

Royal Gazette

Prince Edward Island

Postage paid in cash at First Class Rates

PUBLISHED BY AUTHORITY

VOL. CXXV - NO. 33

Charlottetown, Prince Edward Island, August 14th, 1999

**CANADA
PROVINCE OF PRINCE EDWARD ISLAND
IN THE SUPREME COURT - ESTATES DIVISION**

TAKE NOTICE that at all persons indebted to the following estates must make payment to the personal representative of the estates noted below, and that all persons having any demands upon the following estates must present such demands to the representative within six months of the date of the advertisement:

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
BAGNALL, Ethel Margaret Charlottetown Queens County, P.E.I. August 14th, 1999 (33-46)*	Alice Chandler Roma Birt (Ex)	Horace B. Carver, Q.C. P.O. Box 2698 Charlottetown, P.E.I.
DE JONG, Sarah Walker Charlottetown Queens County, P.E.I. August 14th, 1999 (33-46)*	Nicolas de Jong (Ex)	Cox Hanson O'Reilly Matheson P.O. Box 875 Charlottetown, P.E.I.
MacKINNON, Robert Samuel Crossroads Queens County, P.E.I. August 14th, 1999 (33-46)*	Queenie Roberta MacKinnon Byron Brent MacKinnon (Ex)	Patterson Palmer Hunt Murphy P.O. Box 486 Charlottetown, P.E.I.
MacLEAN, John G. Souris Kings County, P.E.I. August 14th, 1999 (33-46)*	Bonnie Townshend (Ex)	Alfred K. Fraser, Q.C. P.O. Box 516 Montague, P.E.I.
McMURRER, Evelyn Charlottetown Queens County, P.E.I. August 14th, 1999 (33-46)*	Marion Eyvonne Fitzgerald (Ex)	Patterson Palmer Hunt Murphy P.O. Box 486 Charlottetown, P.E.I.
NICHOLSON, Annabelle Eldon Queens County, P.E.I. August 14th, 1999 (33-46)*	David C. MacLure (Ex)	Alfred K. Fraser, Q.C. P.O. Box 516 Montague, P.E.I.
POOLE, Mildred Cardell O'Leary Villa, O'Leary Prince County, P.E.I. August 14th, 1999 (33-46)*	Edith Cooke (Ex)	Key, McKnight & Peacock P.O. Box 1570 Summerside, P.E.I.

**Indicates date of first publication in ROYAL GAZETTE*

CANADA
PROVINCE OF PRINCE EDWARD ISLAND
IN THE SUPREME COURT - ESTATES DIVISION

TAKE NOTICE that at all persons indebted to the following estates must make payment to the personal representative of the estates noted below, and that all persons having any demands upon the following estates must present such demands to the representative within six months of the date of the advertisement:

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
REID, Pansy Maria Charlottetown Queens County, P.E.I. August 14th, 1999 (33-46)*	CIBC Trust Corporation Thelma Seaman Rena McAdam (Ex)	Diamond & McKenna P.O. Box 39 Charlottetown, P.E.I.
DYMENT, Bertram Woodrow Bloomfield Prince County, P.E.I. August 14th, 1999 (33-46)*	Florence Dymont (Ad)	J. Allan Shaw P.O. Box 40 Alberton, P.E.I.
JOHNSON, Lorne Willard O'Leary Prince County, P.E.I. August 14th, 1999 (33-46)*	Barbara Johnson (Ad)	John W. Maynard P.O. Box 177 O'Leary, P.E.I.
MacDONALD, Clara E. Inverness Prince County, P.E.I. August 14th, 1999 (33-46)*	Ella Coughlin (Ad)	Patterson Palmer Hunt Murphy 268 Water Street Summerside, P.E.I.
HOGG, Ernestine W. Charlottetown Queens County, P.E.I. August 7th, 1999 (32-45)	Gary Wayne Hogg (Ex)	Key McKnight & Peacock P.O. Box 1570 Charlottetown, P.E.I.
MONAGHAN, George Frederick Charlottetown Queens County, P.E.I. August 7th, 1999 (32-45)	George Monaghan (Ex)	Philip Mullally, Q.C. P.O. Box 2560 Charlottetown, P.E.I.
INCE, Clifton Charlottetown Queens County, P.E.I. August 7th, 1999 (32-45)	Edith Ince (Ad)	Larter Sanderson Howard 91 Water Street Charlottetown, P.E.I.
CAISSIE, Elizabeth St. Gilbert Prince County, P.E.I. July 31st, 1999 (31-44)	Martin Caissie Alfred Caissie (Ex)	Taylor, McLellan P.O. Box 35 Summerside, P.E.I.
CLOW, Elmer Joseph Charlottetown Queens County, P.E.I. July 31st, 1999 (31-44)	Edison Nelson (Ex)	Farmer & MacLeod National Bank Tower Suite 205, 134 Kent Street Charlottetown, P.E.I.
COMPTON, John G. Bangor Kings County, P.E.I. July 31st, 1999 (31-44)	Grant Compton Stephen Compton (Ex)	Campbell, Lea, Michael, McConnell & Pigot P.O. Box 429 Charlottetown, P.E.I.

CANADA
PROVINCE OF PRINCE EDWARD ISLAND
IN THE SUPREME COURT - ESTATES DIVISION

TAKE NOTICE that at all persons indebted to the following estates must make payment to the personal representative of the estates noted below, and that all persons having any demands upon the following estates must present such demands to the representative within six months of the date of the advertisement:

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
DELANEY, Oscar G. Cornwall Queens County, P.E.I. July 31st, 1999 (31-44)	Mary Delaney Joan Delaney (Ex)	Campbell, Lea, Michael, McConnell & Pigot P.O. Box 429 Charlottetown, P.E.I.
MacDONALD, George Bernard Charlottetown Queens County, P.E.I. July 31st, 1999 (31-44)	Mary "Elaine" MacDonald (Ex)	MacLeod, Crane & Parkman P.O. Box 1056 Charlottetown, P.E.I.
MacDONALD, Mary Alice Kathleen Tignish Prince County, P.E.I. July 31st, 1999 (31-44)	Richard Murphy (Ex)	Aylward Law Office 263 Harbour Dr., Suite 9 Summerside, P.E.I.
MacLELLAN, Catherine Augusta Clinton Queens County, P.E.I. July 31st, 1999 (31-44)	Theresa Eileen MacLellan Leonard MacLellan (Ex)	Ramsay & Clark P.O. Box 96 Summerside, P.E.I.
REDDIN, Catherine Marcella Riverview New Brunswick July 31st, 1999 (31-44)	Louis Reddin Dennis Reddin (Ex)	Farmer & MacLeod National Bank Tower Suite 205, 134 Kent Street Charlottetown, P.E.I.
VAIL, Irving North Wiltshire RR2 Queens County, P.E.I. July 31st, 1999 (31-44)	George Vail (Ex)	Foster, O'Keefe P.O. Box 38 Charlottetown, P.E.I.
MacDONALD, Ferne Charlottetown Queens County, P.E.I. July 31st, 1999 (31-44)	Freda Sherwood Eva Kearns (Ad)	Carr, Stevenson & MacKay P.O. Box 522 Charlottetown, P.E.I.
DRISCOLL, Joseph Michael Lorne Summerside Prince County, P.E.I. July 24th, 1999 (30-43)	Michael Driscoll John Driscoll (Ex)	Key, McKnight & Peacock P.O. Box 1570 Summerside, P.E.I.
MacAULAY, Florence Celeste St. Catherines Kings County, P.E.I. July 24th, 1999 (30-43)	Merlin MacAulay Francis MacAulay (Ex)	Allen J. MacPhee, Q.C. P.O. Box 238 Souris, P.E.I.
MacKINNON, Victor George Cable Head Kings County, P.E.I. July 24th, 1999 (30-43)	Doris MacKinnon (Ex)	Diamond & McKenna P.O. Box 39 Charlottetown, P.E.I.

