMMUNICATION & CONTROLS LTD. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 10501 111 STREET, GRANDE PRAIRIE ALBERTA, T8V 8G4. No: 2011880446.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

VINSURF LTD. Named Alberta Corporation
Incorporated 2005 AUG 31 Registered Address: 209 -
10TH AVENUE S., CARSTAIRS ALBERTA, T0M
0N0. No: 2011898927.

VISION KEEPER CANADA INC. Named Alberta
Corporation Incorporated 2005 AUG 17 Registered
Address: NE 27-59-17 W4M No: 2011874225.

VISST SOLUTIONS LTD. Named Alberta Corporation
Incorporated 2005 AUG 18 Registered Address: #200,
209 - 19TH STREET NW, CALGARY ALBERTA,
T2N 2H9. No: 2011876972.

VISTA-IMV JV CORPORATION Named Alberta
Corporation Incorporated 2005 AUG 26 Registered
Address: 1400, 500- 5TH AVENUE SW, CALGARY
ALBERTA, T2P 0L7. No: 2011891591.

VLADCO HOMES LTD. Named Alberta Corporation
Incorporated 2005 AUG 16 Registered Address: 2000
SUN LIFE PLACE, 10123 - 99 STREET, EDMONTON
ALBERTA, T5J 3H1. No: 2011872377.

VP CONSTRUCTION SERVICES INC. Named Alberta
Corporation Incorporated 2005 AUG 25 Registered
Address: SW 30 65 18 4 \ 8222206-2-3 No:
2011890650.

W.A. SZYMANSKI PROFESSIONAL
CORPORATION Medical Professional Corporation
Incorporated 2005 AUG 30 Registered Address: 584
WOLF WILLOW RD., EDMONTON ALBERTA, T5T
1E5. No: 2011895865.

W.K. VENTURE LTD. Other Prov/Territory Corps
Registered 2005 AUG 16 Registered Address: PO BOX
12, BAY TREE ALBERTA, T0H 0A0. No:
2111873812.

WAB INC. Named Alberta Corporation Incorporated
2005 AUG 31 Registered Address: 60 HARVEST ROSE
CIRCLE NE, CALGARY ALBERTA, T3K 4M7. No:
2011898877.

WALISSER SHAVERS LLP Alberta Limited Liability
Partnership Registered 2005 AUG 31 Registered
Address: 202-10027 101 AVE, GRANDE PRAIRIE
ALBERTA, T8V 2X9. No: AL11899408.

WALTON BROS. INTERNATIONAL LTD. Named
Alberta Corporation Incorporated 2005 AUG 30
Registered Address: 339 DOUGLAS GLEN CLOSE
S.E., CALGARY ALBERTA, T2Z 2V8. No:
2011897580.

WAPITI WAYS CORP. Named Alberta Corporation
Incorporated 2005 AUG 19 Registered Address: 1604 -
29 AVE SW, CALGARY ALBERTA, T2T 1M5. No:
2011881139.

WARMTH & WALLS INTERIOR SYSTEMS INC.
Named Alberta Corporation Incorporated 2005 AUG 23
Registered Address: 13512-136 AVENUE,
EDMONTON ALBERTA, T5L 4B6. No: 2011884463.

WARNACO OF CANADA COMPANY Other
Prov/Territory Corps Registered 2005 AUG 31
Registered Address: 1200, 700 - 2ND STREET S.W.,
CALGARY ALBERTA, T2P 4V5. No: 2111900110.

WEBB'S ENTERPRISES INC. Named Alberta
Corporation Incorporated 2005 AUG 23 Registered
Address: 39 PENSACOLA CLOSE SE, CALGARY
ALBERTA, T2A 2K5. No: 2011885593.

WELL BOLDNESS INC. Named Alberta Corporation
Incorporated 2005 AUG 26 Registered Address: 155
SOMME MANOR SW, CALGARY ALBERTA, T2T
6J3. No: 2011890809.

WESLEY CHEN LTD. Named Alberta Corporation
Incorporated 2005 AUG 26 Registered Address:
COLLIN WONG, 2ND FLOOR, 10704 - 108 STREET,
EDMONTON ALBERTA, T5H 3A3. No: 2011892508.

WESTERN PLEASURE EQUINE DENTISTRY LTD.
Named Alberta Corporation Incorporated 2005 AUG 29
Registered Address: NE 29 36 3 W5 No: 2011895378.

WESTVIEW SYLVAN LAKE LAND
DEVELOPMENT LTD. Named Alberta Corporation
Incorporated 2005 AUG 25 Registered Address: 76
BROOKPARK PL SW, CALGARY ALBERTA, T2W
2X3. No: 2011890106.

WFS-PTS UNLIMITED LIABILITY CORPORATION
Named Alberta Corporation Incorporated 2005 AUG 31
Registered Address: #1000 - 400 - 3RD AVENUE S.W.,
CALGARY ALBERTA, T2P 4H2. No: 2011898307.

WHEATLAND CONTRACTORS LTD. Named Alberta
Corporation Incorporated 2005 AUG 24 Registered
Address: 512-200 BROOKPARK DR. SW, CALGARY
ALBERTA, T2W 3E5. No: 2011885619.

WHITE TAIL HOLDINGS LTD. Named Alberta
Corporation Incorporated 2005 AUG 18 Registered
Address: 80 BIGGAR HEIGHTS CLOSE, CALGARY
ALBERTA, T3R 1H3. No: 2011878184.

WHITEMUD-PARKDALE G.P. LTD. Named Alberta
Corporation Incorporated 2005 AUG 23 Registered
Address: #1900, 350 - 7TH AVENUE SW, CALGARY
ALBERTA, T2P 3N9. No: 2011884547.

WHITEMUD-PARKDALE REDEV PROPERTIES
LTD. Named Alberta Corporation Incorporated 2005
AUG 23 Registered Address: #1900, 350 - 7TH
AVENUE SW, CALGARY ALBERTA, T2P 3N9. No:
2011884661.

WHITE'S NISKU RIG REPAIR LTD. Named Alberta
Corporation Incorporated 2005 AUG 26 Registered
Address: 10410 - 81 AVENUE, EDMONTON
ALBERTA, T6E 1X5. No: 2011892433.

WHOLESALE PRODUCE SUPPLY ULC Named
Alberta Corporation Incorporated 2005 AUG 19
Registered Address: #4300 BANKERS HALL WEST,
888 - 3RD STREET S.W., CALGARY ALBERTA, T2P
5C5. No: 2011879455.

WILD ROSE UTILITY LOCATORS INC. Named
Alberta Corporation Incorporated 2005 AUG 16
Registered Address: 11 MARTHAS MEADOW GATE
NE, CALGARY ALBERTA, T3J 4Z1. No:
2011872161.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

WILDFIRE SUPPRESSION LTD. Named Alberta Corporation Incorporated 2005 AUG 20 Registered Address: 53204 RR 210, ARDROSSAN ALBERTA, T8G 2B9. No: 2011881253.

WILDSTAR ENTERPRISES LTD. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 4816 - 50 AVENUE, BONNYVILLE ALBERTA, T9N 2H2. No: 2011898356.

WILDWOOD HOME INSPECTIONS LTD. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: SW 1/4 9 31 18 4 No: 2011876188.

WILSON AND WAY LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: #200, 10350 - 172 STREET, EDMONTON ALBERTA, T5S 1G9. No: 2011882467.

WINCHESTER WELDING INC. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 113 WOODWARD DRIVE, ANZAC ALBERTA, T0P 1J0. No: 2011873532.

WIND RIDER TRUCKING LTD. Named Alberta Corporation Incorporated 2005 AUG 24 Registered Address: 858A 4 STREET SE, MEDICINE HAT ALBERTA, T1A 0L6. No: 2011885494.

WINDING RIVER SOLUTIONS INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: #201, 4990 - 92 AVENUE, EDMONTON ALBERTA, T6B 2V4. No: 2011897051.

WINDOWS PLUS INC. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 560 QUEENSTON GARDENS SE, CALGARY ALBERTA, T2J 6R2. No: 2011882269.

WMS WELDING AND CONTRACTING LTD. Named Alberta Corporation Incorporated 2005 AUG 22 Registered Address: 209 LILAC DRIVE, SHERWOOD PARK ALBERTA, T8H 1W2. No: 2011882285.

WOLF OILFIELD CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 5012 46 STREET, LLOYDMINSTER ALBERTA, T9V 0C5. No: 2011881774.

WOLF PACK HOLDINGS INC. Named Alberta Corporation Incorporated 2005 AUG 20 Registered Address: 144 MACEWAN GLEN CLOSE N.W., CALGARY ALBERTA, T3K 2C3. No: 2011881097.

WOLFGANG J. SCHIMECK CONSULTING INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 8607 185 STREET, EDMONTON ALBERTA, T5T 1K1. No: 2011900079.

WOMEN'S LEADERSHIP FOUNDATION (WLF) Alberta Society Incorporated 2005 AUG 02 Registered Address: 8423- 188 STREET, EDMONTON ALBERTA, T5T 4Z2. No: 5011882783.

WOODEN IDEAS INC. Named Alberta Corporation Incorporated 2005 AUG 30 Registered Address: 6116 PINECREST WAY NE, CALGARY ALBERTA, T1Y 1K1. No: 2011893555.

WOODLAND SUPPLY & MFG LTD. Other Prov/Territory Corps Registered 2005 AUG 22 Registered Address: 339 CENTRE STREET, STRATHMORE ALBERTA, T1P 1L1. No: 2111882953.

WORLEYPARSONS (CANADA) HOLDING LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 1900, 333 - 7 AVENUE SW, CALGARY ALBERTA, T2P 2Z1. No: 2011879794.

WSG WEALTH STRATEGY GROUP LTD. Other Prov/Territory Corps Registered 2005 AUG 19 Registered Address: #100, 10328 - 81 AVENUE, EDMONTON ALBERTA, T6E 1X4. No: 2111879314.

WURZ CONTRACTING INC. Named Alberta Corporation Incorporated 2005 AUG 17 Registered Address: NW 18 51 26 W4 No: 2011874142.

WYNDAGO TRANSPORT LTD. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 5133 - 49 STREET, ROCKY MOUNTAIN HOUSE ALBERTA, T4T 1B8. No: 2011885205.

X FACTOR ENDEAVORS INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 126- 5TH AVENUE, AIRDRIE ALBERTA, T4B 1C8. No: 2011899909.

XEKO PRODUCTIONS INC. Named Alberta Corporation Incorporated 2005 AUG 19 Registered Address: 4341 - 152 AVENUE, EDMONTON ALBERTA, T5Y3C4. No: 2011880487.

YELLOW WOOD NETWORKS INC. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: #430, 1015-4 STREET S.W., CALGARY ALBERTA, T2R 1J4. No: 2011885239.

ZAPHOD ENTERPRISES INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: SUITE 379 , 305 - 4625 VARSITY DRIVE NW, CALGARY ALBERTA, T3A 0Z9. No: 2011900954.

ZED & ZEE CO. INC. Named Alberta Corporation Incorporated 2005 AUG 23 Registered Address: 200 BARCLAY PARADE SW, CALGARY ALBERTA, T2P 4R3. No: 2011886310.

ZEPSON CONSULTING LTD. Named Alberta Corporation Incorporated 2005 AUG 16 Registered Address: 4302 - 50 AVENUE, STETTLER ALBERTA, T0C 2L2. No: 2011871759.

ZERR ENVIRONMENTAL INC. Named Alberta Corporation Incorporated 2005 AUG 29 Registered Address: #1, 3501 - 51 AVENUE, RED DEER ALBERTA, T4N 4G1. No: 2011895220.

ZIEGEMAN PIPELINE SERVICES LTD. Named Alberta Corporation Incorporated 2005 AUG 18 Registered Address: 21 27 27 W4 No: 2011876840.

ZINGER COMPUTING ENTERPRISES INC. Named Alberta Corporation Incorporated 2005 AUG 26 Registered Address: 17008 90TH AVE. SUITE 190, EDMONTON ALBERTA, T5T 1L6. No: 2011891690.

ZIPPER PUBLICATIONS INC. Named Alberta Corporation Incorporated 2005 AUG 31 Registered Address: 316, 1167 KENSINGTON CRESCENT NW, CALGARY ALBERTA, T2N 1X7. No: 2011899040.

Corporate Name Changes

(Business Corporations Act, Cemetery Companies Act, Companies Act, Cooperatives Act, Credit Union Act, Loan and Trust Corporations Act, Religious Societies' Land Act, Rural Utilities Act, Societies Act, Partnership Act)

1001376 ALBERTA LTD. Named Alberta Corporation Incorporated 2002 AUG 01. New Name: KANJI RX DRUG LTD. Effective Date: 2005 AUG 24. No: 2010013767.

1024238 ALBERTA LTD. Named Alberta Corporation Incorporated 2002 DEC 31. New Name: WOOD BUFFALO SAND & GRAVEL LTD. Effective Date: 2005 AUG 19. No: 2010242382.

1034308 ONTARIO INC. Other Prov/Territory Corps Registered 2002 JAN 25. New Name: PIPE SPECIALTIES INTERNATIONAL INC. Effective Date: 2005 AUG 19. No: 219711975.

1042416 ALBERTA LTD. Named Alberta Corporation Incorporated 2003 APR 16. New Name: ZRM CONTROLS INC. Effective Date: 2005 AUG 29. No: 2010424162.

1055676 ALBERTA INC. Named Alberta Corporation Incorporated 2003 JUL 07. New Name: LAKESIDE WOMEN'S HOLISTIC THERAPY INC. Effective Date: 2005 AUG 17. No: 2010556765.

1059634 ALBERTA LTD. Named Alberta Corporation Incorporated 2003 JUL 31. New Name: MIRANDA'S ACCOUNTING SERVICES LTD. Effective Date: 2005 AUG 19. No: 2010596340.

1074292 ALBERTA LTD. Named Alberta Corporation Incorporated 2003 OCT 31. New Name: NEW ERA OILFIELD CONSULTING LTD. Effective Date: 2005 AUG 17. No: 2010742928.

1080573 ALBERTA LTD. Named Alberta Corporation Incorporated 2003 DEC 09. New Name: ART IN IRON INC. Effective Date: 2005 AUG 31. No: 2010805733.

1089929 ALBERTA LTD. Named Alberta Corporation Incorporated 2004 FEB 05. New Name: ALBERTA HOME SALES INC. Effective Date: 2005 AUG 17. No: 2010899298.

1091400 ALBERTA INC. Named Alberta Corporation Incorporated 2004 FEB 13. New Name: BRONNACKER GROUP LTD. Effective Date: 2005 AUG 25. No: 2010914006.

1096878 ALBERTA LTD. Named Alberta Corporation Incorporated 2004 MAR 15. New Name: CREWS CONTRACTING LTD. Effective Date: 2005 AUG 17. No: 2010968788.

1112432 ALBERTA LTD. Named Alberta Corporation Incorporated 2004 JUN 09. New Name: SANDHAR INVESTMENTS LTD. Effective Date: 2005 AUG 18. No: 2011124324.

1114838 ALBERTA INC. Named Alberta Corporation Incorporated 2004 JUN 23. New Name: THE CANAL AT DELACOUR INC. Effective Date: 2005 AUG 25. No: 2011148380.

1122392 ALBERTA LTD. Named Alberta Corporation Incorporated 2004 AUG 13. New Name: MADBOUR TRUCKING INC. Effective Date: 2005 AUG 19. No: 2011223928.

