

Royal Gazette

Prince Edward Island

Postage paid in cash at First Class Rates

PUBLISHED BY AUTHORITY

VOL. CXXVI - NO. 16

Charlottetown, Prince Edward Island, April 15th, 2000

**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
DOUCETTE, Isadore Joseph Charlottetown Queens Co., PE April 15th, 2000 (16-29)*	Barry John Doucette (EX.)	Farmer & MacLeod National Bank Tower Suite 205, 134 Kent Street Charlottetown, PE
HEMPSTOCK, Catherine Janet Ottawa Ontario April 15th, 2000 (16-29)*	Nicole Woodcock George P. Kealey (EX.)	Campbell, Stewart PO Box 485 Charlottetown, PE
MacDONALD, Mary Geneva Souris Kings Co., PE April 15th, 2000 (16-29)*	Rev. Floyd McGaugh (EX.)	Diamond & McKenna PO Box 39 Charlottetown, PE
MacGOUGAN, Sidney Montgomery Kensington Prince Co., PE April 15th, 2000 (16-29)*	Percy M. MacGougan Garth H. MacGougan John S. MacGougan (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
PALMER, Bertha Helen O'Leary Prince Co., PE April 15th, 2000 (16-29)*	James Palmer Ruby Palmer (EX.)	John W. Maynard PO Box 177 O'Leary, PE
YOUNG, T. Kathryn Kingsboro Kings Co., PE April 15th, 2000 (16-29)*	Winston Young Roma Young (EX.)	Diamond & McKenna PO Box 39 Charlottetown, PE

**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
BEGLEY, Mary Sheila Tyne Valley Prince Co., PE April 8th, 2000 (15-28)	Donna MacKendrick (EX.)	John W. Maynard PO Box 177 O'Leary, PE
BERGMANN, Katharine Travellers Rest Prince Co., PE April 8th, 2000 (15-28)	J. Andrew D. Campbell (EX.)	Patterson Palmer Hunt Murphy 82 Summer Street Summerside, PE
CHAMPION, Geraldine Mae Summerside Prince Co., PE April 8th, 2000 (15-28)	R. Scott Peacock (EX.)	Key, McKnight & Peacock PO Box 1570 Summerside, PE
GALLANT, Fidele Cyrus Wellington Prince Co., PE April 8th, 2000 (15-28)	Anna Mae Barlow (EX.)	Key, McKnight & Peacock PO Box 1570 Summerside, PE
GALLANT, John R. Oyster Bed Bridge Queens Co., PE April 8th, 2000 (15-28)	Owen MacDonald Marilyn MacDonald (EX.)	Farmer & MacLeod National Bank Tower Suite 205, 134 Kent Street Charlottetown, PE
HUTCHISON, Andrew MacCallum Belle River Queens Co., PE April 8th, 2000 (15-28)	Mary Frances Hutchison (EX.)	Patterson Palmer Hunt Murphy PO Box 486 Charlottetown, PE
HYDE, Norman George (otherwise George Norman Hyde) Meadowbank, Cornwall RR#2 Queens Co., PE April 8th, 2000 (15-28)	Ambrose Russell Hyde Norma Murray Mary Sherren (EX.)	Reagh & Reagh 17 West Street Charlottetown, PE
MacCALLUM, Alice Ste-Dorothee, Laval Quebec April 8th, 2000 (15-28)	Elizabeth Martin (EX.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE
MORESIDE, Christine Charlottetown Queens Co., PE April 8th, 2000 (15-28)	Bennett Campbell (EX.)	Patterson Palmer Hunt Murphy PO Box 486 Charlottetown, PE
SMITH, W. Roy North Wiltshire Queens Co., PE April 8th, 2000 (15-28)	Albert I. Bowman Austin L. Bowman (EX.)	Farmer & MacLeod National Bank Tower Suite 205, 134 Kent Street Charlottetown, PE

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

TAKE NOTICE that 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
YOUNG, Marion Ruth Mississauga Ontario April 8th, 2000 (15-28)	Lynda D. Narhi (EX.)	Farmer & MacLeod National Bank Tower Suite 205, 134 Kent Street Charlottetown, PE
SEAMAN, Georgie J. North River Queens Co., PE April 8th, 2000 (15-28)	Lynn Seaman (AD.)	Campbell, Stewart PO Box 485 Charlottetown, PE
FERGUSON, Helen Isobel Charlottetown Queens Co., PE April 1st, 2000 (14-27)	John W. C. Ferguson (EX.)	Cox Hanson O'Reilly Matheson PO Box 875 Charlottetown, PE
HYNES, Mary Lucy Souris Kings Co., PE April 1st, 2000 (14-27)	Roger Soloman (EX.)	Diamond & McKenna PO Box 39 Charlottetown, PE
SMITH, Thomas Tracadie Cross Queens Co., PE April 1st, 2000 (14-27)	Noreen Lisi (EX.)	Campbell, Lea, Michael, McConnell & Pigot PO Box 429 Charlottetown, PE
STRONGMAN, Frank Edward Tyne Valley Prince Co., PE April 1st, 2000 (14-27)	Melvin Gallant Deborah Gallant (EX.)	Taylor, McLellan PO Box 35 Summerside, PE
WALKER, Muriel H. Charlottetown Queens Co., PE April 1st, 2000 (14-27)	Deborah MacDonald (EX.)	Campbell, Stewart PO Box 485 Charlottetown, PE
HERRELL, James Emeric Charlottetown Queens Co., PE April 1st, 2000 (14-27)	Kathleen G. Gallant (AD.)	Campbell, Stewart PO Box 485 Charlottetown, PE
McNALLY, Cecilia Egmont Bay, Wellington RR Prince Co., PE April 1st, 2000 (14-27)	Eileen Arsenault (AD.)	Key, McKnight & Peacock PO Box 1570 Summerside, PE
NICHOLSON, Elizabeth Florence Kilmuir Kings Co., PE April 1st, 2000 (14-27)	Isabelle A. Doyle (AD.)	Patterson Palmer Hunt Murphy PO Box 486 Charlottetown, PE