CANADA
PROVINCE OF PRINCE EDWARD ISLAND
IN THE SUPREME COURT - ESTATES DIVISION

TAKE NOTICE that at all persons indebted to the following estates must make payment to the personal representative of the estates noted below, and that all persons having any demands upon the following estates must present such demands to the representative within six months of the date of the advertisement:

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MOONEY, Joseph Leroy Charlottetown Queens County, P.E.I. July 24th, 1999 (30-43)	Dorothy Shanahan Michael A. Farmer, Q.C. (Ex)	Farmer & MacLeod National Bank Tower Suite 205, 134 Kent Street Charlottetown, P.E.I.
RUSSELL, Hazel G. Charlottetown Queens County, P.E.I. July 24th, 1999 (30-43)	S. Alton Russell Marie MacLennan (Ex)	Farmer & MacLeod National Bank Tower Suite 205, 134 Kent Street Charlottetown, P.E.I.
MARTIN, Melvin James Charlottetown Queens County, P.E.I. July 24th, 1999 (30-43)	Muriel L. Martin Douglas Martin Heather Martin (Ex)	MacLeod, Crane & Parkman P.O. Box 1056 Charlottetown, P.E.I.
ARSENAULT, Leonce Summerside Prince County, P.E.I. July 10th, 1999 (28-41)	Robert Arsenault Bernice Randall (Ex)	David R. Hammond, Q.C. P.O. Box 95 Summerside, P.E.I.
ARSENAULT, Mary Claire Charlottetown Queens County, P.E.I. July 10th, 1999 (28-41)	Arthur Pendergast (Ex)	Stewart McKelvey Stirling Scales P.O. Box 2140 Charlottetown, P.E.I.
DAWSON, Myre Martha Mount Tryon Prince County, P.E.I. July 10th, 1999 (28-41)	James Edward Dawson Arthur Stanley Dawson (Ex)	Taylor, McLellan P.O. Box 35 Summerside, P.E.I.
FOUND, Iva Jean Charlottetown Queens County, P.E.I. July 10th, 1999 (28-41)	William Aubrey Found (Ex)	Farmer & MacLeod National Bank Tower 134 Kent St., Suite 205 Charlottetown, P.E.I.
FRASER, Georgie Anna Montague Kings County, P.E.I. July 10th, 1999 (28-41)	Arnold Wightman (Ex)	Patterson Palmer Hunt Murphy P.O. Box 486 Charlottetown, P.E.I.
GALLANT, Eletha M. Summerside Prince County, P.E.I. July 10th, 1999 (28-41)	Ernest J. Gallant (Ex)	Diane Campbell, Q.C. P.O. Box 1300 Summerside, P.E.I.
HOPKINS, Helen Maureen Bridgewater Lunenburg Co., N.S. July 10th, 1999 (28-41)	Donald Edward Hopkins (Ex)	Lyle & McCabe P.O. Box 300 Summerside, P.E.I.

CANADA
PROVINCE OF PRINCE EDWARD ISLAND
IN THE SUPREME COURT - ESTATES DIVISION

TAKE NOTICE that at all persons indebted to the following estates must make payment to the personal representative of the estates noted below, and that all persons having any demands upon the following estates must present such demands to the representative within six months of the date of the advertisement:

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MARSHALL, Horace David Stanhope Queens County, P.E.I. July 10th, 1999 (28-41)	Lewis H. Marshall (Ex)	Stewart McKelvey Stirling Scales P.O. Box 2140 Charlottetown, P.E.I.
WALKER, Sarah Mae Kensington Prince County, P.E.I. July 10th, 1999 (28-41)	Danna Mae Walker (Ex)	David R. Hammond, Q.C. P.O. Box 95 Summerside, P.E.I.
WHITENECK, Helen Roberta Charlottetown Queens County, P.E.I. July 10th, 1999 (28-41)	Marlene Skoutajan Stephen Skoutajan Keith Lapp (Ex)	Sterling McKelvey Stirling Scales P.O. Box 2140 Charlottetown, P.E.I.
CORNISH, Gerald Douglas Unionvale Prince County, P.E.I. June 26th, 1999(26-39)	E. Olga Cornish (Ex)	J. Allan Shaw P.O. Box 40 Alberton, P.E.I.
DesROCHES, George Joseph Summerside (Formerly of (Kinsman Rd., Miscouche) Prince County, P.E.I. June 26th, 1999(26-39)	Kenneth Joseph DesRoches (Ex)	MacLeod, Crane & Parkman P.O. Box 1056 Charlottetown, P.E.I.
DOUGLAS, Margaret Isabel Charlottetown Queens County, P.E.I. June 26th, 1999(26-39)	John R. A. Douglas Jeannie Rodd Reynolds Barbara Murray (Ex)	Patterson Palmer Hunt Murphy P.O. Box 486 Charlottetown, P.E.I.
FITZPATRICK, Elizabeth Joan Ten Mile House RR1 Mount Stewart Queens County, P.E.I. June 26th, 1999(26-39)	Charles Paul Fitzpatrick Debbie Marie Mullen (Ex)	Foster, O'Keefe P.O. Box 38 Charlottetown, P.E.I.
GINGRAS, Dr. Gustave Monticello Kings County, P.E.I. June 26th, 1999(26-39)	Camille de la Chevrotiere Gingras (Ex)	Campbell, Lea, Michael, McConnell & Pigot P.O. Box 429 Charlottetown, P.E.I.
GRIMES, Louis Watervale Queens County, P.E.I. June 26th, 1999(26-39)	Florence Griffin (Ex)	Stewart McKelvey Stirling Scales P.O. Box 2140 Charlottetown, P.E.I.

CANADA
PROVINCE OF PRINCE EDWARD ISLAND
IN THE SUPREME COURT - ESTATES DIVISION

TAKE NOTICE that at all persons indebted to the following estates must make payment to the personal representative of the estates noted below, and that all persons having any demands upon the following estates must present such demands to the representative within six months of the date of the advertisement:

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
KELLY, Leo I. Charlottetown Queens County, P.E.I. June 26th, 1999 ⁽²⁶⁻³⁹⁾	Ian M. MacLeod, Q.C. (Ex)	Farmer & MacLeod National Bank Tower Suite 205, 134 Kent Street Charlottetown, P.E.I.
KNOWLES, Phyllis Oakville Ontario June 26th, 1999 ⁽²⁶⁻³⁹⁾	Sybil Dorothy Heard (Ex)	J. Allan Shaw P.O. Box 40 Alberton, P.E.I.
RANAHAN, William Clarence (Tim) Winsloe Queens County, P.E.I. June 26th, 1999 ⁽²⁶⁻³⁹⁾	Thomas H. Ranahan (Ex)	Stewart McKelvey Stirling Scales P.O. Box 2140 Charlottetown, P.E.I.
ROSS, Harry Harding Sturgeon Kings County, P.E.I. June 26th, 1999 ⁽²⁶⁻³⁹⁾	Freda Ross (Ex)	Alfred K. Fraser, Q.C. P.O. Box 516 Montague, P.E.I.
SHARPE, Irwin Allen West Devon Prince County, P.E.I. June 26th, 1999 ⁽²⁶⁻³⁹⁾	Paul Sharpe Allen Sharpe (Ex)	J. Allan Shaw P.O. Box 40 Alberton, P.E.I.
TRAINOR, Peter A. Stratford Queens County, P.E.I. June 26th, 1999 ⁽²⁶⁻³⁹⁾	Mary Trainor (Ex)	Campbell, Stewart P.O. Box 485 Charlottetown, P.E.I.
WILLIAMS, Julia Marguerite Aurora, Regional Municipality of York, Ontario June 26th, 1999 ⁽²⁶⁻³⁹⁾	John Collins (Ex)	Campbell, Stewart P.O. Box 485 Charlottetown, P.E.I.
WOOD, Frank Judson Rollo Bay West Kings County, P.E.I. June 26th, 1999 ⁽²⁶⁻³⁹⁾	Jean Wood (Ex)	Allen J. MacPhee, Q.C. P.O. Box 238 Souris, P.E.I.
ALCHORN, Lloyd Toronto Ontario June 26th, 1999 ⁽²⁶⁻³⁹⁾	Vera MacEachern (Ad)	Brenda Curley Law Office Suite 301, 129 Kent Street Charlottetown, P.E.I.
GALLANT, James Walter Summerside Prince County, P.E.I. June 26th, 1999 ⁽²⁶⁻³⁹⁾	John Richard Gallant (Ad)	Patterson Palmer Hunt Murphy 268 Water Street Summerside, P.E.I.

CANADA
PROVINCE OF PRINCE EDWARD ISLAND
IN THE SUPREME COURT - ESTATES DIVISION

TAKE NOTICE that at all persons indebted to the following estates must make payment to the personal representative of the estates noted below, and that all persons having any demands upon the following estates must present such demands to the representative within six months of the date of the advertisement:

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
LeBLANC, Anthony Joseph St. Eleanors Prince County, P.E.I. June 26th, 1999 ⁽²⁶⁻³⁹⁾	Roger LeBlanc (Ad)	Taylor, McLellan P.O. Box 35 Summerside, P.E.I.
MacNEILL, Jean Montague Kings County, P.E.I. June 26th, 1999 ⁽²⁶⁻³⁹⁾	Rena MacNeill (Ad)	Alfred K. Fraser, Q.C. P.O. Box 516 Montague, P.E.I.
CALLAGHAN, Allan Joseph Charlottetown Queens County, P.E.I. June 19th, 1999 ⁽²⁵⁻³⁸⁾	Mary J. Callaghan Daniel Kelly (Ex)	Farmer & MacLeod National Bank Tower Suite 205, 134 Kent Street Charlottetown, P.E.I.
COUSINS, Donald Hugh Park Corner, Kensington RR2 Prince County, P.E.I. June 19th, 1999 ⁽²⁵⁻³⁸⁾	Wayne D. Cousins (Ex)	Diane Campbell, Q.C. P.O. Box 1300 Summerside, P.E.I.
FIANDER, Clyde Theodore Souris Kings County, P.E.I. June 19th, 1999 ⁽²⁵⁻³⁸⁾	Helen Mae Fiander (Ex)	Diamond & McKenna P.O. Box 39 Charlottetown, P.E.I.
FLEMING, H. Dorothy North Rustico Queens County, P.E.I. June 19th, 1999 ⁽²⁵⁻³⁸⁾	Garnet Gallant (Ex)	Farmer & MacLeod National Bank Tower Suite 205, 134 Kent Street Charlottetown, P.E.I.
MacLEAN, Dorothy Souris Kings County, P.E.I. June 19th, 1999 ⁽²⁵⁻³⁸⁾	Eileen Sweeny (Ex)	Allen J. MacPhee, Q.C. P.O. Box 238 Souris, P.E.I.
MacPHERSON, Ruth Evelyn Charlottetown Queens County, P.E.I. June 19th, 1999 ⁽²⁵⁻³⁸⁾	Gordon MacDonald Marion Partridge (Ex)	MacMillan & Company P.O. Box 306 Charlottetown, P.E.I.
McNICOL, Janet Black Toronto Ontario June 19th, 1999 ⁽²⁵⁻³⁸⁾	John McNicol (Ex)	Key, McKnight & Peacock P.O. Box 1570 Summerside, P.E.I.
MONAGHAN, Louis F. Charlottetown Queens County, P.E.I. June 19th, 1999 ⁽²⁵⁻³⁸⁾	Rita Ann Monaghan (Ex)	Stewart McKelvey Stirling Scales P. O. Box 2140 Charlottetown, P.E.I.

CANADA
PROVINCE OF PRINCE EDWARD ISLAND
IN THE SUPREME COURT - ESTATES DIVISION

TAKE NOTICE that at all persons indebted to the following estates must make payment to the personal representative of the estates noted below, and that all persons having any demands upon the following estates must present such demands to the representative within six months of the date of the advertisement:

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
SMITH, Erving Matthew Freeland Prince County, P.E.I. June 19th, 1999 (25-38)	Ruby Irene Smith (Ex)	Taylor, McLellan P.O. Box 35 Summerside, P.E.I.
SMITH, Rita Kinkora Prince County, P.E.I. June 19th, 1999 (25-38)	Frank Smith (Ex)	Patterson Palmer Hunt Murphy 268 Water Street Summerside, P.E.I.
McAULEY, James Allan Charlottetown Queens County, P.E.I. June 19th, 1999 (25-38)	Sarah Watts (Ad)	Brendan Curley Law Office 129 Kent St., Suite 301 Charlottetown, P.E.I.
MURRAY, John Stewart Kensington Prince County, P.E.I. June 19th, 1999 (25-38)	Ian Stewart Murray (Ad)	Ramsay & Clark P.O. Box 96 Summerside, P.E.I.
LARDER, Alan Clinton Belmont Prince County, P.E.I. June 12th, 1999 (24-37)	Thomas C. Larder (Ex)	Stewart McKelvey Stirling Scales P.O. Box 2140 Charlottetown, P.E.I.
GINGRAS, Rena M. Monticello Kings County, P.E.I. June 12th, 1999 (24-37)	C. Adele Townshend Alan K. MacLean (Ad)	Campbell, Lea, Michael, McConnell & Pigott P.O. Box 429 Charlottetown, P.E.I.
McLEAN, Harry D. Souris Kings County, P.E.I. June 12th, 1999 (24-37)	Pauline A. Townshend (Ad)	Campbell, Lea, Michael, McConnell & Pigott P.O. Box 429 Charlottetown, P.E.I.
McLEAN, John R. Souris Kings County, P.E.I. June 12th, 1999 (24-37)	John G. McLean Pauline A. Townshend (Ad)	Campbell, Lea, Michael, McConnell & Pigott P.O. Box 429 Charlottetown, P.E.I.
SMITH, Carman Louise Cornwall Queens County, P.E.I. June 12th, 1999 (24-37)	Reta Doris Quinn (Ad)	M. Rebecca Wellner 11 Rosedale Drive Charlottetown, P.E.I.
BELL, Christine Ridgefield, Fairfield Co. New York, USA June 5th, 1999 (23-36)	Carol B. Annacone (Ex)	Macnutt & Dumont P.O. Box 965 Charlottetown, P.E.I.