1126007 ALBERTA LTD. Named Alberta Corporation Incorporated 2004 SEP 03. New Name: DRAGON ELECTRIC LTD. Effective Date: 2005 AUG 24. No: 2011260078.

1127259 ALBERTA LTD. Named Alberta Corporation Incorporated 2004 SEP 13. New Name: BLACK SWAN CUSTOMS INC. Effective Date: 2005 AUG 23. No: 2011272594.

1127354 ALBERTA LTD. Named Alberta Corporation Incorporated 2004 SEP 14. New Name: ARRIBA INVESTMENTS INC. Effective Date: 2005 AUG 23. No: 2011273543.

1133402 ALBERTA LTD. Named Alberta Corporation Incorporated 2004 OCT 19. New Name: HOLLY ELECTRONICS AND CONTROLS LTD. Effective Date: 2005 AUG 23. No: 2011334022.

1135619 ALBERTA LTD. Named Alberta Corporation Incorporated 2004 NOV 01. New Name: ROSECREST HOMES LTD. Effective Date: 2005 AUG 18. No: 2011356199.

1135957 ALBERTA LTD. Named Alberta Corporation Incorporated 2004 NOV 03. New Name: RHR MANAGEMENT LTD. Effective Date: 2005 AUG 17. No: 2011359573.

1137100 ALBERTA LTD. Named Alberta Corporation Incorporated 2004 NOV 09. New Name: DRUMMOND HOSPITALITY INC. Effective Date: 2005 AUG 30. No: 2011371008.

1138453 ALBERTA LTD. Named Alberta Corporation Incorporated 2004 NOV 17. New Name: LPF & ASSOCIATES INC. Effective Date: 2005 AUG 16. No: 2011384530.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

- 1140107 ALBERTA LTD. Named Alberta Corporation Incorporated 2004 NOV 26. New Name: CHEERFUL ROBOTS INC. Effective Date: 2005 AUG 31. No: 2011401078.
- 1140737 ALBERTA LTD. Named Alberta Corporation Incorporated 2004 DEC 02. New Name: TALISMAN HOLDINGS LTD. Effective Date: 2005 AUG 25. No: 2011407372.
- 1144007 ALBERTA LTD. Medical Professional Corporation Incorporated 2004 DEC 22. New Name: DANIEL DADA PROFESSIONAL CORPORATION Effective Date: 2005 AUG 24. No: 2011440076.
- 1145091 ALBERTA LTD. Named Alberta Corporation Incorporated 2004 DEC 30. New Name: FUSED ARMOR CANADA INC. Effective Date: 2005 AUG 17. No: 2011450919.
- 1145717 ALBERTA INCORPORATED Named Alberta Corporation Incorporated 2005 JAN 05. New Name: TOWER SOLOMON ASSET MANAGEMENT INC. Effective Date: 2005 AUG 29. No: 2011457179.
- 1147526 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 JAN 14. New Name: BEAUMONT CAPITAL CORP. Effective Date: 2005 AUG 23. No: 2011475262.
- 1152588 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 FEB 11. New Name: VIN I.Q. HOLDINGS INC. Effective Date: 2005 AUG 19. No: 2011525884.
- 1152752 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 FEB 11. New Name: SOULTECH PROMOTIONS INC. Effective Date: 2005 AUG 31. No: 2011527526.
- 1153927 ALBERTA LTD. Dental Professional Corporation Incorporated 2005 FEB 18. New Name: Y.R. PROKOP PROFESSIONAL CORPORATION Effective Date: 2005 AUG 30. No: 2011539273.
- 1159186 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 MAR 17. New Name: DEBUT DEVELOPMENTS INC. Effective Date: 2005 AUG 17. No: 2011591860.
- 1161923 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 APR 01. New Name: JANHOL FARMS LTD. Effective Date: 2005 AUG 29. No: 2011619232.
- 1162009 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 APR 02. New Name: FRACBACK ENERGY SERVICES LTD. Effective Date: 2005 AUG 22. No: 2011620099.
- 1164251 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 APR 13. New Name: BRAHMA RESOURCES LTD. Effective Date: 2005 AUG 19. No: 2011642515.
- 1164703 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 APR 15. New Name: J. WEBB MARKET WINES LTD. Effective Date: 2005 AUG 30. No: 2011647035.
- 1167365 ALBERTA LTD. Dental Professional Corporation Incorporated 2005 APR 28. New Name: MARK EVANS PROFESSIONAL CORPORATION Effective Date: 2005 AUG 24. No: 2011673650.
- 1173269 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 MAY 30. New Name: GANTZ HEAVY EQUIPMENT & OILFIELD REPAIR LTD. Effective Date: 2005 AUG 18. No: 2011732696.
- 1175246 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 JUN 07. New Name: VITAL RESEARCH INC. Effective Date: 2005 AUG 24. No: 2011752462.
- 1175617 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 JUN 09. New Name: THE COMPLEAT COOK CORPORATION Effective Date: 2005 AUG 26. No: 2011756174.
- 1175747 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 JUN 09. New Name: DOWNSIDEUP INVESTMENTS INC. Effective Date: 2005 AUG 18. No: 2011757479.
- 1177441 ALBERTA LTD. Dental Professional Corporation Incorporated 2005 JUN 20. New Name: KENDRA SCHICK PROFESSIONAL CORPORATION Effective Date: 2005 AUG 24. No: 2011774417.
- 1177855 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 JUN 21. New Name: SKY JACKER SNUBBING LTD. Effective Date: 2005 AUG 19. No: 2011778558.
- 1178702 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 JUN 27. New Name: LMP BEAUTY NAILS LTD. Effective Date: 2005 AUG 23. No: 2011787021.
- 1178730 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 JUN 27. New Name: SEXSMITH MINI-STORAGE & R.V. LTD. Effective Date: 2005 AUG 17. No: 2011787302.
- 1179341 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 JUN 29. New Name: JENA PROPERTIES INC. Effective Date: 2005 AUG 22. No: 2011793417.
- 1180719 ALBERTA INC. Named Alberta Corporation Incorporated 2005 JUL 07. New Name: GLOBAL REBATE FUND INC. Effective Date: 2005 AUG 25. No: 2011807191.
- 1181095 ALBERTA CORP. Named Alberta Corporation Incorporated 2005 JUL 11. New Name: THAT'S RIGHT RED & WHITE INC. Effective Date: 2005 AUG 31. No: 2011810955.
- 1181909 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 JUL 15. New Name: LOLLIEZ INC. Effective Date: 2005 AUG 18. No: 2011819097.
- 1182474 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 JUL 19. New Name: DON ALTA CONTRACTING LTD. Effective Date: 2005 AUG 30. No: 2011824741.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

- 1182921 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 JUL 21. New Name: TANROC EQUIPMENT LTD. Effective Date: 2005 AUG 26. No: 2011829211.
- 1183118 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 JUL 22. New Name: MINOO PROCESS INC. Effective Date: 2005 AUG 23. No: 2011831183.
- 1183495 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 JUL 29. New Name: STURBY TECHNICAL SERVICES INC. Effective Date: 2005 AUG 16. No: 2011834955.
- 1183500 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 JUL 29. New Name: ZINTRICS INC. Effective Date: 2005 AUG 16. No: 2011835002.
- 1183504 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 JUL 29. New Name: UMBERLAND BAY CONSULTING INC. Effective Date: 2005 AUG 16. No: 2011835044.
- 1183508 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 JUL 29. New Name: MATEPEDIA INC. Effective Date: 2005 AUG 17. No: 2011835085.
- 1183860 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 JUL 26. New Name: TOP FLIGHT ASSET SERVICES INC. Effective Date: 2005 AUG 23. No: 2011838600.
- 1184060 ALBERTA INC. Named Alberta Corporation Incorporated 2005 JUL 27. New Name: ALBERTA DANCESPORT INC. Effective Date: 2005 AUG 24. No: 2011840606.
- 1184129 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 JUL 28. New Name: JDL PAINTING LTD. Effective Date: 2005 AUG 16. No: 2011841299.
- 1185073 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 AUG 04. New Name: GILL BROTHERS INVESTMENTS INCORPORATED Effective Date: 2005 AUG 26. No: 2011850738.
- 1185497 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 AUG 09. New Name: STARBRIGHT JANITORIAL SERVICES INC. Effective Date: 2005 AUG 19. No: 2011854979.
- 1185541 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 AUG 05. New Name: BRIDGE CITY ELECTRIC ALBERTA LTD. Effective Date: 2005 AUG 18. No: 2011855414.
- 1186154 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 AUG 10. New Name: JAG DEVELOPMENT LTD. Effective Date: 2005 AUG 23. No: 2011861545.
- 1186293 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 AUG 10. New Name: NORTHGATE ELECTRIC (G.P.) LTD. Effective Date: 2005 AUG 24. No: 2011862931.
- 1186323 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 AUG 10. New Name: CAMERON HOMES INC. Effective Date: 2005 AUG 31. No: 2011863236.
- 1186366 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 AUG 10. New Name: SMS LIGHT OILFIELD HAULING INC. Effective Date: 2005 AUG 29. No: 2011863665.
- 1188407 ALBERTA LTD. Named Alberta Corporation Incorporated 2005 AUG 23. New Name: ROSECO HOLDINGS LTD. Effective Date: 2005 AUG 31. No: 2011884075.
- 297095 ALBERTA LTD. Named Alberta Corporation Incorporated 1983 MAY 25. New Name: NEODORF DEVELOPMENTS AND CUSTOM HOMES LTD. Effective Date: 2005 AUG 22. No: 202970950.
- 481925 ALBERTA LTD. Named Alberta Corporation Incorporated 1991 JAN 24. New Name: CANADA CONDO PLUS CORP. Effective Date: 2005 AUG 17. No: 204819254.
- 585026 ALBERTA LTD. Named Alberta Corporation Incorporated 1993 OCT 22. New Name: GARY'S SURVEY SERVICES LTD. Effective Date: 2005 AUG 24. No: 205850266.
- 694186 ALBERTA LTD. Named Alberta Corporation Incorporated 1996 MAY 08. New Name: INK N TONER SUPPLIES INC. Effective Date: 2005 AUG 29. No: 206941866.
- 719550 ALBERTA LTD. Named Alberta Corporation Incorporated 1996 DEC 04. New Name: JANUS PIPELINE CONSTRUCTION INC. Effective Date: 2005 AUG 18. No: 207195504.
- 752121 ALBERTA LTD. Named Alberta Corporation Incorporated 1997 AUG 25. New Name: KELLY PROJECT MANAGEMENT LTD. Effective Date: 2005 AUG 26. No: 207521212.
- 756280 ALBERTA LTD. Named Alberta Corporation Incorporated 1997 SEP 26. New Name: ROMULUS CORP. Effective Date: 2005 AUG 30. No: 207562802.
- 761777 ALBERTA LTD. Named Alberta Corporation Incorporated 1997 NOV 03. New Name: IMPACT SAFETY SOLUTIONS LTD. Effective Date: 2005 AUG 25. No: 207617770.
- 802758 ALBERTA LTD. Named Alberta Corporation Incorporated 1998 OCT 13. New Name: CHATTERS CHINOOK CENTER LIMITED Effective Date: 2005 AUG 24. No: 208027581.
- 808506 ALBERTA LTD. Named Alberta Corporation Incorporated 1998 NOV 25. New Name: DMG ENTERPRISES INC. Effective Date: 2005 AUG 23. No: 208085068.
- 909047 ALBERTA LTD. Named Alberta Corporation Incorporated 2000 DEC 04. New Name: ALTANA HOLDINGS LTD. Effective Date: 2005 AUG 25. No: 209090471.
- 914905 ALBERTA LTD. Named Alberta Corporation Incorporated 2001 JAN 15. New Name: ONYX VENTURES CORP. Effective Date: 2005 AUG 23. No: 209149053.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

987576 ALBERTA LTD. Named Alberta Corporation Incorporated 2002 MAY 03. New Name: ENERGY WIRELESS SOLUTIONS INC. Effective Date: 2005 AUG 26. No: 209875764.

993085 ALBERTA INC. Named Alberta Corporation Incorporated 2002 JUN 06. New Name: MASTERPIECE HARDWOOD FLOORING LTD. Effective Date: 2005 AUG 30. No: 209930858.

997082 ALBERTA LTD. Named Alberta Corporation Incorporated 2002 JUL 04. New Name: THE 71 TRACTOR COMPANY LTD. Effective Date: 2005 AUG 26. No: 209970821.

A & G GRANT CONSTRUCTION (1983) INC. Numbered Alberta Corporation Incorporated 1983 FEB 02. New Name: 296066 ALBERTA LTD. Effective Date: 2005 AUG 25. No: 202960662.

A-PLUS COMPUTER SOLUTIONS INC. Named Alberta Corporation Incorporated 2002 APR 25. New Name: A-PLUS HOME SOLUTIONS INC. Effective Date: 2005 AUG 29. No: 209860311.

A.W. KEITH ANDERSON PROFESSIONAL CORPORATION Named Alberta Corporation Incorporated 1987 JAN 30. New Name: ANDERSON MANAGEMENT INC. Effective Date: 2005 AUG 17. No: 203604970.

ABS SYSTEMS LTD. Named Alberta Corporation Incorporated 2002 JUL 19. New Name: ANGEL BUSINESS SERVICES (2002) LTD. Effective Date: 2005 AUG 18. No: 209994318.

ACE BED TRUCKING LTD. Named Alberta Corporation Incorporated 2003 NOV 21. New Name: BREWSTER SERVICES LTD. Effective Date: 2005 AUG 29. No: 201077783.

ACE CRANE SERVICES LTD. Named Alberta Corporation Incorporated 1991 DEC 12. New Name: FIRST CHOICE MEDICAL SUPPLIES LTD. Effective Date: 2005 AUG 26. No: 205131360.

ADAM CLARK COMPANY LTD. Named Alberta Corporation Continued In 2002 MAY 14. New Name: LOCKERBIE & HOLE EASTERN INC. Effective Date: 2005 AUG 24. No: 209890904.

AERIAL FX GYMNASTICS CLUB Alberta Society Incorporated 1996 MAY 14. New Name: AERIAL FX TRAMPOLINE AND TUMBLING CLUB Effective Date: 2005 AUG 25. No: 506940832.

AGACT CUSTOM LTD. Named Alberta Corporation Incorporated 1996 DEC 17. New Name: AGXACT CUSTOM LTD. Effective Date: 2005 AUG 25. No: 207215237.

AGXACT CUSTOM SPRAYING LTD. Named Alberta Corporation Incorporated 1996 DEC 17. New Name: AGACT CUSTOM LTD. Effective Date: 2005 AUG 18. No: 207215237.

ALAMEDA PETROLEUM LTD. Named Alberta Corporation Incorporated 2005 APR 27. New Name: CAP ENERGY INC. Effective Date: 2005 AUG 26. No: 2011659766.

ALBERTA HIGH-SPEED RAIL INC. Numbered Alberta Corporation Incorporated 1999 MAR 02. New Name: 820782 ALBERTA INC. Effective Date: 2005 AUG 30. No: 208207829.

ALBERTA LAND OF LEGEND INC. Named Alberta Corporation Incorporated 1999 AUG 24. New Name: MYTH MERCHANT PRODUCTION INC. Effective Date: 2005 AUG 22. No: 208431676.

ALBERTA REAL ESTATE INSURANCE LTD. Named Alberta Corporation Incorporated 1994 NOV 03. New Name: REIX LTD. Effective Date: 2005 AUG 24. No: 206309601.