CANADA
PROVINCE OF PRINCE EDWARD ISLAND
IN THE SUPREME COURT - ESTATES DIVISION

TAKE NOTICE that at all persons indebted to the following estates must make payment to the personal representative of the estates noted below, and that all persons having any demands upon the following estates must present such demands to the representative within six months of the date of the advertisement:

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
CHAMPION, William Henry Charlottetown Queens County, P.E.I. June 5th, 1999 (23-36)	Margaret Arsenault (Ex)	Patterson Palmer Hunt Murphy P.O. Box 486 Charlottetown, P.E.I.
LEONARD, Margaret Weymouth, Norfolk Co. Massachusetts, U.S.A. June 5th, 1999 (23-36)	Louis F. Eaton, Jr. (Ex)	Macnutt & Dumont P.O. Box 965 Charlottetown, P.E.I.
CUDDY, Harold Coleman Murray Harbour Kings County, P.E.I. June 5th, 1999 (23-36)	Sally Buell (Ad)	Stewart McKelvey Stirling Scales P.O. Box 2140 Charlottetown, P.E.I.
MacNEILL, John Angus Mt. Kisco New York, U.S.A. June 5th, 1999 (23-36)	Carol B. Annacone (Ad)	Macnutt & Dumont P.O. Box 965 Charlottetown, P.E.I.
DUGGAN, Walter R. Summerside Prince County, P.E.I. May 29th, 1999 (22-35)	David R. Duggan Ronald E. Duggan (Ex)	Key, McKnight & Peacock P.O. Box 1570 Summerside, P.E.I.
MacLEAN, Marie E. Community of West Point Prince County, P.E.I. May 29th, 1999 (22-35)	Carol Livingstone David MacLean (Ex)	John W. Maynard P.O. Box 177 O'Leary, P.E.I.
ARSENAULT, Mary Phoebe Summerside Prince County, P.E.I. May 29th, 1999 (22-35)	Mary Linda Ann DesRoche (Ad)	Ramsay & Clark P.O. Box 96 Summerside, P.E.I.
FLEMING, Francis (Frank) Tryon Prince County, P.E.I. May 29th, 1999 (22-35)	Patricia Lynne McKenna-Fleming (Ad)	MacLeod, Crane & Parkman P.O. Box 1056 Charlottetown, P.E.I.
MATTHEWS, Harry Cornwall Queens County, P.E.I. May 29th, 1999 (22-35)	Roy Matthews (Ad)	John J. Holmes P.O. Box 1144 Charlottetown, P.E.I.
O'BRIEN, Forrest Joseph Newport Kings County, P.E.I. May 29th, 1999 (22-35)	Kelly Johnston (Ad)	Alfred K. Fraser, Q.C. P.O. Box 516 Montague, P.E.I.

CANADA
PROVINCE OF PRINCE EDWARD ISLAND
IN THE SUPREME COURT - ESTATES DIVISION

TAKE NOTICE that at all persons indebted to the following estates must make payment to the personal representative of the estates noted below, and that all persons having any demands upon the following estates must present such demands to the representative within six months of the date of the advertisement:

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
BAIN, Francis William (Sr.) Charlottetown (Formerly of Grand Tracadie) Queens County, P.E.I. May 22nd, 1999 (21-34)	Francis William Bain (Jr.) Richard Carmen Bain (Ex)	E. W. Scott Dickieson P.O. Box 1453 Charlottetown, P.E.I.
HOGG, Herbert Irving Wilmot Valley Prince County, P.E.I. May 22nd, 1999 (21-34)	David R. Hammond, Q.C. (Ex)	Ramsay & Clark P.O. Box 96 Summerside, P.E.I.
LEA, Richard Higgins Calgary Alberta May 22nd, 1999 (21-34)	Roberta Merlin tucker (also known as Roberta Merlin Lea) (Ex)	MacLeod, Crane & Parkman P.O. Box 1056 Charlottetown, P.E.I.
MacEWEN, Rosalind Letitia Long Creek Queens County, P.E.I. May 22nd, 1999 (21-34)	Neil Duncan MacEwen (Ex)	Robert R. MacArthur P.O. Box 127 Cornwall, P.E.I.
MacLEOD, Bazil Boyde Murray River Kings County, P.E.I. May 22nd, 1999 (21-34)	David MacLeod (Ex)	Patterson Palmer Hunt Murphy P.O. Box 486 Charlottetown, P.E.I.
MILLS, Charles "Edwin" Bay Fortune Kings County, P.E.I. May 22nd, 1999 (21-34)	Hazel "June" Fraser (Ex)	Alfred K. Fraser, Q.C. P.O. Box 516 Montague, P.E.I.
ROCKETT, Paul J. Charlottetown Queens County, P.E.I. May 22nd, 1999 (21-34)	George Likely Jennifer Likely (Ex)	Patterson Palmer Hunt Murphy P.O. Box 486 Charlottetown, P.E.I.
WILSON, Eric T. Charlottetown Queens County, P.E.I. May 22nd, 1999 (21-34)	N. Douglas Ross, Q.C. The Royal Trust Corporation of Canada (Ex)	Patterson Palmer Hunt Murphy P.O. Box 486 Charlottetown, P.E.I.
WOOLNER, Robert Charlottetown Queens County, P.E.I. May 22nd, 1999 (21-34)	Hazel Simpson (Ex)	Cox Hanson O'Reilly Matheson P.O. Box 875 Charlottetown, P.E.I.

CANADA
PROVINCE OF PRINCE EDWARD ISLAND
IN THE SUPREME COURT - ESTATES DIVISION

TAKE NOTICE that at all persons indebted to the following estates must make payment to the personal representative of the estates noted below, and that all persons having any demands upon the following estates must present such demands to the representative within six months of the date of the advertisement:

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
LAWLESS, Michael Anthony Millview Queens County, P.E.I. May 22nd, 1999 (21-34)	Adam Lawless (Ad)	Kenneth A. Clark P.O. Box 2831 Charlottetown, P.E.I.
MALLETT, Dorothy Harrington Queens County, P.E.I. May 22nd, 1999 (21-34)	Linda J. Nicholson (Ad)	Larter Sanderson Howard 91 Water Street Charlottetown, P.E.I.
MacDONALD, James William Panmure Island, Montague RR2 Kings County, P.E.I. May 22nd, 1999 (21-34)	Alfreda MacDonald (Ad)	McInnes Cooper & Robertson BDC Place, Suite 620 119 Kent Street Charlottetown, P.E.I.
ARSENAULT, Marie Rosella Abrams Village Prince County, P.E.I. May 15th, 1999 (20-33)	John Arsenault Bernice Maddix Paul Arsenault (Ex)	Key, McKnight & Peacock P.O. Box 1570 Summerside, P.E.I.
BERNARD, J. Wilfred Souris (Formerly of Souris Line Road) Kings County, P.E.I. May 15th, 1999 (20-33)	Florence L. Bernard John W. Bernard (Ex)	Allen J. MacPhee, Q.C. P.O. Box 238 Souris, P.E.I.
CAHILL, Joseph Clifford Central Kildare Prince County, P.E.I. May 15th, 1999 (20-33)	Jean Cahill (Ex)	J. Allan Shaw P.O. Box 40 Alberton, P.E.I.
MALLARD, Dorothy Gowan Brae Kings County, P.E.I. May 15th, 1999 (20-33)	Joseph Mallard (Ex)	Allen J. MacPhee, Q.C. P.O. Box 238 Souris, P.E.I.
MATTHEW, Miriam C. Souris Kings County, P.E.I. May 15th, 1999 (20-33)	Janet Harper George Mullally (Ex)	Allen J. MacPhee, Q.C. P.O. Box 238 Souris, P.E.I.
WEBSTER, John Ellis Central Bedeque Prince County, P.E.I. May 15th, 1999 (20-33)	Gertrude Webster (Ex)	Diane Campbell, Q.C. P.O. Box 1300 Summerside, P.E.I.
ARSENAULT, J. Bryan O'Leary Prince County, P.E.I. May 15th, 1999 (20-33)	Patricia Arsenault (Ad)	Regena Kaye Russell P.O. Box 383 O'Leary, P.E.I.

CANADA
PROVINCE OF PRINCE EDWARD ISLAND
IN THE SUPREME COURT - ESTATES DIVISION

TAKE NOTICE that at all persons indebted to the following estates must make payment to the personal representative of the estates noted below, and that all persons having any demands upon the following estates must present such demands to the representative within six months of the date of the advertisement:

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
McCABE, Charles Joseph Iona RR3, Belfast Queens County, P.E.I. May 15th, 1999 (20-33)	Anita Elizabeth McCabe (Ad)	Woodman & Collins Suite 405, National Bank Tower 134 Kent Street Charlottetown, P.E.I.

AMENDMENTS TO LEGAL PROFESSION ACT REGULATIONS

Pursuant to Section 55 of the *Legal Profession Act*, S.P.E.I. 1992, Cap. 39, the Law Society of Prince Edward Island approved the following amendments to the *Legal Profession Act Regulations* at the Annual Meetings of the Society on June 20, 1998 and on June 19, 1999.

A. The following is added as Part X of the Legal Profession Act Regulations:

PART X - LAW CORPORATIONS

56 In this part

- (a) "corporation" means a company incorporated pursuant to the laws of the Province and resident in the Province; and
- (b) "law corporation" means a corporation issued a permit by the Society to carry on the practice or profession of a barrister, solicitor and attorney in the Province.

Register of law corporations

57 (1) The Secretary Treasurer shall maintain a register of law corporations containing the following information with respect to each law corporation:

- (a) the name, registered office of the corporation and the number on the register attributed to the law corporation;
- (b) the date of issuance of the initial permit to the law corporation;
- (c) the dates of the renewal of the permit of the law corporation; and
- (d) any other particulars specified by Council or these Regulations.

(2) The Secretary Treasurer shall prepare any other records with respect to the law corporations as specified by Council.

Applicant for permit

58 A corporation may apply to the Secretary Treasurer for a permit to carry on the practice or profession of a barrister, solicitor and attorney in the Province pursuant to Section 21.1 of the Act by submitting

- (a) an application for a permit in Form 12;

- (b) a true copy of a corporation's Letters Patent, or, if the Letters Patent is not yet available, confirmation, satisfactory to the Secretary Treasurer, that all documents and fees necessary for incorporation have been filed with the Director of Corporations together with an original solicitor's declaration that all the requirements of the *Companies Act* in respect of registration of the corporation and of matters precedent and incidental thereto have been complied with and confirmation that a true copy of the corporation's Letters Patent will be provided to the Secretary Treasurer forthwith upon receipt of same by the applicant;
- (c) if the corporation intends to carry on the practice or profession of a barrister, solicitor and attorney under a business or partnership name, a true copy of the certificate or declaration of the business or partnership name, or, if the certificate is not yet available, confirmation, satisfactory to the Secretary-Treasurer, that all the documents and fees necessary for the registration of the business or partnership name have been filed with the Director of Corporations, and confirmation that a true copy of the certificate of registration of the business or partnership name will be provided to the Secretary Treasurer forthwith upon receipt of same by the applicant;
- (d) a true copy of the corporation's bylaws;
- (e) the application fee prescribed by Council.

Issue of permit

- 59 (1) Upon being satisfied that all the requirements of the Act and these Regulations in respect of law corporations have been fulfilled by a corporation, the Secretary Treasurer shall issue to the corporation a permit in Form 14.
- (2) A law corporation issued a permit in accordance with the Act and these regulations shall, subject to the Act and these Regulations, be permitted to carry on the practice or profession of a barrister, solicitor and attorney in the Province.
- (3) A permit issued to a law corporation or renewed or reinstated shall, subject to the Act and these Regulations, be valid until the 1st day of July of the calendar year immediately ensuing the date of issue or renewal of the permit.

Renewal of permit

- 60 (1) The Secretary Treasurer shall in each year mail to each law corporation then holding a subsisting permit, a written notice in Form 15 respecting the renewal of its permit.

(2) A law corporation wishing to have its permit renewed shall furnish to the Secretary Treasurer on or before the 15 day of June in each year,

- (a) a statement of particulars in Form 13; and
- (b) payment of the renewal fee prescribed by Council.

(3) Upon compliance with subregulation 60(2) by a law corporation, the Secretary Treasurer shall, if satisfied that all the requirements of the Act and these Regulations in respect of law corporations have been fulfilled by the law corporation, issue an annual renewal certificate to the law corporation in Form 16.

Expiry of permit

61 If a permit of a law corporation expires and is not renewed, the Secretary Treasurer shall promptly enter in the register of law corporations a memorandum respecting the expiration of such permit.

Name and business name of law corporation

62 (1) The name of a law corporation and the business name or partnership name, if any, under which it carries on the practice or profession of a barrister shall be in good taste, dignified and professional.

(2) The name and business name or partnership name, if any, of a law corporation shall not contain the words “and Company”, “and Associates”, or “and Partners”, or similar words denoting more than one lawyer, if in fact the only member or members of the firm are those indicated in the law corporation’s name, business name or partnership name.

(3) If the name of a law corporation does not contain words which denote that the law corporation carries on the practice or profession of a barrister, solicitor and attorney, then the law corporation shall carry on the practice or profession of barrister, solicitor and attorney under a business or partnership name and style that includes “Barrister and Solicitor”, “Law Practice”, “Legal Practice”, “Law Office”, “Legal Office”, “Legal Counsel”, “Attorney”, “Lawyer”, “Law Corporation”, or similar words denoting that the law corporation carries on the practice or profession of a barrister, solicitor and attorney.

(4) A permit shall not be issued to a corporation or renewed or reinstated, unless the Secretary Treasurer is satisfied that the name of the corporation, or the name under

which it is carrying on the practice or profession of a barrister, solicitor and attorney complies with these Regulations.

(5) No law corporation shall change its name or the name under which it carries on the practice or profession of a barrister, solicitor and attorney without first having obtained written confirmation from the Secretary Treasurer that the proposed name complies with these Regulations.

Objects of law corporation

63 A permit shall not be issued to a corporation if the objects of the corporation do not permit it to carry on the practice or profession of a barrister, solicitor and attorney and all related and incidental activities and acts required by the Act and these Regulations.

Notice of Changes

64 (1) A law corporation shall inform the Secretary Treasurer of any change in the particulars set forth in the application furnished pursuant to Regulation 58, by delivering to the Secretary Treasurer a statement of particulars in Form 13 within fifteen (15) days of such change together with any fee prescribed by Council.

(2) A law corporation shall inform the Secretary Treasurer of any change in the particulars set forth in the statement of particulars most recently delivered to the Secretary Treasurer by delivering to the Secretary Treasurer a statement of particulars in Form 13 within fifteen (15) days of such change together with any fee prescribed by Council.

Revocation, suspension or cancellation of permit

65 (1) The permit of a law corporation, which, by the 1st day of July of any year, fails to pay the fees prescribed by Regulation 60, unless the Council in its sole discretion grants an exemption, shall be suspended and while the permit is suspended the corporation shall not carry on the practice or profession of a barrister, solicitor and attorney.