ANTHONY'S ESTHETICS LTD. Numbered Alberta Corporation Incorporated 2000 DEC 12. New Name: 910318 ALBERTA LTD. Effective Date: 2005 AUG 31. No: 209103183.

APPLIED DESIGN NETWORKS LTD. Named Alberta Corporation Incorporated 1981 MAR 05. New Name: FOUR TWENTY COMMUNICATIONS LTD. Effective Date: 2005 AUG 18. No: 202512901.

BIG LAKES BUTCHERY LTD. Named Alberta Corporation Incorporated 2005 AUG 11. New Name: DESPERADO MEAT CO. LTD. Effective Date: 2005 AUG 17. No: 2011866254.

BIG SKY ENERGY LTD. Numbered Alberta Corporation Incorporated 2004 MAY 31. New Name: 1110637 ALBERTA LTD. Effective Date: 2005 AUG 23. No: 2011106370.

BLUE SCORPION ENERGY INC. Numbered Alberta Corporation Incorporated 2005 MAY 24. New Name: 1172297 ALBERTA LTD. Effective Date: 2005 AUG 19. No: 2011722978.

BLUE SKY HOTEL GROUP INC. Named Alberta Corporation Incorporated 2005 JUN 23. New Name: L2 DEVCO INC. Effective Date: 2005 AUG 24. No: 2011782048.

BRAGG CREEK PROPERTY CONSULTING LTD. Named Alberta Corporation Incorporated 1981 MAR 02. New Name: BLACK WING STUDIOS LTD. Effective Date: 2005 AUG 25. No: 202577987.

BURRELL RACING STABLES LTD. Named Alberta Corporation Incorporated 1984 MAY 09. New Name: BURRELL SERVICES INC. Effective Date: 2005 AUG 22. No: 203118898.

CAMERON HOMES INC. Named Alberta Corporation Incorporated 1988 JUN 03. New Name: MACLEOD TRAIL CENTRE INC. Effective Date: 2005 AUG 31. No: 203851456.

CANADIAN COUNTRY NATURAL BEEF INC. Named Alberta Corporation Incorporated 2005 JUN 13. New Name: PRAIRIE HERITAGE PRODUCERS INC. Effective Date: 2005 AUG 17. No: 2011760895.

CANEXUS ACQUISITIONS LTD. Named Alberta Corporation Amalgamated 2005 AUG 18. New Name: CANEXUS CHEMICALS CANADA LTD. Effective Date: 2005 AUG 23. No: 2011875834.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

CANSPEC GROUP INC. Named Alberta Corporation Amalgamated 1998 JAN 01. New Name: ACUREN GROUP INC. Effective Date: 2005 AUG 31. No: 207658154.

CARIBOU ENERGY INC. Named Alberta Corporation Incorporated 2001 AUG 31. New Name: RAMPARTS ENERGY LTD. Effective Date: 2005 AUG 22. No: 209500719.

CAYLEY AFTER-SCHOOL KIDS CLUB Alberta Society Incorporated 2002 FEB 19. New Name: FRIENDS OF CAYLEY SCHOOL AND COMMUNITY SOCIETY Effective Date: 2005 AUG 16. No: 509764742.

CBIZ E-SOLUTIONS, INC. Other Prov/Territory Corps Registered 2000 OCT 10. New Name: CBIZ NETWORK SOLUTIONS CANADA, INC. Effective Date: 2005 AUG 25. No: 219006806.

CEC PLUMBING LTD. Named Alberta Corporation Incorporated 2005 AUG 15. New Name: CEC PUMPING LTD. Effective Date: 2005 AUG 16. No: 2011870835.

CENTENNIAL STATIONERS LTD. Numbered Alberta Corporation Amalgamated 1986 JAN 20. New Name: 342461 ALBERTA LTD. Effective Date: 2005 AUG 25. No: 203424619.

CHEMICAL ONE INDUSTRIES LTD. Named Alberta Corporation Incorporated 1996 MAR 18. New Name: EBIZ TWISTER INCORPORATED Effective Date: 2005 AUG 16. No: 206879769.

CHINA ENERGY VENTURES CORP. Foreign Corporation Registered 2001 JAN 26. New Name: BIG SKY ENERGY CORPORATION Effective Date: 2005 AUG 23. No: 219168648.

CHUBEY & ASSOCIATES LTD. Named Alberta Corporation Incorporated 1996 OCT 08. New Name: ALTA WEST APPRAISALS LTD. Effective Date: 2005 AUG 17. No: 207122193.

COACHES GEAR INC. Named Alberta Corporation Incorporated 2003 DEC 05. New Name: BCS SPORTS INC. Effective Date: 2005 AUG 30. No: 2010802235.

CONDUIT FINANCIAL, INC. Named Alberta Corporation Incorporated 2003 DEC 03. New Name: VENBANC CORPORATION Effective Date: 2005 AUG 26. No: 2010797518.

COUNTRY PERFECTION LTD. Named Alberta Corporation Incorporated 2005 AUG 16. New Name: COUNTRY PERFECTION CLEANING LTD. Effective Date: 2005 AUG 18. No: 2011873011.

CREATIVE WELDING LTD. Named Alberta Corporation Incorporated 1999 NOV 18. New Name: BESTWAY HOMES LTD. Effective Date: 2005 AUG 18. No: 208545970.

CROPMASTERS CLUB Alberta Society Incorporated 1992 DEC 21. New Name: CROPMASTERS CLUB (C.C) Effective Date: 2005 AUG 26. No: 505506741.

CROWN DECORATING LTD. Named Alberta Corporation Incorporated 1979 OCT 31. New Name: MEDWAY HOLDINGS LTD. Effective Date: 2005 AUG 31. No: 202304077.

CURVEBALL CONSTRUCTION INC. Named Alberta Corporation Incorporated 2005 AUG 19. New Name: CHAMELEON CONSTRUCTION INC. Effective Date: 2005 AUG 25. No: 2011881154.

D & G OIL/GAS SERVICES LTD. Other Prov/Territory Corps Amalgamated 2001 MAR 05. New Name: WEDGE HOLDINGS LTD. Effective Date: 2005 AUG 16. No: 219226719.

DELL FINANCIAL SERVICES CANADA LIMITED Other Prov/Territory Corps Registered 1997 SEP 09. New Name: DELL FINANCIAL SERVICES CANADA LIMITED/SERVICES FINANCIERS DELL CANADA LIMITEE Effective Date: 2005 AUG 26. No: 217526045.

DELORO MINERALS LTD. Named Alberta Corporation Incorporated 1996 APR 09. New Name: DELORO RESOURCES LTD. Effective Date: 2005 AUG 19. No: 206902199.

DESIGNING DESTINY ENTERPRISES INC. Named Alberta Corporation Incorporated 2003 DEC 29. New Name: DESIGNING DESTINY ENTERPRISES LTD. Effective Date: 2005 AUG 25. No: 2010832778.

DEVLAN (WYOMING) INC. Foreign Corporation Registered 1999 FEB 24. New Name: CYRIES WYOMING INC. Effective Date: 2005 AUG 25. No: 218200202.

DOUG'S TANK TRUCK SERVICE STETTLER LTD. Named Alberta Corporation Amalgamated 1991 SEP 11. New Name: DOMOBO INVESTMENTS LTD. Effective Date: 2005 AUG 16. No: 205044852.

DOWBRANDS CANADA INC. Federal Corporation Registered 1991 SEP 27. New Name: DOW CHEMICAL FINANCE CANADA INC. Effective Date: 2005 AUG 31. No: 215045485.

DPC HOLDINGS CALGARY ONE CORP. Named Alberta Corporation Incorporated 2003 DEC 10. New Name: DPC BC PROMOTIONS CORP. Effective Date: 2005 AUG 26. No: 2010807648.

DTB MANAGEMENT LTD. Named Alberta Corporation Incorporated 2001 JAN 24. New Name: ABACUS WELDING LTD. Effective Date: 2005 AUG 30. No: 209163096.

E4 ENERGY INC. Numbered Alberta Corporation Incorporated 2005 FEB 01. New Name: 1150804 ALBERTA LTD. Effective Date: 2005 AUG 23. No: 2011508047.

EASTWEST-HOMES LTD. Named Alberta Corporation Incorporated 2004 JAN 20. New Name: SALSABEEL INVESTMENTS GROUP LTD. Effective Date: 2005 AUG 24. No: 2010869093.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

FACEY FOOTBALL ALUMNI ASSOCIATION OF
SHERWOOD PARK Alberta Society Incorporated 1998
APR 16. New Name: STRATHCONA AMATEUR
FOOTBALL ALUMNI ASSOCIATION Effective Date:
2005 AUG 05. No: 507858884.

FELCOM MANAGEMENT CORP. Other
Prov/Territory Corps Registered 2004 FEB 04. New
Name: JOVE INVESTMENT MANAGEMENT INC.
Effective Date: 2005 AUG 19. No: 2110897077.

FOCUS SEISMIC CORP. LTD. Named Alberta
Corporation Incorporated 1997 MAR 04. New Name:
FOCUS PROJECTS INC. Effective Date: 2005 AUG
25. No: 207301839.

FORUM ENERGY CORPORATION Federal
Corporation Registered 1987 NOV 16. New Name: FEC
RESOURCES INC. Effective Date: 2005 AUG 17. No:
213748379.

FRAMEWAYS GALLERY & FRAMESHOP LTD.
Numbered Alberta Corporation Incorporated 1994 APR
06. New Name: 606149 ALBERTA LTD. Effective
Date: 2005 AUG 22. No: 206061491.

FRONTIER FLYING (BONNYVILLE) LTD. Named
Alberta Corporation Incorporated 2002 DEC 09. New
Name: SUPERIOR SAFETY (2005) LTD. Effective
Date: 2005 AUG 19. No: 2010211080.

FTM INVESTMENT
CORPORATION/CORPORATION
D'INVESTISSEMENT FTM Federal Corporation
Registered 2000 MAY 01. New Name:
CORPORATION IMMOBILIERE CAGIM / CAGIM
REAL ESTATE CORPORATION Effective Date: 2005
AUG 19. No: 218776383.

G.P. DAVIS & ASSOCIATES LIMITED Named
Alberta Corporation Incorporated 1997 DEC 01. New
Name: DAVIS CONSULTING GROUP LTD. Effective
Date: 2005 AUG 18. No: 207652181.

GE CAPITAL VEHICLE AND EQUIPMENT
LEASING INC. Other Prov/Territory Corps Registered
1996 DEC 20. New Name: GE CAPITAL VEHICLE
AND EQUIPMENT LEASING COMPANY Effective
Date: 2005 AUG 29. No: 217199595.

GMEX INC. Named Alberta Corporation Incorporated
2000 NOV 03. New Name: MNJH INC. Effective Date:
2005 AUG 18. No: 209047448.

GOOD NIGHT LIFE MANAGEMENT &
CONSULTING INC. Named Alberta Corporation
Incorporated 2002 JUN 19. New Name: DIESEL
LOUNGE & DISCO LTD. Effective Date: 2005 AUG
16. No: 209949148.

GRAFTED-IN YOUTH MINISTRIES ASSOCIATION
Alberta Society Incorporated 2000 APR 26. New Name:
GRAFTED IN FAMILY FELLOWSHIP Effective Date:
2005 AUG 30. No: 508805298.

GRANDVIEW COUNTRY STORE (1996) LTD.
Numbered Alberta Corporation Incorporated 2000 FEB
11. New Name: 866130 ALBERTA LTD. Effective
Date: 2005 AUG 23. No: 208661306.

GREEN WHEELS CONTRACTING LTD. Named
Alberta Corporation Incorporated 1999 NOV 16. New
Name: FOXLINE LOCATORS LTD. Effective Date:
2005 AUG 19. No: 208541649.

GREENFIELD FINANCIAL PLANNING LTD. Named
Alberta Corporation Incorporated 2001 DEC 21. New
Name: LONGBOW FINANCIAL CORP. Effective
Date: 2005 AUG 23. No: 209662576.

HANDY BAKERY (1991) LTD. Named Alberta
Corporation Incorporated 1991 FEB 25. New Name: A.
RODRIGUES ENTERPRISES LTD. Effective Date:
2005 AUG 19. No: 204866271.

HARPERS METALS INC. Named Alberta Corporation
Incorporated 2000 SEP 11. New Name: HMI
INDUSTRIES INC. Effective Date: 2005 AUG 17. No:
208964304.

HARVIE FINANCIAL CORP. Named Alberta
Corporation Incorporated 1996 NOV 13. New Name:
URBAN INSIGHT DEVELOPMENT GROUP
LIMITED Effective Date: 2005 AUG 18. No:
207163429.

HAWK TOOLS LTD. Named Alberta Corporation
Incorporated 1978 MAY 30. New Name: MJS
ENTERPRISES LTD. Effective Date: 2005 AUG 29.
No: 201187440.

HIGH DIAMOND ANGUS FARMS LTD. Named
Alberta Corporation Incorporated 2005 JUN 13. New
Name: HI DIAMOND ANGUS FARMS LTD. Effective
Date: 2005 AUG 16. No: 2011759806.

HIGH'N DRY CLEANERS LTD. Named Alberta
Corporation Incorporated 1987 JUN 10. New Name:
CAPS PRINTING & SIGNS LTD. Effective Date: 2005
AUG 17. No: 203677513.

IMAGINE PLUMBING LTD. Named Alberta
Corporation Incorporated 2005 AUG 19. New Name:
IMAGINE PLUMBING & APPLIANCE LTD. Effective
Date: 2005 AUG 22. No: 2011879935.

INTERCOAST DISTRIBUTORS INC. Named Alberta
Corporation Incorporated 2002 SEP 06. New Name:
INTERCOAST SALES AGENCY INC. Effective Date:
2005 AUG 29. No: 2010061261.

IT'S HEAVEN MARKETING INC. Named Alberta
Corporation Incorporated 2000 MAR 02. New Name:
GO GETTER INDUSTRIES INC. Effective Date: 2005
AUG 16. No: 208683847.

JAVA DRAGON INC. Named Alberta Corporation
Incorporated 1994 DEC 22. New Name: THE WNDX
GROUP INC. Effective Date: 2005 AUG 17. No:
206374894.

JOEY'S ONLY RESTAURANT LTD. Numbered
Alberta Corporation Amalgamated 2003 FEB 01. New
Name: 1029440 ALBERTA LTD. Effective Date: 2005
AUG 29. No: 2010294409.

K-TEC INDUSTRIES (2005) INC. Named Alberta
Corporation Incorporated 1990 OCT 16. New Name: K
TEC INDUSTRIES (2005) INC. Effective Date: 2005
AUG 31. No: 204716021.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

KAN-AM HOLDINGS LTD. Named Alberta Corporation Incorporated 2001 SEP 18. New Name: BROCKO RENTALS LTD. Effective Date: 2005 AUG 19. No: 209521756.

KERANIYO ETHIOPIAN EVANGELICAL CHURCH Religious Society Incorporated 1999 DEC 30. New Name: KERANIYO ETHIOPIAN EVANGELICAL VICTORY CHURCH OF EDMONTON Effective Date: 2005 JUL 25. No: 547666180.

KITAGAWA QUALITY ENGINEERING LTD. Numbered Alberta Corporation Incorporated 2000 JAN 20. New Name: 862743 ALBERTA LTD. Effective Date: 2005 AUG 19. No: 208627430.