(2) The permit of a law corporation may be revoked, suspended or cancelled by Council upon fifteen (15) days notice in writing to the law corporation where it appears to Council that the law corporation fails to meet any of the requirements of the Act or these Regulations.

(3) Notwithstanding subregulation (2), if a law corporation holding a subsisting permit ceases to fulfill any of the requirements of the Act or these Regulations by reason only

of the death, suspension, disbarment or the cessation of practice of a voting shareholder of that law corporation, the law corporation shall have ninety (90) days from the date of such death, suspension or disbarment of the voting shareholder, as the case may be, in which to satisfy all the requirements of the Act and these Regulations, failing which Council may, upon thirty (30) days notice in writing, revoke, suspend or cancel the permit issued to such law corporation.

Reinstatement of permit

66 Upon being satisfied that all the requirements of the Act and these Regulations are satisfied by a law corporation whose permit was previously revoked, suspended or cancelled, Council may reinstate the permit of such corporation upon receiving from the corporation;

- (a) a request in writing to have the permit reinstated;
- (b) a statement of particulars in Form 13; and
- (c) payment of the reinstatement fee prescribed by Council.

B. Regulation 38(6) is deleted.

Beverly Mills Stetson, Q.C.
Secretary Treasurer

**NOTICE UNDER THE
QUIETING TITLES ACT**

TAKE NOTICE that Claude Dixon, of Gaspereaux, in Kings County, Province of Prince Edward Island, claims to be the absolute owner in fee simple of the lands hereinafter described.

AND TAKE NOTICE that an Application has been made to the Supreme Court of the Province of Prince Edward Island on behalf of Claude Dixon to have the title judicially investigated and the validity thereof ascertained and declared to the lands and premises located at Gaspereaux, in Kings County, Province of Prince Edward Island, and being **Provincial Parcel Number 250738** of which more particulars may be obtained at the Office of the Prothonotary of the Supreme Court in Charlottetown, in Queens County, Province of Prince Edward Island.

ANY PERSON claiming adverse title or an interest in the said lands is to file a notice of same with the Prothonotary of the Supreme Court in the Law Courts Building in Charlottetown, aforesaid, on or before the 13th day of September, 1999.

AND FURTHER TAKE NOTICE that if no claim to the said lands adverse to that of Claude Dixon is filed on or before the 13th day of September, 1999, a certificate of title certifying that Claude Dixon is the owner in fee simple of the said lands will be granted pursuant to the provisions of the *Quieting Titles Act*, R.S.P.E.I. 1988, Cap. Q-2, as amended.

DATED at Charlottetown, in Queens County, Province of Prince Edward Island, this 10th day of August, 1999.

Kim M. McNeill
BIRT & MCNEILL
12 Brackley Point Road
Charlottetown, P.E.I.
(902) 566-3030

33-34

**NOTICE OF APPLICATION UNDER
THE QUIETING TITLES ACT**

TAKE NOTICE that the Pownal Community Hall Company Limited, a body corporate, duly incorporated under the laws of the Province of Prince Edward Island, has made application pursuant to the *Quieting Titles Act*, R.S.P.E.I. 1988, Cap. Q-2, to have lands situate at Pownal, in Township Number 49 in Queens County, Province of Prince Edward Island, judicially examined, investigated and declared under the

aforementioned statute;

AND TAKE FURTHER NOTICE that the Hon. Justice Gerard E. Mitchell did order on the 10th day of August, A.D. 1999, that any adverse claim to or against the aforesaid lands being provincial parcel number 389387 situate at Pownal in Township Number 49 in Queens County, Province of Prince Edward Island, must be filed on or before the 7th day of September, A.D. 1999, with the Registrar of the Supreme Court, Province of Prince Edward Island, at Charlottetown, in Queens County, aforesaid;

AND TAKE FURTHER NOTICE that the legal description for the said lands, being provincial parcel number 389387 is more particularly described in the Petition and supporting documents filed with the Registrar of the Supreme Court, 42 Water Street, Charlottetown, Prince Edward Island.

DATED at Charlottetown, in Queens County, Province of Prince Edward Island, this 10th day of August, A.D. 1999.

HORACE B. CARVER, Q.C.
Solicitor for the

Pownal Community Hall Company Limited

33

**PRINCE EDWARD ISLAND
LIQUOR CONTROL COMMISSION
NOTICE**

PURSUANT to Section 26 Sub-Section (4) of the Liquor Control Act, R.S.P.E.I., 1988, Cap. L-14, and the amendments thereto, the Prince Edward Island Liquor Control Commission notifies all persons concerned with MICHELLE GLORIA TRAINOR of 57 Chestnut St., Charlottetown, Queens County, in the Province of Prince Edward Island, that on the 31st day of May, A.D., 1999, MICHELLE GLORIA TRAINOR was convicted at Charlottetown in Queens County, Prince Edward Island, by Justice of the Peace S.A. MacKinnon for the Province of Prince Edward Island, of an offence against the provisions of the Liquor Control Act; the offence being that on or about the 9th day of May, A.D., 1999, at or near Charlottetown, Queens County, Prince Edward Island, she, the said MICHELLE GLORIA TRAINOR did unlawfully keep liquor for sale within the Province of Prince Edward Island contrary to Section 32 Paragraph (a) of the Liquor Control Act, being Chapter L-14 of the Revised Statutes of Prince Edward Island, 1988, and amendments thereto.

AND TAKE FURTHER NOTICE that under

the provisions of the said Act, the residence or house of MICHELLE GLORIA TRAINOR, and any other residence hereafter occupied by her, has ceased to be a residence and is deemed to be a public place for a period of one (1) year from the 31st day of May, A.D., 1999.

THEREFORE all persons are required to take notice thereof and govern themselves accordingly.

DATED at Charlottetown, Queens County, Prince Edward Island, this 15th day of July, A.D. 1999.

PRINCE EDWARD ISLAND
LIQUOR CONTROL COMMISSION

33

NOTICE OF CHANGE OF NAME

I, Dara (Chappell) Caseley, presently residing at Summerside, in Prince County, Province of Prince Edward Island, and the person who has sole custody of my infant daughter, Paxton Louise Chappell, pursuant to an Agreement Regarding Custody, Access and Child Support, between Dara (Chappell) Caseley and Corey Thompson, said Agreement dated the 4th day of July, 1996, HEREBY GIVE NOTICE pursuant to provisions of the Change of Name Act, R.S.P.E.I. 1988, Cap. C-3, that on the 29th day of July, 1999, on behalf of Paxton Louise Chappell, hereby renounced and abandoned the use of the name, Paxton Louise Chappell, and assumed in lieu thereof the name, Paxton Louise Caseley.

AND FURTHER that such change of name is evidenced by a Deed Poll, dated the 29th day of July, 1999, duly executed by me, Dara (Chappell) Caseley, the person with whom the sole custody of the said child, Paxton Louise Chappell, has been agreed upon, (pursuant to the Agreement referred to aforesaid) and attested and filed with the Director of Vital Statistics, as defined in the Vital Statistics Act, R.S.P.E.I. 1988, Cap. V-4.

DARA (CHAPPELL) CASELEY

DATED at Summerside, in Prince County, Province of Prince Edward Island, this 29th day of July, 1999.