LAND MATTERS DEVELOPMENT CORP. Numbered Alberta Corporation Incorporated 2004 SEP 16. New Name: 1127985 ALBERTA INC. Effective Date: 2005 AUG 16. No: 2011279854.

LAURENT & DIANE BEAUDIN HOLDINGS COMPANY LTD. Named Alberta Corporation Incorporated 1990 MAY 08. New Name: BEAUGROUP HOLDINGS LTD. Effective Date: 2005 AUG 29. No: 204214555.

LDLW ACQUISITIONS NO. 12 INC. Named Alberta Corporation Incorporated 2004 OCT 15. New Name: LDLW MIDLAKE ACQUISITIONS INC. Effective Date: 2005 AUG 17. No: 2011327778.

LINDA FIELDS CONSULTING LTD. Named Alberta Corporation Incorporated 2000 SEP 01. New Name: FIELDS & ASSOCIATES INC. Effective Date: 2005 AUG 30. No: 208938316.

LONDONDERRY PLYMOUTH CHRYSLER LTD. Named Alberta Corporation Amalgamated 1999 JAN 04. New Name: LONDONDERRY DODGE CHRYSLER JEEP LTD. Effective Date: 2005 AUG 31. No: 208131045.

LS SALES & CONSULTING LTD. Named Alberta Corporation Incorporated 1991 JUN 04. New Name: THE DIFFERENCE IS YOU LTD. Effective Date: 2005 AUG 23. No: 204968424.

M. L. M. EXCAVATING LTD. Named Alberta Corporation Incorporated 2004 JAN 27. New Name: M. BURTON EXCAVATING & OILFIELD SERVICES LTD. Effective Date: 2005 AUG 23. No: 2010881734.

MANTA SPORT CORPORATION Named Alberta Corporation Incorporated 2003 JUN 26. New Name: AMPERCENT INVESTMENT CORP. Effective Date: 2005 AUG 24. No: 2010544001.

MENTUM TECHNOLOGIES INC. Named Alberta Corporation Incorporated 2002 APR 27. New Name: TWO HANDS FINANCIAL GROUP INC. Effective Date: 2005 AUG 22. No: 209862184.

METRO GEOLOGICAL SERVICES LTD. Named Alberta Corporation Incorporated 2003 MAY 07. New Name: METRO EXPLORATION SERVICES LTD. Effective Date: 2005 AUG 25. No: 2010459275.

METRO ROADWAY MAINTENANCE (2001) LTD. Named Alberta Corporation Incorporated 2001 FEB 23. New Name: METRO RECREATION PROPERTIES LTD. Effective Date: 2005 AUG 23. No: 209213784.

MOSSMAN CHILD CARE LIMITED Named Alberta Corporation Incorporated 2002 APR 11. New Name: FUN WORD PRODUCTIONS INC. Effective Date: 2005 AUG 25. No: 209833680.

NATIONAL DATA CORPORATION OF CANADA Other Prov/Territory Corps Amalgamated 2004 NOV 01. New Name: EMERGIS NETWORK SYSTEMS CORPORATION Effective Date: 2005 AUG 24. No: 2111355240.

NAYLOR PUBLICATIONS COMPANY (CANADA) Other Prov/Territory Corps Registered 1998 NOV 02. New Name: NPC PUBLISHING (CANADA) COMPANY Effective Date: 2005 AUG 31. No: 218057636.

NM1 ENTERPRISES LTD. Named Alberta Corporation Incorporated 2003 MAY 20. New Name: MAYFIELD FURNITURE OUTLET LTD. Effective Date: 2005 AUG 17. No: 2010477665.

NORTHGATE ELECTRIC (G.P.) LTD. Named Alberta Corporation Incorporated 1984 JAN 13. New Name: TYG HOLDINGS INC. Effective Date: 2005 AUG 24. No: 203102934.

ONBOARD DIRECTOR SEARCH LTD. Numbered Alberta Corporation Incorporated 2001 JUN 26. New Name: 940860 ALBERTA LTD. Effective Date: 2005 AUG 30. No: 209408608.

OVERCOMERS VICTORIOUS CHRISTIAN MINISTRIES Religious Society Incorporated 1990 AUG 10. New Name: VICTORIOUS REVIVAL FIRE CHRISTIAN MINISTRIES OF EDMONTON Effective Date: 2005 JUL 26. No: 544646508.

OVERLAND CARRIERS LTD. Named Alberta Corporation Incorporated 1997 FEB 14. New Name: PGH HOLDINGS 2005 LTD. Effective Date: 2005 AUG 25. No: 207277948.

OZ COFFEE COMPANY LTD. Named Alberta Corporation Incorporated 2002 FEB 01. New Name: OZ BUSINESS GUIDES LTD. Effective Date: 2005 AUG 17. No: 209724335.

PACER INDUSTRIES INC. Named Alberta Corporation Incorporated 1999 MAY 05. New Name: CAYENNE DEVELOPMENTS INC. Effective Date: 2005 AUG 17. No: 208296319.

PEC SOLAR SOLUTIONS LTD. Named Alberta Corporation Incorporated 2000 OCT 23. New Name: RIVEL HOLDINGS INC. Effective Date: 2005 AUG 24. No: 209027432.

PHOENIX TAEKWON-DO CLUB - FORT SASKATCHEWAN Alberta Society Incorporated 2000 JAN 17. New Name: KODIAK TAEKWON-DO CLUB - FORT SASKATCHEWAN Effective Date: 2005 JUL 29. No: 508747532.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

PRAIRIE HILLS LTD. Named Alberta Corporation Incorporated 2005 JUN 16. New Name: PRAIRIE HILLS HOLDINGS LTD. Effective Date: 2005 AUG 23. No: 2011769375.

PRINS FEED LOT INC. Named Alberta Corporation Incorporated 1990 MAR 13. New Name: PRINS COMPOSTING LTD. Effective Date: 2005 AUG 29. No: 204180822.

PROFILE INNOVATIONS INC. Named Alberta Corporation Incorporated 2005 AUG 12. New Name: CHERNIWCHAN CORPORATION Effective Date: 2005 AUG 23. No: 2011868128.

PRUEGGERS MUSIC LTD Numbered Alberta Corporation Incorporated 1956 JAN 25. New Name: 19303 ALBERTA LTD. Effective Date: 2005 AUG 23. No: 200193035.

QUANTUM HEIGHTS RESIDENTIAL INVESTMENTS LTD. Named Alberta Corporation Incorporated 2004 OCT 06. New Name: QUANTUM LOCATING SERVICES LTD. Effective Date: 2005 AUG 29. No: 2011313018.

QUEEN OF POLAND COLUMBUS CLUB Alberta Society Incorporated 1996 AUG 28. New Name: JOHN PAUL II COLUMBUS CLUB Effective Date: 2005 AUG 03. No: 507071439.

R. K. M. LOGGING LTD. Named Alberta Corporation Incorporated 1991 MAY 16. New Name: RKM CONTRACTING LTD. Effective Date: 2005 AUG 17. No: 204950315.

RAND L. PETERSEN CAPITAL CORPORATION Named Alberta Corporation Incorporated 1995 FEB 07. New Name: THE STUCCO PROS INC. Effective Date: 2005 AUG 26. No: 206418519.

RANGE RIDER OPERATING CORP. Named Alberta Corporation Incorporated 2001 JUN 20. New Name: RANGE RIDER OILFIELD SERVICES LTD. Effective Date: 2005 AUG 29. No: 209400449.

RAZORBACK MAINTENANCE INC. Named Alberta Corporation Incorporated 2005 MAR 02. New Name: CRUDE OILFIELD PROJECTS INC. Effective Date: 2005 AUG 27. No: 2011561368.

REFLEXION FX LTD. Named Alberta Corporation Incorporated 2005 AUG 19. New Name: REFLECTION FX LTD. Effective Date: 2005 AUG 22. No: 2011866692.

REICHEL - WALDORF WINE IMPORTS INC. Other Prov/Territory Corps Registered 1998 FEB 02. New Name: WALDORF WINE GROUP INC. Effective Date: 2005 AUG 17. No: 217770510.

REINDEER RESOURCES LTD. Numbered Alberta Corporation Incorporated 2002 SEP 24. New Name: 1008742 ALBERTA LTD. Effective Date: 2005 AUG 17. No: 2010087423.

RENFREW THOMPSON INSURANCE LTD. Named Alberta Corporation Amalgamated 1996 OCT 01. New Name: RENFREW INSURANCE LTD. Effective Date: 2005 AUG 17. No: 207112475.

RESPONSE LEARNING GROUP INC. Named Alberta Corporation Incorporated 2004 MAY 21. New Name: RISK CONTROL SECURITY SERVICES INC. Effective Date: 2005 AUG 26. No: 2011092778.

RIM KING TECHNOLOGIES INC. Named Alberta Corporation Incorporated 2003 FEB 28. New Name: BUFF KING AMERICA INC. Effective Date: 2005 AUG 24. No: 2010340731.

RIVERSIDE BAPTIST CHURCH Religious Society Incorporated 1987 SEP 28. New Name: RIVER OF HOPE DEVON BAPTIST CHURCH Effective Date: 2005 AUG 24. No: 543719231.

ROBERT GARTH LAMB PROFESSIONAL CORPORATION Private Corporation Incorporated 1994 OCT 18. New Name: RGL ACCOUNTING INC. Effective Date: 2005 AUG 17. No: 206288409.

ROSECO HOLDINGS LTD. Named Alberta Corporation Incorporated 1995 AUG 28. New Name: ROSECO PROPERTIES LTD. Effective Date: 2005 AUG 31. No: 206659906.

ROSS STREET PHARMACY LTD. Numbered Alberta Corporation Incorporated 1993 OCT 25. New Name: 585179 ALBERTA LTD. Effective Date: 2005 AUG 29. No: 205851793.

S.U.V. LAND INC. Named Alberta Corporation Incorporated 2003 DEC 11. New Name: CAR ZONE INC. Effective Date: 2005 AUG 22. No: 2010809925.

SGC-LINK CORP. Named Alberta Corporation Incorporated 1999 MAR 11. New Name: EQUBE TECHNOLOGY AND SOFTWARE INC. Effective Date: 2005 AUG 23. No: 208220483.

SHEIKH INTERNATIONAL INC. Named Alberta Corporation Incorporated 1994 MAR 25. New Name: S & R INTERNATIONAL 2005 INC. Effective Date: 2005 AUG 23. No: 206047938.

SKY JACKER SNUBBING LTD. Named Alberta Corporation Incorporated 2005 JUN 21. New Name: SKYJACKER SNUBBING LTD. Effective Date: 2005 AUG 25. No: 2011778558.

SOULAR CLOTHING LTD. Named Alberta Corporation Incorporated 2002 MAY 13. New Name: SOPHIA'S CLOTHING LTD. Effective Date: 2005 AUG 25. No: 209888726.

SOUTHPOINT RESOURCES LTD. Named Alberta Corporation Amalgamated 2004 JAN 01. New Name: E4 ENERGY INC. Effective Date: 2005 AUG 25. No: 2010839278.

SUNCAST POLYURETHANES INC. Named Alberta Corporation Incorporated 1999 JUN 15. New Name: PIGGYBANK INVESTMENTS INC. Effective Date: 2005 AUG 18. No: 208349449.

T.W.T. CONTRACTORS LTD. Named Alberta Corporation Incorporated 2005 AUG 11. New Name: AWP CONTRACTORS LTD. Effective Date: 2005 AUG 26. No: 2011865264.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

THE ALBERTA CROATION PEASANT ASSOCIATION Alberta Society Incorporated 1983 AUG 26. New Name: CROATIAN CANADIAN CULTURAL CENTRE CALGARY Effective Date: 2005 JUL 26. No: 503045114.

THE COMPLEAT COOK LTD. Numbered Alberta Corporation Incorporated 1987 MAY 20. New Name: 365531 ALBERTA LTD. Effective Date: 2005 AUG 19. No: 203655311.

THE GREENWOOD INN (WINNIPEG) LTD. Named Alberta Corporation Incorporated 1999 APR 06. New Name: GB DEVELOPMENTS (WINNIPEG) INC. Effective Date: 2005 AUG 26. No: 208254847.

THE GREENWOOD INN LTD. Named Alberta Corporation Amalgamated 1999 JUN 01. New Name: GB DEVELOPMENTS INC. Effective Date: 2005 AUG 26. No: 208331686.

THE ORTHODIX GREEK CATHOLIC CHURCH OF KASALIV Religious Society Incorporated 1908 NOV 20. New Name: THE NATIVITY OF THE HOLY VIRGIN ORTHODOX CHURCH OF KSYSLEW Effective Date: 2005 AUG 10. No: 540000304.

THE SOCIETY FOR THE FRIENDS OF THE GRANDE PRAIRIE BOY'S SOCIETY Alberta Society Incorporated 2005 AUG 25. New Name: THE SOCIETY FOR THE FRIENDS OF THE GRANDE PRAIRIE BOYS' CHOIR Effective Date: 2005 AUG 29. No: 5011889358.

THRALL TRINITY FREIGHT CAR, INC. Foreign Corporation Registered 2005 JAN 11. New Name: TRINITY NORTH AMERICAN RAIL CAR, INC. Effective Date: 2005 AUG 17. No: 2111468928.

TORQUE WELDING & FABRICATING LTD. Numbered Alberta Corporation Incorporated 1989 MAR 10. New Name: 398980 ALBERTA LTD. Effective Date: 2005 AUG 16. No: 203989801.

TOTAL ERECTION STEEL AND BUILDING SERVICES INC. Named Alberta Corporation Incorporated 2001 APR 12. New Name: TOTAL ERECTION INDUSTRIAL STEEL SERVICES INC. Effective Date: 2005 AUG 27. No: 209293968.

TRINITY NORTH AMERICAN RAIL CAR, INC. Foreign Corporation Registered 2005 JAN 11. New Name: TRINITY NORTH AMERICAN FREIGHT CAR, INC. Effective Date: 2005 AUG 17. No: 2111468928.

TROIKA DEVELOPMENTS INC. Named Alberta Corporation Incorporated 2002 MAR 28. New Name: ED-IFICATION LIMITED Effective Date: 2005 AUG 26. No: 209813658.

TUNE IN ENTERTAINMENT INC. Named Alberta Corporation Incorporated 2002 JAN 05. New Name: BRAD FREEMAN ENTERTAINMENT INC Effective Date: 2005 AUG 18. No: 209679760.

TYPHOON VENTURE CAPITAL CORPORATION / CORPORATION DE CAPITAL DE RISQUE TYPHON Federal Corporation Registered 2002 JAN 22. New Name: TYPHOON EXPLORATION INC. / EXPLORATION TYPHON INC. Effective Date: 2005 AUG 25. No: 219705423.

UNICITY NETWORK CANADA, LTD. Federal Corporation Registered 1991 JAN 24. New Name: UNICITY CANADA, LTD. Effective Date: 2005 AUG 16. No: 214819468.

UNITY INSURANCE BROKERS (WINDSOR) LTD. Other Prov/Territory Corps Registered 2000 MAY 09. New Name: 1352104 ONTARIO INC. Effective Date: 2005 AUG 16. No: 218785491.

VERIFIED SPORTS INC. Named Alberta Corporation Incorporated 2001 OCT 23. New Name: A POWER OF TEN COMPANY INC. Effective Date: 2005 AUG 18. No: 209573914.

VOGEL GROUP INC. Named Alberta Corporation Incorporated 2001 MAR 30. New Name: CAPTIVE MULTI-MEDIA GROUP INC. Effective Date: 2005 AUG 19. No: 209269224.

VOGEL PROPERTY MANAGEMENT INC. Named Alberta Corporation Incorporated 2002 NOV 29. New Name: KARST PROPERTY MANAGEMENT INC. Effective Date: 2005 AUG 19. No: 2010183859.

VOGEL PUBLISHING INC. Named Alberta Corporation Incorporated 1986 DEC 16. New Name: AUDIENCE TOUCH MEDIA INC. Effective Date: 2005 AUG 19. No: 203581590.

WAYLAND ENTERPRISES INC. Named Alberta Corporation Incorporated 1993 MAY 12. New Name: ARM'D RESOURCES INC. Effective Date: 2005 AUG 19. No: 205667876.

WEATHERFORD PES/PDG ACQUISITION LTD. Numbered Alberta Corporation Incorporated 2005 AUG 11. New Name: 1186443 ALBERTA LTD. Effective Date: 2005 AUG 26. No: 2011864432.

WESLEY HALL CORPORATION Named Alberta Corporation Incorporated 2004 MAR 02. New Name: CROWSNEST LAKE RESORT CORPORATION Effective Date: 2005 AUG 16. No: 2010944532.

WESTERN CHEVROLET OLDSMOBILE PONTIAC BUICK GMC LTD. Federal Corporation Registered 2001 AUG 01. New Name: WESTERN CHEVROLET PONTIAC BUICK GMC LTD. Effective Date: 2005 AUG 17. No: 219458981.

WESTERN WELL TOOL CANADA, LTD. Named Alberta Corporation Incorporated 2005 FEB 15. New Name: WESTERN WELL TOOL CANADA ULC Effective Date: 2005 AUG 17. No: 2011532591.

WHAT THE WORLD NEEDS NOW INC. Named Alberta Corporation Incorporated 1992 JAN 31. New Name: WHAT THE WORLD NEEDS IS INC. Effective Date: 2005 AUG 19. No: 205174725.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

WNS TECHNOLOGIES INC. Named Alberta
Corporation Amalgamated 2002 DEC 31. New Name:
BMP ENERGY SERVICES INC. Effective Date: 2005
AUG 31. No: 2010243513.

Corporations Liable for Dissolution/Strike Off/
Cancellation of Registration

(At expiration from four months from the dates shown pursuant to:
Business Corporations Act, Cemetery Companies Act, Companies Act, Societies Act,
Partnership Act)

ACM PROJECT 95 LTD. 2005 AUG 18.	IFC INSURANCE SERVICES INC. 2005 AUG 19.
DREAMKEEPER PRODUCTIONS INC. 2005 AUG 30.	L.F.S. CANADA, INC. 2005 AUG 29.
DUNMORE PROJECTS LTD. 2005 AUG 18.	M-CHEM INDUSTRIES CORP. 2005 AUG 24.
FELCOM REALTY INC. 2005 AUG 30.	SKI'S TRUCKING INC. 2005 AUG 29.
	TITAN VENTURES LIMITED 2005 AUG 29.

Corporations Dissolved/Struck Off/Registration Cancelled

(On the dates shown pursuant to: Business Corporations Act,
Cemetery Companies Act, Cooperatives Act, Credit Union Act,
Loan and Trust Corporations Act, Religious Societies' Land Act, Rural Utilities Act,
Societies Act, Partnership Act)

1007228 ALBERTA LTD. 2005 AUG 29.	795299 ALBERTA LTD. 2005 AUG 25.
1007382 ALBERTA LTD. 2005 AUG 31.	796123 ALBERTA LTD. 2005 AUG 30.
1024355 ALBERTA LTD. 2005 AUG 23.	798111 ALBERTA LTD. 2005 AUG 26.
1029045 ALBERTA LTD. 2005 AUG 25.	807117 ALBERTA LTD. 2005 AUG 22.
1047328 ALBERTA LTD. 2005 AUG 31.	812844 ALBERTA LTD. 2005 AUG 30.
1059158 ALBERTA LTD. 2005 AUG 25.	854495 ALBERTA INC. 2005 AUG 17.
1060020 ALBERTA LTD. 2005 AUG 31.	881026 ALBERTA LTD. 2005 AUG 17.
1062841 ALBERTA LTD. 2005 AUG 30.	903717 ALBERTA LTD. 2005 AUG 25.
1065058 ALBERTA LTD. 2005 AUG 22.	916281 ALBERTA LTD. 2005 AUG 16.
1068664 ALBERTA LTD. 2005 AUG 20.	932956 ALBERTA LTD. 2005 AUG 22.
1068798 ALBERTA LTD. 2005 AUG 29.	969245 ALBERTA INC. 2005 AUG 31.
1070118 ALBERTA LIMITED 2005 AUG 19.	978446 ALBERTA LTD. 2005 AUG 31.
1113863 ALBERTA LTD. 2005 AUG 16.	997325 ALBERTA LTD. 2005 AUG 19.
1125713 ALBERTA LTD. 2005 AUG 27.	997549 ALBERTA INC. 2005 AUG 22.
1129079 ALBERTA LTD. 2005 AUG 19.	999811 ALBERTA LTD. 2005 AUG 19.
1129278 ALBERTA CORP. 2005 AUG 25.	A 1 SEPTIC CLEANING & INSTALLATIONS LTD. 2005 AUG 31.
1167474 ALBERTA LTD. 2005 AUG 18.	ALBERTA STRUCTURES AND HIGHWAYS LTD. 2005 AUG 31.
367910 ALBERTA LTD. 2005 AUG 31.	APOLLO ADMINISTRATORS LIMITED 2005 AUG 22.
376525 ALBERTA LTD. 2005 AUG 22.	APPLIED HYDROLOGY INTERNATIONAL CORPORATION 2005 AUG 22.
627759 ALBERTA INC. 2005 AUG 16.	BADGER CABLE & TRENCHING LTD. 2005 AUG 22.
635046 ALBERTA LTD. 2005 AUG 17.	BETTER IMAGE & WELLNESS CENTRE INC. 2005 AUG 18.
636646 ALBERTA LTD. 2005 AUG 26.	
648241 ALBERTA INC. 2005 AUG 17.	
675902 ALBERTA LTD. 2005 AUG 24.	
681789 ALBERTA LTD. 2005 AUG 16.	
700419 ALBERTA LTD. 2005 AUG 23.	
734427 ALBERTA LTD. 2005 AUG 23.	
766696 ALBERTA LTD. 2005 AUG 30.	

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

BIBA PLUMBING HEATING & GASFITTING LTD
2005 AUG 19.
BMP ENERGY SYSTEMS LTD. 2005 AUG 31.
BOB YOST INDUSTRIES LTD. 2005 AUG 27.
BOCKUS ENTEPRISES LTD. 2005 AUG 16.
BRENTWOOD CONSTRUCTION INC. 2005 AUG 26.
C & C DIXON LTD 2005 AUG 25.
CAFE BEIRAO LTD. 2005 AUG 25.
CALGARY CENTRE FOR NUTRITION INC. 2005
AUG 25.
CLIFFORD J. MOULAISON TRUCKING LTD. 2005
AUG 25.
CSL INVESTMENTS (ALBERTA) LIMITED 2005
AUG 30.
D. R. NOVITSKY ENTERPRISES INC. 2005 AUG 29.
DJC DESIGN LTD. 2005 AUG 16.
E. J. PATTERSON HOLDINGS LTD. 2005 AUG 31.
ENCANA EMPRESS HOLDINGS LTD. 2005 AUG 31.
EVERLAST MANAGEMENT SOLUTIONS
CORPORATION 2005 AUG 31.
EXPIO BIOLOGICALS INC. 2005 AUG 31.
FELIX AND SONS EXPORTING (CANADA) INC.
2005 AUG 31.
FOCUS GLOBAL VENTURES INC. 2005 AUG 31.
FULL THROTTLE SERVICES LTD. 2005 AUG 18.
GLOWING EMBERS FIREWOOD SALES LTD. 2005
AUG 16.
GOLD COAST RENOVATIONS LTD. 2005 AUG 19.
GRUMPY'S GROUP LTD. 2005 AUG 23.
H. & E. STEAMING LTD. 2005 AUG 31.
HERN'S ENTERPRISES INC. 2005 AUG 17.
HOLLIMEX PRODUCTS LTD. 2005 AUG 26.
IBBOTSON DRILLING CONSULTING LTD. 2005
AUG 18.
IC FINANCE GROUP CANADA CORP 2005 AUG 18.
ISAS CORPORATION 2005 AUG 16.
ITSCRUISINGTIME.COM INCORPORATED 2005
AUG 26.
IWAN HIGNASTO CONSULTING LTD. 2005 AUG
31.
J W REINFORCING LTD 2005 AUG 31.
JACOB RETZLAFF, PROFESSIONAL
CORPORATION 2005 AUG 31.
KB JEWELLERY LTD. 2005 AUG 30.
KDM PETROLEUM ENHANCING TECHNOLOGIES
LTD. 2005 AUG 24.
KELVIN'S SKIDSTEER SERVICE LTD. 2005 AUG
31.
KIDS IN BIZ INC. 2005 AUG 16.
KINGSBRIDGE NASH INC. 2005 AUG 30.
KINGSWINFORD INC. 2005 AUG 30.
KORETZ HOLDINGS LTD. 2005 AUG 31.
KREYCIK HOLDINGS LTD 2005 AUG 31.
LEUNG'S AUTO SERVICE LTD. 2005 AUG 25.
LORAM CORPORATION 2005 AUG 31.
M & K VIDEO SPOT INC. 2005 AUG 30.
M.B.W. HOLDINGS & INVESTMENTS LTD. 2005
AUG 31.
MARY T'S CATERING SERVICES INCORPORATED
2005 AUG 23.
MICROSCOPY AND SURGICAL SALES INC. 2005
AUG 25.
MKMGROUP INC. 2005 AUG 16.
MY-CRUISE INC. 2005 AUG 25.
NAILS 4 U LTD. 2005 AUG 31.
NEHEMIAH SERVICES INC. 2005 AUG 18.
NOATAK HOLDINGS LTD. 2005 AUG 26.
NORTHERN LIGHTING AND ACCESSORIES LTD.
2005 AUG 23.
OPACITY CREATIVE DESIGN
COMMUNICATIONS LTD. 2005 AUG 30.
ORANGE HALL ASSOCIATION (INNISFAIL)
LIMITED 2005 AUG 29.
P.K.A. ENTERPRISES LTD. 2005 AUG 29.
QUALITY TREE CARE LTD. 2005 AUG 18.
REG APPEYARD & RON CROSBY
PROFESSIONAL CORPORATION 2005 AUG 31.
RENEGADE WELDING INC. 2005 AUG 23.
RO-EL (ALBERTA) ULC 2005 AUG 31.
ROCKY MOUNTAIN HOMESHARE
INTERNATIONAL LTD. 2005 AUG 23.
RONLIN TRUCKING INC. 2005 AUG 16.
SEW CHIC MANUFACTURING INC. 2005 AUG 19.
SHAW BB INC. 2005 AUG 31.
SHERGOLD MFG. AGENT LTD. 2005 AUG 31.
SILVER MEADOWS CAMP SOCIETY 2005 AUG 03.
SMASH IT UP PRODUCTIONS INC. 2005 AUG 17.
SPRINGEDGE ENERGY INC. / ENERGIE
SPRINGEDGE INC. 2005 AUG 24.
STEPHEN B. C. LEE PROFESSIONAL
CORPORATION 2005 AUG 29.
SUMMIT METAL WORKS INC. 2005 AUG 29.
SWAROVSKI CRYSTAL (CALGARY) LTD. 2005
AUG 23.
T S T METALS LTD. 2005 AUG 30.
T.S. CONNORS HOLDINGS LTD. 2005 AUG 17.
TAURUS PROJECT MANAGEMENT LTD. 2005
AUG 22.
THE DWORNIK HOLDINGS LTD. 2005 AUG 31.
TNG LIQUIDS LTD. 2005 AUG 19.
TO THE WALL MASONARY LTD. 2005 AUG 16.
TRINITY-ONE PRODUCTIONS INC. 2005 AUG 31.
TRT PAINTING LTD. 2005 AUG 23.
UNIVERSAL EXPORTS LTD 2005 AUG 16.
WEST END PLUMBING & HEATING LTD. 2005
AUG 30.
WESTERN TOOR DRAPERY & BLINDS LTD. 2005
AUG 25.
WESTRIDGE PARK LODGE LTD. 2005 AUG 22.
WM. C. THOMPSON & ASSOCIATES LTD. 2005
AUG 22.
XTREME CLEAN LTD. 2005 AUG 22.
ZEN'S TRUCKING LTD. 2005 AUG 29.

Corporations Revived/Reinstated/Restored

(Business Corporations Act, Cemetery Companies Act, Companies Act, Societies
Act, Cooperatives Act, Credit Union Act, Religious Societies' Land Act)

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

1020721 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2002 DEC 06. Struck-Off The Alberta Register 2005 JUN 02. Revived 2005 AUG 26. No: 2010207211.

1021360 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2002 DEC 10. Struck-Off The Alberta Register 2005 JUN 02. Revived 2005 AUG 23. No: 2010213607.

1021997 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2002 DEC 13. Struck-Off The Alberta Register 2005 JUN 02. Revived 2005 AUG 29. No: 2010219976.

1028466 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2003 JAN 27. Struck-Off The Alberta Register 2005 JUL 04. Revived 2005 AUG 22. No: 2010284665.

1028891 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2003 JAN 29. Struck-Off The Alberta Register 2005 JUL 04. Revived 2005 AUG 16. No: 2010288914.

1030912 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2003 FEB 10. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 18. No: 2010309124.

1032986 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2003 FEB 24. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 26. No: 2010329866.

288996 ALBERTA LTD. Numbered Alberta Corporation Incorporated 1983 FEB 18. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 17. No: 202889960.

338161 ALBERTA LTD. Numbered Alberta Corporation Incorporated 1985 NOV 01. Struck-Off The Alberta Register 2000 MAY 01. Revived 2005 AUG 16. No: 203381611.

3869 DEVELOPMENT CORP. Named Alberta Corporation Incorporated 2001 FEB 12. Struck-Off The Alberta Register 2003 AUG 02. Revived 2005 AUG 18. No: 209194968.

392876 ALBERTA LTD. Numbered Alberta Corporation Incorporated 1988 NOV 10. Struck-Off The Alberta Register 2005 MAY 02. Revived 2005 AUG 29. No: 203928767.

4-J INVESTMENTS INC Named Alberta Corporation Incorporated 1989 DEC 11. Struck-Off The Alberta Register 2002 JUN 02. Revived 2005 AUG 26. No: 204130702.

554485 ALBERTA INC. Numbered Alberta Corporation Incorporated 1993 FEB 04. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 18. No: 205544851.

556188 ALBERTA LTD. Numbered Alberta Corporation Incorporated 1993 FEB 22. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 16. No: 205561889.

590863 ALBERTA LTD. Numbered Alberta Corporation Incorporated 1993 DEC 17. Struck-Off The Alberta Register 2005 JUN 02. Revived 2005 AUG 19. No: 205908635.

630139 ALBERTA LTD. Numbered Alberta Corporation Incorporated 1994 OCT 27. Struck-Off The Alberta Register 2001 APR 02. Revived 2005 AUG 16. No: 206301392.