SHERRY GILLIS
Witness

33

NOTICE OF POSTPONEMENT OF SALE OF LAND UNDER THE JUDGMENT & EXECUTION ACT

Take Notice that the sale by public auction at the Kings County Court House, on Main Street, in Georgetown, Kings County, Province of Prince Edward Island, on Wednesday, the 21st day of July, A.D., 1999, at the hour of 12:00 o'clock noon, has been postponed and will take place: by public auction at the Kings County Court House, on Main Street, in Georgetown, Kings County, Province of Prince Edward Island, on Tuesday, the 17th day of August, A.D., 1999, at the hour of 12:00 o'clock noon,

Property #252361, located on the Lower Montague Road, Kings County, Province of Prince Edward Island, being in Lot or Township Number fifty-nine (59). The property consists of 4.5 acres, a little more or less, with an older home and outbuilding.

The sale herein referred to is being carried out pursuant to the Judgment and Execution Act, R.S.P.E.I. 1988, Cap. J-2, as amended, and by virtue of a judgment having been entered in Cause No. GSC-15790, as follows:

SEAMAC INC.

Vs.

VALENTINE SCHIRMER,
d/b/a VMSI Continental, d/b/a
Continental and Accredited

the judgment having been entered against VALENTINE SCHIRMER, d/b/a VMSI Continental, d/b/a Continental and Accredited on the 4th day of March, 1997, in the amount of \$49,531.85 plus interest at 12% per annum until payment, less \$9,000.00 U.S.D. paid on September 29, 1997.

The name of the debtor whose interest is to be sold is Valentine Schirmer.

Dated this 21st day of July, A.D., 1999.

HOWARD N. KERWIN
Sheriff of Kings County

32-33

NOTICE OF DISSOLUTION

Partnership Act
R.S.P.E.I. 1988, Cap. P-1

Public Notice is hereby given that a Notice of Dissolution has been filed under the Partnership Act for each of the following:

CAPITAL ELECTRIC

Owner: Kevin McKeigan
John McLaine

Registration Date: August 4, 1999

DEXTER'S

Owner: S.K.M.B. Inc.

Registration Date: August 3, 1999

HOME PAGE DESIGN

Owner: David Gregori

Registration Date: August 3, 1999

L & M AUTO SALES

Owner: Terry Lewis
Philip Morton

Registration Date: August 2, 1999

SHANG HAI RESTAURANT

Owner: David Tran

Registration Date: August 5, 1999

33

NOTICE OF REGISTRATION

Partnership Act
R.S.P.E.I. 1988, Cap. P-1, s.52 and s.54(1)

Public Notice is hereby given that the following Statutory Declarations have been filed under the Partnership Act:

ALPHA TOURS

Owner: Carol M. Storey
P.O. Box 214
Cornwall, PE COA 1H0

Registration Date: July 30, 1999

BLUE SKYE COTTAGES

Owner: Alfred Dennis
Cornwall, RR #3 PE COA 1H0
Gloria Dennis
Cornwall RR#3 PE COA 1H0

Registration Date: August 2, 1999

BLUE'S ULTRAMAR & PERFORMANCE

Owner: Gordon Michael Blue
RR#4

Montague, PE COA 1R0
Registration Date: August 4, 1999

THE BOATHOUSE

Owner: Henderson & Cudmore Limited
P.O. Box 281
Charlottetown, PE CIA 7K6

Registration Date: July 27, 1999

BODY ESTHETIC'S

Owner: Colin Blair MacPhail
Alexandra RR1
PE CIA 7J6

Registration Date: July 30, 1999

CAPITAL ELECTRIC

Owner: Kevin McKeigan
34 Pine Drive
Charlottetown, PE CIA 6R8

Registration Date: August 4, 1999

CINDERELLA CATERING

Owner: Cindy Hopper
236 Fitzroy Street
Charlottetown, PE CIA 1S7

Registration Date: August 4, 1999

**CONAGRA GROCERY PRODUCTS
COMPANIES OF CANADA**

Owner: Conagra Limited/Conagra Limitee
P.O. Box 85, Commerce Court West
Suite 5300
Toronto, Ontario M5L 1B9

Registration Date: August 2, 1999

**CONAGRA GROCERY PRODUCTS
CANADA**

Owner: Conagra Limited/Conagra Limitee
P.O. Box 85, Commerce Court West
Suite 5300
Toronto, Ontario M5L 1B9

Registration Date: August 2, 1999

**THE COUNTRY STEAKHOUSE
AND LOUNGE**

Owner: Wendell Drake
Vernon River, PE COA 2E0

Registration Date: August 4, 1999

CRAFTS CANADA

Owner: Pax Properties Ltd.
2745 - 29 Street N.E.
Calgary, Alberta T1Y 7B5

Registration Date: August 5, 1999

DEXTER'S

Owner: D.F.F. Limited
670 University Ave
Charlottetown, PE

Registration Date: August 3, 1999

**GRANVILLE GAS &
CONVENIENCE CENTRE**

Owner: K P R Inc.
486 Granville St
Summerside, PE CIN 4K6

Registration Date: August 4, 1999

PETER JAMES PLUMBING & HEATING

Owner: Peter James
2 Governors Lane
Stratford, PE C1B 1M2

Registration Date: July 19, 1999

H. KELLER INVESTMENTS

Owner: Harold Keller
RR#5
Charlottetown, PE CIA 7J8

Registration Date: July 29, 1999

L & M AUTO SALES

Owner: Terry Lewis
Cornwall, P.O. Box 674
PE COA 1H0

Registration Date: August 2, 1999

LARRYDALE FARMS

Owner: Lewis Arthur Hughes
Harrington, RR 9
Winsloe, PE CIE 1Z3

Registration Date: August 6, 1999

LAZARIC FLOORING

Owner: Deyo Lazaric
Mermaid RR5
PE CIA 7J8

Registration Date: August 4, 1999

MAST AND MOORING

Owner: Martin A. Doan
RR2
Cornwall, PE COA 1H0

Registration Date: July 29, 1999

MATHESON TOURS

Owner: Poplar Consultants Inc.
66 Cortland Street
Charlottetown, PE CIE 1T5

Registration Date: August 4, 1999

MONTY'S FIX'ER UP

Owner: Paul Montgomery
RR #1
Tyne Valley, PE COB 2C0

Registration Date: August 5, 1999

R M S ATLANTIC

Owner: Blair Aitken
Summerside, PE

Registration Date: August 4, 1999

ROSE HILL TRUCKING

Owner: Christopher Reeves
Lot 16
Miscouche, PE COB 1T0

Registration Date: July 29, 1999

SKY SHARES AVIATION

Owner: Chris Glencross
P.O. Box 151
Cornwall, PE COA 1H0
Jason Gourley
P.O. Box 3263
Charlottetown, PE CIA 8W5

Registration Date: August 2, 1999

SUMMERSIDE DENTURE CLINIC

Owner: Lisa Mackintosh
570 South Dr. Apt. #6
Summerside, PE CIN 3Z6

Registration Date: August 4, 1999

SWINGS "N" THINGS WOODWORKING

Owner: Robert Darrach
Box 494
O'Leary, PE COB 1V0

Registration Date: August 4, 1999

THOMPSON MOTORS

Owner: Corey Keith Thompson
1A Grant Drive
Summerside, PE C1N 4T6

Registration Date: August 4, 1999

TYNE VALLEY**STUDIO-SHORELINE SWEATERS**

Owner: Lesley Dubey
Tyne Valley Box 99
PE COB 2C0

Registration Date: August 4, 1999

WARREN DISTRIBUTING

Owner: Troy and Susan Warren
124 Westridge Cres
Charlottetown, PE CIA 9E7
Donald and Helen Warren
40 Victory Ave
Charlottetown, PE CIA 5G1