678484 ALBERTA LTD. Numbered Alberta Corporation Incorporated 1995 DEC 15. Struck-Off The Alberta Register 2005 JUN 02. Revived 2005 AUG 24. No: 206784845.

694186 ALBERTA LTD. Numbered Alberta Corporation Incorporated 1996 MAY 08. Struck-Off The Alberta Register 2002 NOV 02. Revived 2005 AUG 29. No: 206941866.

717656 ALBERTA LTD. Numbered Alberta Corporation Incorporated 1996 NOV 22. Struck-Off The Alberta Register 2005 MAY 02. Revived 2005 AUG 25. No: 207176561.

756451 ALBERTA LTD. Numbered Alberta Corporation Incorporated 1997 SEP 26. Struck-Off The Alberta Register 2003 MAR 02. Revived 2005 AUG 19. No: 207564519.

790543 ALBERTA LTD. Numbered Alberta Corporation Incorporated 1998 JUN 24. Struck-Off The Alberta Register 2004 DEC 02. Revived 2005 AUG 20. No: 207905431.

796046 ALBERTA LTD. Numbered Alberta Corporation Incorporated 1998 AUG 13. Struck-Off The Alberta Register 2004 FEB 02. Revived 2005 AUG 30. No: 207960469.

803948 ALBERTA LTD. Numbered Alberta Corporation Incorporated 1998 OCT 19. Struck-Off The Alberta Register 2005 APR 02. Revived 2005 AUG 23. No: 208039487.

818648 ALBERTA LTD. Numbered Alberta Corporation Incorporated 1999 FEB 13. Struck-Off The Alberta Register 2004 AUG 02. Revived 2005 AUG 31. No: 208186486.

827083 ALBERTA LTD. Numbered Alberta Corporation Incorporated 1999 APR 16. Struck-Off The Alberta Register 2004 OCT 02. Revived 2005 AUG 24. No: 208270835.

856778 ALBERTA LTD. Numbered Alberta Corporation Incorporated 1999 DEC 03. Struck-Off The Alberta Register 2004 JUN 02. Revived 2005 AUG 23. No: 208567784.

880874 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2000 MAY 18. Struck-Off The Alberta Register 2002 NOV 02. Revived 2005 AUG 18. No: 208808741.

887675 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2000 JUL 05. Struck-Off The Alberta Register 2003 JAN 02. Revived 2005 AUG 27. No: 208876755.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

912645 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2000 DEC 29. Struck-Off The Alberta Register 2004 JUN 02. Revived 2005 AUG 24. No: 209126457.

921279 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2001 FEB 23. Struck-Off The Alberta Register 2004 AUG 02. Revived 2005 AUG 25. No: 209212794.

924797 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2001 MAR 16. Struck-Off The Alberta Register 2003 SEP 02. Revived 2005 AUG 24. No: 209247972.

931715 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2001 APR 27. Struck-Off The Alberta Register 2004 OCT 02. Revived 2005 AUG 22. No: 209317155.

961192 ALBERTA INC. Numbered Alberta Corporation Incorporated 2001 NOV 16. Struck-Off The Alberta Register 2004 MAY 02. Revived 2005 AUG 26. No: 209611920.

974479 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2002 FEB 13. Struck-Off The Alberta Register 2004 AUG 04. Revived 2005 AUG 16. No: 209744796.

976291 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2002 FEB 26. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 26. No: 209762913.

985421 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2002 MAY 25. Struck-Off The Alberta Register 2004 NOV 02. Revived 2005 AUG 24. No: 209854215.

998557 ALBERTA LTD. Numbered Alberta Corporation Incorporated 2002 JUL 15. Struck-Off The Alberta Register 2005 JAN 02. Revived 2005 AUG 18. No: 209985571.

ACHILL CONSULTING INC. Named Alberta Corporation Incorporated 1988 JAN 26. Struck-Off The Alberta Register 2003 JUL 02. Revived 2005 AUG 22. No: 203787361.

ADOLESCENT LIFE ENHANCEMENT CANADA SOCIETY Alberta Society Incorporated 2001 MAR 15. Struck-Off The Alberta Register 2004 SEP 02. Revived 2005 JUL 28. No: 509253449.

AHRB TRUCKING INC. Named Alberta Corporation Incorporated 2001 SEP 26. Struck-Off The Alberta Register 2004 MAR 02. Revived 2005 AUG 23. No: 209535954.

AHT SYSTEMS (CANADA) LTD. Named Alberta Corporation Incorporated 1998 MAR 09. Struck-Off The Alberta Register 2004 SEP 02. Revived 2005 AUG 16. No: 207756123.

AIR CON SERVICES INC. Named Alberta Corporation Incorporated 1993 SEP 21. Struck-Off The Alberta Register 2003 MAR 02. Revived 2005 AUG 16. No: 205808249.

ALEXANDRIA VENTURES LTD. Named Alberta Corporation Incorporated 1998 OCT 02. Struck-Off The Alberta Register 2004 APR 02. Revived 2005 AUG 31. No: 208022145.

APPLIED DESIGN NETWORKS LTD. Named Alberta Corporation Incorporated 1981 MAR 05. Struck-Off The Alberta Register 2004 SEP 02. Revived 2005 AUG 18. No: 202512901.

ASPEN VIEW CARPENTRY LTD. Named Alberta Corporation Incorporated 1998 FEB 23. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 23. No: 207725193.

ATR AUTOMATIC TRANSMISSION REBUILDERS LTD. Named Alberta Corporation Incorporated 1982 FEB 22. Struck-Off The Alberta Register 2004 AUG 02. Revived 2005 AUG 24. No: 202824561.

AUTOPORT LIMITED Other Prov/Territory Corps Registered 1998 SEP 28. Struck-Off The Alberta Register 2005 MAR 02. Reinstated 2005 AUG 25. No: 218013118.

BAMER COMMUNICATIONS INC. Named Alberta Corporation Incorporated 2002 OCT 15. Struck-Off The Alberta Register 2005 APR 02. Revived 2005 AUG 31. No: 2010120836.

BEAU MEADOW HOME AND SCHOOL ASSOCIATION Alberta Society Incorporated 1991 OCT 22. Struck-Off The Alberta Register 2005 APR 02. Revived 2005 AUG 26. No: 505083451.

BOUNCE COMMUNICATIONS INC. Named Alberta Corporation Incorporated 2003 JAN 13. Struck-Off The Alberta Register 2005 JUL 04. Revived 2005 AUG 23. No: 2010255624.

BOUNDARY GENERAL STORE LTD. Named Alberta Corporation Incorporated 2003 JAN 13. Struck-Off The Alberta Register 2005 JUL 04. Revived 2005 AUG 16. No: 2010261929.

BULLDOG CONSULTING ENTERPRIZES LTD. Named Alberta Corporation Incorporated 2003 FEB 18. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 31. No: 2010320758.

C & S COMPRESSOR SERVICES LTD. Named Alberta Corporation Incorporated 2001 DEC 27. Struck-Off The Alberta Register 2005 JUN 02. Revived 2005 AUG 22. No: 209668953.

CABURN CONTRACTING LTD. Named Alberta Corporation Incorporated 2001 JAN 06. Struck-Off The Alberta Register 2005 JUL 02. Revived 2005 AUG 19. No: 209091867.

CALGARY ARABIAN HORSE ASSOCIATION Alberta Society Incorporated 1970 SEP 25. Struck-Off The Alberta Register 2005 MAR 02. Revived 2005 JUL 25. No: 500060314.

CALGARY AVIATION COMMUNITY ASSOCIATION Alberta Society Incorporated 1985 APR 03. Struck-Off The Alberta Register 2003 OCT 02. Revived 2005 JUL 28. No: 503214645.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

CAM-TECH CONSULTING LTD. Named Alberta Corporation Incorporated 2001 FEB 26. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 19. No: 209215748.

CAMTECH AVIATION INC. Named Alberta Corporation Incorporated 1998 APR 20. Struck-Off The Alberta Register 2002 OCT 02. Revived 2005 AUG 18. No: 207817461.

CANADIAN LEADER FINANCIAL CORPORATION Named Alberta Corporation Incorporated 1995 FEB 13. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 17. No: 206429417.

CAVALIER TRANSPORT LTD. Named Alberta Corporation Incorporated 1989 OCT 26. Struck-Off The Alberta Register 2005 APR 02. Revived 2005 AUG 23. No: 204105993.

CERTIFIED SAFETY AND CONSULTING SERVICES INC. Named Alberta Corporation Incorporated 2002 DEC 12. Struck-Off The Alberta Register 2005 JUN 02. Revived 2005 AUG 27. No: 2010217731.

CHIEF MOUNTAIN ENTERPRISES LTD. Named Alberta Corporation Incorporated 2002 DEC 23. Struck-Off The Alberta Register 2005 JUN 02. Revived 2005 AUG 18. No: 2010234397.

CHIRON-WEST CONSULTING INC. Named Alberta Corporation Incorporated 1997 JAN 14. Struck-Off The Alberta Register 2005 JUL 02. Revived 2005 AUG 26. No: 207236423.

CHRYSANTA CORP. Named Alberta Corporation Incorporated 2000 FEB 29. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 17. No: 208679183.

COTTERS ENTERPRISES LTD. Named Alberta Corporation Incorporated 2002 NOV 13. Struck-Off The Alberta Register 2005 MAY 02. Revived 2005 AUG 17. No: 2010168876.

CROPMASTERS CLUB Alberta Society Incorporated 1992 DEC 21. Struck-Off The Alberta Register 2005 JUN 02. Revived 2005 AUG 26. No: 505506741.

CUB PROJECTS LTD. Named Alberta Corporation Incorporated 2000 FEB 15. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 24. No: 208667444.

D & H CONSULTING LTD. Named Alberta Corporation Incorporated 1997 JUL 21. Struck-Off The Alberta Register 2005 JAN 02. Revived 2005 AUG 31. No: 207479197.

D.W. INSPECTION SERVICES LTD. Named Alberta Corporation Incorporated 2000 NOV 24. Struck-Off The Alberta Register 2005 MAY 02. Revived 2005 AUG 16. No: 209077130.

DAVID D. OUGHTON PARENTS ASSOCIATION Alberta Society Incorporated 1993 AUG 26. Struck-Off The Alberta Register 2005 FEB 02. Revived 2005 JUL 29. No: 505770883.

DBX SYSTEMS CONSULTANTS LTD. Named Alberta Corporation Incorporated 1988 JAN 25. Struck-Off The Alberta Register 2003 JUL 02. Revived 2005 AUG 30. No: 203781620.

DC & G CONSULTING INC. Named Alberta Corporation Incorporated 1997 JAN 29. Struck-Off The Alberta Register 2000 JUL 01. Revived 2005 AUG 16. No: 207253006.

DEBKEN ENTERPRISES LTD. Named Alberta Corporation Incorporated 1999 FEB 24. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 26. No: 208197939.

DESIGN PLUS GRAPHIC & PRINT SERVICES INC. Named Alberta Corporation Incorporated 1998 JUN 26. Struck-Off The Alberta Register 2004 DEC 02. Revived 2005 AUG 17. No: 207908187.

DWARVEN MOUNTAIN ROCK & MINERALS LTD. Named Alberta Corporation Incorporated 1997 MAR 24. Struck-Off The Alberta Register 2001 SEP 05. Revived 2005 AUG 19. No: 207326570.

EARLY DISCOVERIES CHILDHOOD SERVICES LTD. Non-Profit Private Company Incorporated 2001 AUG 14. Struck-Off The Alberta Register 2005 FEB 02. Revived 2005 AUG 29. No: 519475438.

ELDER-WEHNER ENTERPRISES LTD. Named Alberta Corporation Incorporated 2002 JAN 11. Struck-Off The Alberta Register 2005 JUL 04. Revived 2005 AUG 26. No: 209690536.

EQUUS ENTERPRISES INC. Named Alberta Corporation Incorporated 2002 JAN 08. Struck-Off The Alberta Register 2005 JUL 04. Revived 2005 AUG 16. No: 209682210.

FOX EQUIPMENT LTD. Named Alberta Corporation Incorporated 1982 OCT 01. Struck-Off The Alberta Register 2004 APR 02. Revived 2005 AUG 25. No: 202898284.

FUNKOMATIQUE LTD. Named Alberta Corporation Incorporated 2001 MAY 23. Struck-Off The Alberta Register 2003 NOV 02. Revived 2005 AUG 22. No: 209355841.

G & J ALBERTA EXHAUST SPECIALISTS LTD. Named Alberta Corporation Incorporated 1998 NOV 06. Struck-Off The Alberta Register 2002 MAY 02. Revived 2005 AUG 23. No: 208064378.

G. GRECO CONTRACTING LTD. Named Alberta Corporation Incorporated 1983 FEB 14. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 16. No: 202693420.

G. PAULSON HOLDINGS LTD. Named Alberta Corporation Incorporated 1991 FEB 22. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 16. No: 204854053.

G.P. UTILITIES INCORPORATED Named Alberta Corporation Incorporated 2000 DEC 04. Struck-Off The Alberta Register 2005 JUN 02. Revived 2005 AUG 19. No: 209089564.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

GLOBAL LIQUIDATORS INC. Named Alberta Corporation Incorporated 2001 JUN 29. Struck-Off The Alberta Register 2003 DEC 02. Revived 2005 AUG 26. No: 209416411.

GOLDEN CANADA LTD. Named Alberta Corporation Incorporated 1992 JUN 23. Struck-Off The Alberta Register 2004 DEC 02. Revived 2005 AUG 26. No: 205332901.

GREAT OAKS MARKETING LTD. Named Alberta Corporation Incorporated 1994 MAR 02. Struck-Off The Alberta Register 2002 SEP 02. Revived 2005 AUG 19. No: 206016362.

HAMILTON FARMS INC. Named Alberta Corporation Incorporated 2000 DEC 15. Struck-Off The Alberta Register 2005 JUN 02. Revived 2005 AUG 22. No: 209106996.

HARBAL TRANSPORTATION LTD. Named Alberta Corporation Incorporated 2000 JAN 24. Struck-Off The Alberta Register 2005 JUL 02. Revived 2005 AUG 22. No: 208632802.

HEAVY METAL EQUIPMENT LIMITED Named Alberta Corporation Incorporated 2003 FEB 18. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 18. No: 2010320022.

HOMEWORK INC. Named Alberta Corporation Incorporated 1992 SEP 11. Struck-Off The Alberta Register 2005 MAR 02. Revived 2005 AUG 19. No: 205413867.

ICON SPORT & FITNESS INC. Named Alberta Corporation Incorporated 2001 JAN 12. Struck-Off The Alberta Register 2005 JUL 04. Revived 2005 AUG 23. No: 209145952.

INDUSTRIAL 3D SERVICES LTD. Named Alberta Corporation Incorporated 2002 MAR 06. Struck-Off The Alberta Register 2004 SEP 02. Revived 2005 AUG 17. No: 209777531.

INFONEXT TECHNOLOGIES INC. Named Alberta Corporation Incorporated 2001 FEB 10. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 17. No: 209193127.

INTERICS DESIGN INC. Named Alberta Corporation Incorporated 1990 NOV 20. Struck-Off The Alberta Register 2003 MAY 02. Revived 2005 AUG 25. No: 204747075.

JDG ELECTRICAL DRAFTING DESIGN INC. Named Alberta Corporation Incorporated 2001 SEP 04. Struck-Off The Alberta Register 2005 MAR 02. Revived 2005 AUG 24. No: 209502871.

JO'S JAVA CAFE INC. Named Alberta Corporation Incorporated 1998 SEP 01. Struck-Off The Alberta Register 2004 MAR 02. Revived 2005 AUG 22. No: 207981838.

JOE MEDIA GROUP INC. Named Alberta Corporation Incorporated 2003 JAN 24. Struck-Off The Alberta Register 2005 JUL 04. Revived 2005 AUG 30. No: 2010283188.

JOHN M. MAH PROFESSIONAL CORPORATION Certified General Accounting Professional Corporation Incorporated 1990 DEC 12. Struck-Off The Alberta Register 2005 JUN 02. Revived 2005 AUG 19. No: 204770473.

JRSR INVESTMENTS LTD. Named Alberta Corporation Incorporated 2000 JAN 24. Struck-Off The Alberta Register 2005 JUL 02. Revived 2005 AUG 22. No: 208632612.

JV MANAGEMENT SERVICES LTD. Named Alberta Corporation Incorporated 1995 FEB 14. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 16. No: 206432569.

KAREN BAYERLE CONSULTING INC. Named Alberta Corporation Incorporated 2002 JAN 22. Struck-Off The Alberta Register 2004 JUL 02. Revived 2005 AUG 26. No: 209707132.

KATHCO DEVELOPMENTS INC. Named Alberta Corporation Incorporated 1976 APR 22. Struck-Off The Alberta Register 2001 OCT 02. Revived 2005 AUG 17. No: 200897833.

KEITH SMITH CONSTRUCTION LTD. Named Alberta Corporation Incorporated 2002 FEB 04. Struck-Off The Alberta Register 2004 AUG 02. Revived 2005 AUG 25. No: 209728344.

L.D. TURNER HOLDINGS LTD. Named Alberta Corporation Incorporated 1986 MAR 18. Struck-Off The Alberta Register 2004 SEP 02. Revived 2005 AUG 25. No: 203408240.

LEISURE TRAVEL AGENCY LTD. Named Alberta Corporation Incorporated 1994 OCT 13. Struck-Off The Alberta Register 2000 APR 01. Revived 2005 AUG 16. No: 206282527.

LINESTAR COMMUNICATIONS LTD. Named Alberta Corporation Incorporated 1995 JAN 18. Struck-Off The Alberta Register 2000 JUL 01. Revived 2005 AUG 23. No: 206394124.

M. SEEKINGS CONSULTING INC. Named Alberta Corporation Incorporated 2001 APR 02. Struck-Off The Alberta Register 2003 OCT 02. Revived 2005 AUG 26. No: 209273366.

M. WELLS CONSULTING LTD. Named Alberta Corporation Incorporated 2003 FEB 21. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 23. No: 2010327647.

MAGICLAND DAY CARE OUT OF SCHOOL CARE LTD. Named Alberta Corporation Incorporated 1992 DEC 09. Struck-Off The Alberta Register 2005 JUN 02. Revived 2005 AUG 25. No: 205490394.

MARCELO PAINTING & DECORATING LTD. Named Alberta Corporation Incorporated 1998 AUG 12. Struck-Off The Alberta Register 2005 FEB 02. Revived 2005 AUG 16. No: 207956913.

MCFALL'S TRUCKING LTD. Named Alberta Corporation Incorporated 1993 JAN 25. Struck-Off The Alberta Register 2005 JUL 02. Revived 2005 AUG 18. No: 205532047.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

MENTUM TECHNOLOGIES INC. Named Alberta Corporation Incorporated 2002 APR 27. Struck-Off The Alberta Register 2004 OCT 02. Revived 2005 AUG 22. No: 209862184.

MJL CONSULTING SERVICES LTD. Named Alberta Corporation Incorporated 2003 OCT 15. Struck-Off The Alberta Register 2004 NOV 08. Revived 2005 AUG 26. No: 2010714463.

MOOSE ROW INC. Named Alberta Corporation Incorporated 1996 NOV 12. Struck-Off The Alberta Register 2005 MAY 02. Revived 2005 AUG 23. No: 207139718.

NADIA'S DENTAL CARE INC. Named Alberta Corporation Incorporated 2003 FEB 14. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 19. No: 2010315188.

NAIAD COMPANY LTD. Named Alberta Corporation Incorporated 2001 JAN 08. Struck-Off The Alberta Register 2005 JUL 04. Revived 2005 AUG 22. No: 209136084.

NEWFOUND RESOURCES INC. Named Alberta Corporation Incorporated 2003 FEB 27. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 25. No: 2010338578.

ON-SITE COMPUTER SOLUTIONS INC. Named Alberta Corporation Incorporated 2002 APR 04. Struck-Off The Alberta Register 2004 OCT 02. Revived 2005 AUG 19. No: 209824606.

PARK-N-WALK W.U.S.A. LIMITED Named Alberta Corporation Incorporated 1982 FEB 15. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 16. No: 202785945.

PAUL MARTIN'S DYNAMIC TUNE AND AUTO ELECTRIC LTD. Named Alberta Corporation Incorporated 1989 JAN 11. Struck-Off The Alberta Register 2001 JUL 02. Revived 2005 AUG 18. No: 203958962.

PJS INC. Named Alberta Corporation Incorporated 1992 NOV 20. Struck-Off The Alberta Register 2005 MAR 14. Revived 2005 AUG 31. No: 205472665.

POULAT HOLDINGS LTD. Named Alberta Corporation Incorporated 1980 SEP 25. Struck-Off The Alberta Register 2005 MAR 02. Revived 2005 AUG 26. No: 202527453.

POWER DEVELOPERS CORP. Named Alberta Corporation Incorporated 2000 DEC 13. Struck-Off The Alberta Register 2004 JUN 02. Revived 2005 AUG 18. No: 209103845.

PRIORITY CLEANING SERVICES LTD. Named Alberta Corporation Incorporated 1999 JAN 19. Struck-Off The Alberta Register 2004 JUL 02. Revived 2005 AUG 24. No: 208150920.

QUEENS' CAPITAL CORPORATION Named Alberta Corporation Incorporated 1994 FEB 17. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 16. No: 206001612.

R.E.S. REAL ESTATE SOLUTIONS INC. Named Alberta Corporation Incorporated 1999 OCT 28. Struck-Off The Alberta Register 2005 APR 02. Revived 2005 AUG 26. No: 208517086.

RANA ENTERPRISES LTD. Named Alberta Corporation Incorporated 1994 SEP 28. Struck-Off The Alberta Register 2005 MAR 02. Revived 2005 AUG 26. No: 206264558.

RC CONTRACTING INC. Named Alberta Corporation Incorporated 1994 DEC 15. Struck-Off The Alberta Register 2005 JUN 02. Revived 2005 AUG 26. No: 206361875.

REJO RANCHES LTD. Named Alberta Corporation Incorporated 1967 FEB 27. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 25. No: 200435451.

ROYAL ADVENTURE FARMS LTD. Named Alberta Corporation Incorporated 2002 JAN 31. Struck-Off The Alberta Register 2005 JUL 04. Revived 2005 AUG 25. No: 209718519.

RUZZA CONSTRUCTION LIMITED Named Alberta Corporation Incorporated 2000 SEP 27. Struck-Off The Alberta Register 2003 MAR 05. Revived 2005 AUG 16. No: 208989921.

S.A.W. CONTRACTING & LOGGING LTD. Named Alberta Corporation Incorporated 2000 DEC 12. Struck-Off The Alberta Register 2003 JUN 02. Revived 2005 AUG 17. No: 209101930.

S.M.T. EQUITIES LTD. Named Alberta Corporation Incorporated 1988 SEP 21. Struck-Off The Alberta Register 2005 MAR 02. Revived 2005 AUG 23. No: 203905617.

SAFA ENTERPRISE LTD. Named Alberta Corporation Incorporated 2002 JUL 02. Struck-Off The Alberta Register 2005 JAN 02. Revived 2005 AUG 18. No: 209967728.

SAN JUAN HOLDINGS LTD. Named Alberta Corporation Incorporated 1979 MAR 12. Struck-Off The Alberta Register 2004 SEP 02. Revived 2005 AUG 31. No: 202122255.

SANTIAGO DEL TORO INC. Named Alberta Corporation Incorporated 2003 FEB 08. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 17. No: 2010304042.

SE HOLDCO INC. Named Alberta Corporation Incorporated 2001 MAY 29. Struck-Off The Alberta Register 2004 NOV 02. Revived 2005 AUG 17. No: 209363837.

SE SERVICE ENTITY INC. Named Alberta Corporation Incorporated 2001 MAY 29. Struck-Off The Alberta Register 2004 NOV 02. Revived 2005 AUG 17. No: 209363886.

SELECT AUTO SALES LTD. Named Alberta Corporation Incorporated 1997 SEP 04. Struck-Off The Alberta Register 2005 MAR 02. Revived 2005 AUG 24. No: 207532698.

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

SKT CONTRACTING LTD. Named Alberta Corporation Incorporated 2001 DEC 24. Struck-Off The Alberta Register 2005 JUN 02. Revived 2005 AUG 26. No: 209570316.

SOD & SNOW SEASONAL SERVICES LTD. Named Alberta Corporation Incorporated 1996 NOV 13. Struck-Off The Alberta Register 2005 MAY 02. Revived 2005 AUG 24. No: 207146614.

SONU MOTORS LTD. Named Alberta Corporation Incorporated 2002 DEC 17. Struck-Off The Alberta Register 2005 JUN 02. Revived 2005 AUG 30. No: 2010226252.

SORENSEN WELDING LTD. Named Alberta Corporation Incorporated 2003 FEB 26. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 22. No: 2010335558.

SOUTHERN SUDAN HUMANITARIAN & CULTURAL ASSOCIATION Alberta Society Incorporated 1999 APR 20. Struck-Off The Alberta Register 2004 FEB 25. Revived 2005 AUG 23. No: 508274933.

SOUTHLAND CLASSICS PIANO STUDIO LTD. Named Alberta Corporation Incorporated 1995 MAR 13. Struck-Off The Alberta Register 2001 SEP 04. Revived 2005 AUG 31. No: 206463085.

SPOTAUTO INC. Named Alberta Corporation Incorporated 2001 MAY 31. Struck-Off The Alberta Register 2004 NOV 02. Revived 2005 AUG 22. No: 209370568.

STONEY CREEK DEVELOPMENT CORPORATION Named Alberta Corporation Incorporated 2002 FEB 08. Struck-Off The Alberta Register 2004 AUG 02. Revived 2005 AUG 23. No: 209735083.

TELEHEALTH RESOURCE GROUP INC. Named Alberta Corporation Incorporated 1999 MAY 14. Struck-Off The Alberta Register 2004 NOV 02. Revived 2005 AUG 30. No: 208302349.

THE ALBERTA ASSESSORS' ASSOCIATION Alberta Society Incorporated 1962 JAN 19. Struck-Off The Alberta Register 2001 JUL 02. Revived 2005 AUG 10. No: 500038070.

THE PILE BUILDERS INC. Named Alberta Corporation Incorporated 2000 FEB 29. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 22. No: 208680843.

TIRAN INVESTMENTS LTD Named Alberta Corporation Incorporated 1957 MAY 21. Struck-Off The Alberta Register 2004 NOV 02. Revived 2005 AUG 29. No: 200213437.

TN F&I SERVICES LTD. Named Alberta Corporation Incorporated 2003 FEB 21. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 22. No: 2010327993.

TOLTEC FOODS (1997) LTD. Named Alberta Corporation Amalgamated 1997 DEC 01. Struck-Off The Alberta Register 2005 JUN 02. Revived 2005 AUG 30. No: 207635087.

TOMAHAWK EXCAVATING INC. Named Alberta Corporation Incorporated 2002 AUG 13. Struck-Off The Alberta Register 2005 FEB 02. Revived 2005 AUG 17. No: 2010027353.

TWIGA HOLDINGS INC. Named Alberta Corporation Incorporated 2001 FEB 16. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 17. No: 209202928.

TYCON CONSTRUCTION LTD. Named Alberta Corporation Incorporated 1993 SEP 13. Struck-Off The Alberta Register 2005 MAR 02. Revived 2005 AUG 31. No: 205796485.

UNLIMITED FRAMING INCORPORATED Named Alberta Corporation Incorporated 2003 JAN 25. Struck-Off The Alberta Register 2005 JUL 04. Revived 2005 AUG 29. No: 2010283261.

VIS CONTRACT TRUCKING LTD. Named Alberta Corporation Incorporated 1997 JUL 17. Struck-Off The Alberta Register 2005 JAN 02. Revived 2005 AUG 25. No: 207476540.

W.J.C. MANAGEMENT LTD. Named Alberta Corporation Amalgamated 2003 FEB 01. Struck-Off The Alberta Register 2005 AUG 02. Revived 2005 AUG 17. No: 2010280697.

WABAMUN PHARMACY LTD. Named Alberta Corporation Incorporated 1994 NOV 29. Struck-Off The Alberta Register 2005 MAY 02. Revived 2005 AUG 17. No: 206338311.

WEMAH HOLDINGS LTD. Named Alberta Corporation Incorporated 2001 MAR 21. Struck-Off The Alberta Register 2004 SEP 02. Revived 2005 AUG 19. No: 209253962.

WESTANA INVESTMENT GROUP #5 INC. Named Alberta Corporation Incorporated 2000 AUG 17. Struck-Off The Alberta Register 2005 FEB 02. Revived 2005 AUG 31. No: 208933168.

WESTERN WINGS FLYING CLUB LTD Named Alberta Corporation Incorporated 1974 DEC 12. Struck-Off The Alberta Register 2005 JUN 02. Revived 2005 AUG 23. No: 200769131.

WHITCO DEVELOPMENTS CORP. Named Alberta Corporation Incorporated 2000 AUG 03. Struck-Off The Alberta Register 2005 FEB 02. Revived 2005 AUG 18. No: 208917120.

WILD WEST DRILLING INC. Named Alberta Corporation Incorporated 1999 OCT 19. Struck-Off The Alberta Register 2005 APR 02. Revived 2005 AUG 23. No: 208503987.

WOLF WILLOW ENTERPRISES INC. Named Alberta Corporation Incorporated 1998 JUN 29. Struck-Off The Alberta Register 2004 DEC 02. Revived 2005 AUG 31. No: 207910985.

X-STATIC ELECTRIC LTD. Named Alberta Corporation Incorporated 1998 NOV 26. Struck-Off The Alberta Register 2003 MAY 02. Revived 2005 AUG 22. No: 208088047.

ZOLTAN'S PAINTING & DECORATING LTD.
Named Alberta Corporation Incorporated 2001 NOV 30.
Struck-Off The Alberta Register 2004 MAY 02. Revived
2005 AUG 23. No: 209631340.