Registration Date: August 2, 1999

“WOVEN TOGETHER”

Owner: Linda Aspin
 Belle River PO
 Pinette, PE COA 1B0
 Sheila Sutherland
 Point Prim Eldon PO
 PE COA 1A0
 Brenda Minnis
 Mt. Buchanan, PE COA 1A0
 Registration Date: August 2, 1999
 33

D. FRASER INC.
 Montrose, Alberton RR2
 PE COB 1B0
 Incorporation Date: July 30, 1999

J. P. GALLANT LOGGING INC.
 Cape Egmont, Wellington RR #3
 PE COB 2E0
 Incorporation Date: July 30, 1999

JACK OF ALL TRADES INC.
 136 Longworth Avenue - PO Box 2244
 Charlottetown, PE CIA 8B9
 Incorporation Date: August 3, 1999
 33

**NOTICE OF GRANTING
 LETTERS PATENT**

Companies Act
 R.S.P.E.I. 1988, Cap. C-14, s.11
 Public Notice is hereby given that under the
 Companies Act Letters Patent have been issued
 by the Minister of Community Services &
 Attorney General to:

100212 P.E.I. INC.
 18 Walker Drive
 Charlottetown, P.E.I. CIA 8S6
 Incorporation Date: August 3, 1999

100214 P.E.I. INC.
 37 Lewis Point Road
 Charlottetown, PE CIA 7L3
 Incorporation Date: August 2, 1999

BURNT WOOD BLUEBERRY
 GROWERS LIMITED
 Belle River P.O.
 P.E.I. COA 1B0
 Incorporation Date: July 30, 1999

CRANE'S ULTRAMAR LTD.
 Gaspereaux
 Montague RR#2, PE COA 1R0
 Incorporation Date: July 29, 1999

CROWBUSH COVE DEVELOPMENT INC.
 119 Kent Street, Suite 620
 Charlottetown, PE CIA 1N3
 Incorporation Date: July 29, 1999

D.F.F. LIMITED
 670 University Avenue
 Charlottetown, PE CIE 1H6
 Incorporation Date: July 29, 1999

**NOTICE OF GRANTING
 SUPPLEMENTARY LETTERS PATENT**

Companies Act
 R.S.P.E.I. 1988, Cap. C-14, s.18, s.3
 Public Notice is hereby given that under the
 Companies Act supplementary letters patent
 have been issued by the Minister of Community
 Services & Attorney General:

GLOBAL FIDUCIARY (CANADA) INC.
 Purpose: To amend the authorized capital of the
 company.
 Effective Date: July 28, 1999
 33

**NOTICE OF CHANGE
 OF CORPORATE NAME**

Companies Act
 R.S.P.E.I. 1988, CAP. C-14, S. 81.1
 Public Notice is hereby given that under the
 Companies Act the following corporation has
 changed its corporate name:

MONTAGUE WOODWORKING INC.
 Former Name
 HOMEPAGE DESIGN INC.
 New Name
 Effective Date: August 3, 1999
 33

**NOTICE OF
COMPANY AMALGAMATIONS**
Companies Act
R.S.P.E.I. 1988, Cap. C-14, s.77

Public Notice is hereby given that under the Companies Act letters patent have been issued by the Minister to confirm the following amalgamation:

BELFAST LIME SERVICES LTD.
BELFAST TRUCKING LTD.
Amalgamating companies
BELFAST LIME & TRUCKING LTD.
Amalgamated company
Effective Date: August 1, 1999

100211 P.E.I. INC.
COMPTON BROS. INC.
Amalgamating companies
COMPTON BROS. INC.
Amalgamated company
Effective Date: August 1, 1999

R & C VEENHUIS HOLDINGS LIMITED
DAWNDALE FARM SUPPLIES LTD.
Amalgamating companies
DAWNDALE FARMS SUPPLIES LTD.
Amalgamated company
Effective Date: July 30, 1999

33

**INDEX TO NEW MATTER
August 14th, 1999**

Executor's Notices:

Bagnall, Ethel Margaret	699
De Jong, Sarah Walker	699
MacKinnon, Robert Samuel	699
MacLean, John G.	699
McMurrer, Evelyn	699
Nicholson, Annabelle	699
Poole, Mildred Cardell	699
Reid, Pansy Maria	700

Administrator's Notices:

Dyment, Bertram Woodrow	700
Johnson, Lorne Willard	700
MacDonald, Clara E.	700

Law Society of Prince Edward Island:
Amendments to
Legal Profession Act Regulations 711

Notice under the Quieting Titles Act:

Property of Claude Dixon	716
Property of Pownal Community Hall Company Limited	716

Prince Edward Island
Liquor Control Commission Notice:
Michelle Gloria Trainor 716

Notice of Change of Name:
Paxton Louise Caseley 717

Notice of Dissolution:

Capital Electric	718
Dexter's	718
Homepage Design	718
L & M Auto Sales	718
Shang Hai Restaurant	718

Notice of Registration

Alpha Tours	718
Blue Skye Cottages	718
Blue's Ultramar & Performance	718
The Boathouse	718
Body Esthetic's	718
Capital Electric	718
Cinderella Catering	718
Congra Grocery Products Companies of Canada	718
Congra Grocery Products Canada	718
The Country Steakhouse and Lounge	718
Crafts Canada	718
Dexter's	718
Granville Gas & Convenience Centre	719
Peter James Plumbing & Heating	719
H. Keller Investments	719
L & M Auto Sales	719
Larrydale Farms	719
Lazaric Flooring	719
Mast and Mooring	719
Matheson Tours	719
Monty's Fix'er Up	719
R M S Atlantic	719
Rose Hill Trucking	719
Sky Shares Aviation	719
Summerside Denture Clinic	719
Swings "N" Things Woodworking	719
Thompson Motors	719
Tyne Valley Studio-Shoreline Sweaters	719
Warren Distributing	719
Woven Together	720

Notice of Granting Letters Patent:

100212 P.E.I. Inc.	720
100214 P.E.I. Inc.	720
Burnt Wood Blueberry Growers Limited	720
Crane's Ultramar Ltd.	720
Crowbush Cove Development Inc.	720
D.F.F. Limited	720
D. Fraser Inc.	720
J.P. Gallant Logging Inc.	720
Jack of All Trades Inc.	720

Notice of Granting

Supplementary Letters Patent:

Global Fiduciary (Canada) Inc.	720
-------------------------------------	-----

Notice of Change of Corporate Name:

Homepage Design Inc.	720
---------------------------	-----

Notice of Company Amalgamations:

Belfast Lime & Trucking Ltd.	721
Compton Bros. Inc.	721
Dawndale Farms Supplies Ltd.	721

The ROYAL GAZETTE is issued every Saturday from the office of Beryl J. Bujosevich, Queen's Printer, P. O. Box 2000, Charlottetown, P.E.I., C1A 7N8

All copy must be received by the Tuesday preceding day of publication. The subscription rate is \$45.00 per annum, postpaid; single copies \$1.00 each, postpaid or \$.75 each, over the counter.

PART II
REGULATIONS

(Approved by His Honour the Lieutenant Governor in Council dated 3 August 1999.)

~

Certified a true copy,
Lynn E. Ellsworth
Clerk of the Executive Council

PART II
REGULATIONS INDEX

Chapter Number	Title	Original Order Reference	Amendment	Authorizing Order and Date	Page
R-15	Roads Act Highway Access Regulations	EC580/95	s. s. s. [eff] Aug. 14/99	EC1999-419 (03.08.99)	93