Notices of Amalgamation

(Business Corporations Act, Companies Act, Cooperatives Act, Credit Unions Act,
Loan and Trust Corporations Act, Rural Utilities Act)

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that
1161288 ALBERTA LTD.
580987 ALBERTA LTD.
were on 2005 SEP 01 amalgamated as one corporation under the name
1186471 ALBERTA LTD.
No. 2011864713
The registered office of the corporation shall be
640, 1414 - 8 STREET SW
CALGARY ALBERTA
T2R 1J6

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that
N & R FOODS INC.
1084953 ALBERTA LTD.
were on 2005 AUG 27 amalgamated as one corporation under the name
1189314 ALBERTA LTD.
No. 2011893142
The registered office of the corporation shall be
2500, 10123 - 99 STREET
EDMONTON ALBERTA
T5J 3H1

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that
ADENA FARMS ULC
TRIPLE BELL FARMS ULC
were on 2005 AUG 17 amalgamated as one corporation under the name
ADENA FARMS ULC
No. 2011875453
The registered office of the corporation shall be
2700, 10155 - 102 STREET
EDMONTON ALBERTA
T5J 4G8

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that
ANNAN RESOURCES LTD.
G.R. WALSH & ASSOCIATES LTD.
were on 2005 AUG 31 amalgamated as one corporation under the name
ANNAN RESOURCES LTD.
No. 2011894058
The registered office of the corporation shall be
1316 - 7A STREET NW
CALGARY ALBERTA
T2M 3J6

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that
CROSS BORDER EQUIPMENT INC.
APPIN CONSTRUCTION LTD.
were on 2005 AUG 31 amalgamated as one corporation under the name
APPIN CONSTRUCTION LTD.
No. 2011899701
The registered office of the corporation shall be
220,440- 10816 MACLEOD TRAIL S
CALGARY ALBERTA
T2T 5N8

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that
CANEXUS ACQUISITIONS LTD.
NEXEN CHEMICALS CANADA LTD.
were on 2005 AUG 18 amalgamated as one corporation under the name
CANEXUS ACQUISITIONS LTD.
No. 2011875834
The registered office of the corporation shall be
801 - 7 AVENUE SW
CALGARY ALBERTA
T2P 3P7

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that
CENTRAL CARE MEDICAL PHARMACY INC.
E.I.H. RESORTS LTD.
were on 2005 AUG 31 amalgamated as one corporation under the name
CENTRAL CARE MEDICAL PHARMACY INC.
No. 2011898778
The registered office of the corporation shall be
1500, 10180 - 101 STREEET
EDMONTON ALBERTA
T5J 4K1

Notice is hereby given pursuant to the provisions of section 290 of the Business Corporations Act that
CHATEAU LAKE LOUISE CORPORATION
3093457 NOVA SCOTIA LIMITED
were on 2005 AUG 16 amalgamated as one corporation under the name
CHATEAU LAKE LOUISE CORPORATION
No. 2111871832
The registered office of the corporation shall be
3300, 421 - 7 AVENUE SW
CALGARY ALBERTA
T2P 4K9

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that COLI & SONS HOLDINGS LTD. COLI & SONS CONTRACTING LTD. were on 2005 SEP 01 amalgamated as one corporation under the name COLI & SONS HOLDINGS LTD. No. 2011896574
The registered office of the corporation shall be 4803 49 ST ATHABASCA ALBERTA T9S 2A2

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that CRITICAL DOCUMENT SERVICES INC. COLOR RIGHT NOW LTD. were on 2005 AUG 31 amalgamated as one corporation under the name COLOR RIGHT NOW LTD. No. 2011896715
The registered office of the corporation shall be 4500, 855 - 2ND STREET S.W. CALGARY ALBERTA T2P 4K7

Notice is hereby given pursuant to the provisions of section 290 of the Business Corporations Act that DUKE ENERGY MIDSTREAM SERVICES CANADA LTD. DUKE ENERGY FIELD SERVICES CANADA LTD. were on 2005 AUG 25 amalgamated as one corporation under the name DUKE ENERGY MIDSTREAM SERVICES CANADA CORPORATION No. 2111888240
The registered office of the corporation shall be SUITE 2600, 425 - 1 STREET SW CALGARY ALBERTA T2P 3L8

Notice is hereby given pursuant to the provisions of section 290 of the Business Corporations Act that NORANDA INC. FALCONBRIDGE LIMITED were on 2005 AUG 23 amalgamated as one corporation under the name FALCONBRIDGE LIMITED No. 2111879835
The registered office of the corporation shall be 3300, 421 - 7 AVENUE SW CALGARY ALBERTA T2P 4K9

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that JAYE EQUITIES LTD. JAYE CARTAGE & CONSTRUCTION LTD. were on 2005 SEP 01 amalgamated as one corporation under the name JAYE EQUITIES LTD. No. 2011888845
The registered office of the corporation shall be 100, 10328 - 81 AVENUE EDMONTON ALBERTA T6E 1X2

Notice is hereby given pursuant to the provisions of section 290 of the Business Corporations Act that DANAHER CANADIAN HOLDINGS INC. JOSLYN NOVA SCOTIA ULC were on 2005 AUG 19 amalgamated as one corporation under the name JOSLYN NOVA SCOTIA ULC No. 2111879330
The registered office of the corporation shall be 1500, 10180 - 101 STREET EDMONTON ALBERTA T5J 4K1

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that LANDVIEW HOMES LTD. CAPITAL TRANSPORTATION LTD. were on 2005 AUG 31 amalgamated as one corporation under the name LANDVIEW HOMES LTD. No. 2011900442
The registered office of the corporation shall be 1508 145 AVE EDMONTON ALBERTA T5Y 2Y1

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that LEDCOR LIMITED LL EQUITY LTD. were on 2005 AUG 29 amalgamated as one corporation under the name LEDCOR LIMITED No. 2011894785
The registered office of the corporation shall be #600, 12220 STONY PLAIN ROAD EDMONTON ALBERTA T5N 3Y4

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that M.H. DRILLING LTD. BRAD-BOB DRILLING INC. were on 2005 AUG 18 amalgamated as one corporation under the name M.H. DRILLING LTD. No. 2011862949
The registered office of the corporation shall be 300, 10655 SOUTHPORT ROAD S.W. CALGARY ALBERTA T2W 4Y1

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that MAGNUM ENGINEERING MANAGEMENT LTD. QUADRA ENGINEERING INTERNATIONAL LIMITED were on 2005 AUG 31 amalgamated as one corporation under the name MAGNUM ENGINEERING MANAGEMENT LTD. No. 2011896178
The registered office of the corporation shall be 106, 1144 - 29 AVENUE NE CALGARY ALBERTA T2E 7P1

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that

M.H. DRILLING LTD.
MEL'S SEISMIC LTD.

were on 2005 AUG 18 amalgamated as one corporation under the name

MEL'S SEISMIC LTD.
No. 2011877194

The registered office of the corporation shall be
300, 10655 SOUTHPORT ROAD S.W.
CALGARY ALBERTA
T2W 4Y1

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that

JO'S JAVA CAFE INC.
MR. B'S OILFIELD MAINTENANCE LTD.

were on 2005 AUG 23 amalgamated as one corporation under the name

MR. B'S OILFIELD MAINTENANCE LTD.
No. 2011883903

The registered office of the corporation shall be
5006 - 50 STREET
BARRHEAD ALBERTA
T7N 1A4

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that

NEW FLYER INDUSTRIES CANADA ULC
NEW FLYER INDUSTRIES ULC

were on 2005 AUG 19 amalgamated as one corporation under the name

NEW FLYER INDUSTRIES CANADA ULC
No. 2011873359

The registered office of the corporation shall be
4500, 855 - 2ND STREET S.W.
CALGARY ALBERTA
T2P 4K7

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that

NORSEARCH INDUSTRIES (2002) LTD.
1126587 ALBERTA LTD.

were on 2005 SEP 01 amalgamated as one corporation under the name

NORSEARCH INDUSTRIES (2002) LTD.
No. 2011898869

The registered office of the corporation shall be
210, 17010 -103 AVENUE
EDMONTON ALBERTA
T5S 1K7

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that

OLDS AUTO & R V SALES LTD.
OLDS CUSTOM DETAIL & SHINE LTD.

CLIFF'S AUTO SALES LTD.

were on 2005 SEP 01 amalgamated as one corporation under the name

OLDS AUTO & R V SALES LTD.
No. 2011888571

The registered office of the corporation shall be
5901 IMPERIAL WAY
OLDS ALBERTA
T4H 1M5

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that

1175251 ALBERTA LTD.
P3 ENERGY LTD.

were on 2005 AUG 23 amalgamated as one corporation under the name

P3 ENERGY LTD.
No. 2011884919

The registered office of the corporation shall be
1200, 425 - 1ST STREET S.W.
CALGARY ALBERTA
T2P 3L8

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that

PRECISION LABEL LTD.
1185168 ALBERTA LTD.

were on 2005 SEP 01 amalgamated as one corporation under the name

PRECISION LABEL LTD.
No. 2011896285

The registered office of the corporation shall be
450, 808 - 4 AVENUE SW
CALGARY ALBERTA
T2P 3E8

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that

BLAIRMORE ENERGY LTD.
GOOSE RIVER RESOURCES LTD.

NANODESIGN INC.

TYKE ENERGY LTD.

PREDATOR EXPLORATION LTD.

were on 2005 AUG 31 amalgamated as one corporation under the name

PREDATOR EXPLORATION LTD.
No. 2011898760

The registered office of the corporation shall be
1500, 407 - 2ND STREET S.W.
CALGARY ALBERTA
T2P 2Y3

Notice is hereby given pursuant to the provisions of section 290 of the Business Corporations Act that

PREMIUM BRANDS INC.
PREMIUM BRANDS HOLDINGS INC.

were on 2005 AUG 25 amalgamated as one corporation under the name

PREMIUM BRANDS OPERATING GP INC.
No. 2111888927

The registered office of the corporation shall be
1000, 400 - 3RD AVENUE SW
CALGARY ALBERTA
T2P 4H2

Notice is hereby given pursuant to the provisions of section 290 of the Business Corporations Act that

BUGBUSTERS PEST MANAGEMENT INC.
SILVARADO SILVICULTURE LTD.

were on 2005 AUG 22 amalgamated as one corporation under the name

SPECTRUM RESOURCE GROUP INC.
No. 2111881500

The registered office of the corporation shall be
2900-10180 101 ST
EDMONTON ALBERTA
T5J 3V5

THE ALBERTA GAZETTE, PART I, SEPTEMBER 30, 2005

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that
1112260 ALBERTA LTD.
TELBA OILFIELD RENTALS LTD.
were on 2005 SEP 01 amalgamated as one corporation under the name
TELBA OILFIELD RENTALS LTD.
No. 2011900848
The registered office of the corporation shall be
10022 - 102 AVENUE
GRANDE PRAIRIE ALBERTA
T8V 0Z7

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that
VCS TECHNOLOGIES INC.
VITAL EQUIPMENT SERVICES LTD.
398073 ALBERTA INC.
were on 2005 AUG 31 amalgamated as one corporation under the name
VCS TECHNOLOGIES INC.
No. 2011869845
The registered office of the corporation shall be
NE 1/4 SEC 25 TWP 8 RGE 21 W4

Notice is hereby given pursuant to the provisions of section 185 of the Business Corporations Act that
WESTVAC SERVICE LTD.
1175253 ALBERTA LTD.
H & H STEAM CLEANING (1997) LTD.
were on 2005 AUG 31 amalgamated as one corporation under the name
WESTVAC SERVICE LTD.
No. 2011900822
The registered office of the corporation shall be
1400, 350 - 7TH AVENUE SW
CALGARY ALBERTA
T2P 3N9

Amendments to Society Objects

The following Societies Amended their objects effective the date indicated:

500037189 CANADIAN ASSOCIATION OF PETROLEUM PRODUCTION ACCOUNTING 2005 AUG 11
500108725 EDMONTON MODEL RAILROAD ASSOCIATION 2005 AUG 29
504892969 MOUNTAIN PLAINS FAMILY SERVICE SOCIETY OF EDMONTON 2005 AUG 04
503026783 RIVER VALLEY SCHOOL SOCIETY 2005 AUG 15
5011050720 THE HUB FAMILY RESOURCE CENTRE 2005 AUG 17
502256639 THE SPEC ASSOCIATION FOR CHILDREN AND FAMILIES 2005 AUG 02
5010104890 VOLYA SCHOOL OF UKRAINIAN DANCE ASSOCIATION 2005 AUG 02

Special Notices

(Section 258)

THE REGISTRAR OF CORPORATIONS INTENDS TO CANCEL THE REGISTRATION OF SEKAI KYUSEI KYO - CHURCH OF WORLD MESSIANITY OF CANADA.

THE REGISTRAR OF CORPORATIONS INTENDS TO CANCEL THE REGISTRATION OF MANICOUAGAN MINERALS INC./MINERAUX MANICOUAGAN INC.

THE REGISTRAR OF CORPORATIONS INTENDS TO CANCEL THE REGISTRATION OF RT SEVENTH PENSION PROPERTIES LIMITED.

THE REGISTRAR OF CORPORATIONS INTENDS TO CANCEL THE REGISTRATION OF PAN-AMERICAN MOA FOUNDATION/LA FONDATION PANAMERICAINE MOA.

NOTICE TO ADVERTISERS

The Alberta Gazette is issued twice monthly, on the 15th and last day.

Notices and advertisements must be received ten full working days before the date of the issue in which the notices are to appear. Submissions received after that date will appear in the next regular issue.

Notices and advertisements should be typed or written legibly and on a sheet separate from the covering letter. An electronic submission by email or disk is preferred. Email submissions may be sent to the Editor of The Alberta Gazette at albertagazette@gov.ab.ca. The number of insertions required should be specified and the names of all signing officers typed or printed. Please include name and complete contact information of the individual submitting the notice or advertisement.

Proof of Publication: Statutory Declaration is available upon request.

A copy of the page containing the notice or advertisement will be mailed to each advertiser without charge.

The dates for publication of Tax Sale Notices in The Alberta Gazette are as follows:

<i>Issue of</i>	<i>Earliest date on which sale may be held</i>
October 15	November 25
October 31	December 11
November 15	December 26
November 30	January 10
December 15	January 25
December 31	February 10
January 14	February 24
January 31	March 13
February 15	March 28
February 28	April 10
March 15	April 25
March 31	May 11

The charges to be paid for the publication of notices, advertisements and documents in The Alberta Gazette are:

Notices, advertisements and documents that are **5 or fewer pages**\$20.00
Notices, advertisements and documents that are **more than 5 pages**\$30.00

Please add 7% GST to the above prices (registration number R124072513).

PUBLICATIONS

Annual Subscription (24 issues) consisting of:

Part I/Part II, and annual index – Print version	\$150.00
Part I/Part II, and annual index – Electronic version	\$75.00

Alternatives:

Single issue (Part I and Part II).....	\$10.00
Annual Index to Part I or Part II.....	\$5.00
Alberta Gazette Bound Part I	\$140.00
Alberta Gazette Bound Regulations.....	\$92.00

Please note: Shipping and handling charges apply for orders outside of Alberta.

The following shipping and handling charges apply for the Alberta Gazette:

Annual Subscription – Print version	\$40.00
Individual Gazette Publications.....	\$6.00 for orders under \$20.00
Individual Gazette Publications.....	\$10.00 for orders \$20.00 and over

Please add 7% GST to the above prices (registration number R124072513).

Copies of Alberta legislation and select government publications are available for purchase:

Alberta Queen's Printer
Main Floor, Park Plaza
10611 – 98 Avenue
Edmonton, Alberta T5K 2P7

Phone: (780) 427-4952
Fax: (780) 452-0668
(Toll free in Alberta by first dialling 310-0000)

qp@gov.ab.ca
www.gov.ab.ca/qp

Cheques or money orders (*Canadian funds only*) should be made payable to the Minister of Finance. Payment by Visa and MasterCard is also accepted. No orders will be processed without payment.

Government departments must submit a direct purchase order (DPO) when acquiring materials from the Alberta Queen's Printer.