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
NICHOLSON, Frederick Kilmuir Kings Co., PE April 1st, 2000 (14-27)	Isabelle A. Doyle (AD.)	Patterson Palmer Hunt Murphy PO Box 486 Charlottetown, PE
SHAW, Jonathan Lester Charlottetown Queens Co., PE April 1st, 2000 (14-27)	Lester Shaw (AD.)	Allen J. MacPhee, QC PO Box 238 Souris, PE
BOUDREAU, Edgar Joseph Georgetown Kings Co., PE March 25th, 2000 (13-26)	Frederick Boudreault (EX.)	Alfred K. Fraser, QC PO Box 516 Montague, PE
JOHNSTONE, Sara Eleanor Summerside Prince Co., PE March 25th, 2000 (13-26)	Sarah Bennett (EX.)	Key, McKnight & Peacock PO Box 1570 Summerside, PE
MacDONALD, Reginald James Charlottetown Queens Co., PE March 25th, 2000 (13-26)	Reginald G. MacDonald (EX.)	Campbell, Stewart PO Box 485 Charlottetown, PE
RUSH, Francis Charlottetown Queens Co., PE March 25th, 2000 (13-26)	Raymond Rush Wayne Rush Alan K. Scales, QC (EX.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE
WAITE, Elmer Summerside Prince Co., PE March 25th, 2000 (13-26)	Leith Waite (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
COSTELLO, Agnes Charlottetown Queens Co., PE March 25th, 2000 (13-26)	Les Zielinski (AD.)	Campbell, Lea, Michael, McConnell & Pigot PO Box 429 Charlottetown, PE
GALLANT, Lisa Diane Summerside Prince Co., PE March 25th, 2000 (13-26)	Richard Gallant Raymond W. Kuszelewski (AD.)	Carr, Stevenson & MacKay PO Box 522 Charlottetown, PE
JOHNSTON, Gordon L. Sturgeon Kings Co., PE March 25th, 2000 (13-26)	Joyce Johnston (AD.)	Alfred K. Fraser, QC PO Box 516 Montague, PE

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

TAKE NOTICE that 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
CAMPBELL, Louis L. Charlottetown Queens Co., PE March 18th , 2000 (12-25)	A. Bernadine Campbell (EX.)	Campbell, Stewart PO Box 485 Charlottetown, PE
COFFIN, Mary E. Souris (Formerly of Bay Fortune) Kings Co., PE March 18th , 2000 (12-25)	Dianne Acorn (EX.)	Allen J. MacPhee, QC PO Box 238 Souris, PE
IRWIN, Joseph Kent Lyall Charlottetown Queens Co., PE March 18th , 2000 (12-25)	Robert Kent Irwin John D. B. Irwin (EX.)	Patterson Palmer Hunt Murphy PO Box 486 Charlottetown, PE
MacDONALD, Margaret (Peg) Ruth Annabelle Montague Kings Co., PE March 18th , 2000 (12-25)	David Turner Peter Turner (EX.)	Alfred K. Fraser, QC PO Box 516 Montague, PE
SOLOMAN, Mary Florence Georgetown Royalty Kings Co., PE March 18th , 2000 (12-25)	Lloyd Soloman Carmelita Creed (EX.)	Alfred K. Fraser, QC PO Box 516 Montague, PE
CROUCHER, Leslie W. Souris Kings Co., PE March 18th , 2000 (12-25)	Robin D. Croucher (AD.)	Allen J. MacPhee, QC PO Box 238 Souris, PE
MacNEILL, Wendell R. Charlottetown Queens Co., PE March 18th , 2000 (12-25)	Melodie MacNeill Helen MacLeod Donald MacLeod (AD.)	MacLeod, Crane & Parkman PO Box 1056 Charlottetown, PE
AFFLECK, Mildred Sue Bedeque Prince Co., PE March 11th , 2000 (11-24)	Stewart Affleck Melvin Affleck (EX.)	David R. Hammond, QC 293 Water Street Summerside, PE
BROWN, Ronald Summerside Prince Co., PE March 11th , 2000 (11-24)	Anthony Brown (EX.)	Key, McKnight & Peacock PO Box 1570 Summerside, PE
GAVIN, Lloyd Ascension Prince Co., PE March 11th , 2000 (11-24)	Florence Gavin (EX.)	J. Allan Shaw Law Corporation PO Box 40 Alberton, PE

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

TAKE NOTICE that 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
HAWES, Orrin M. P. Charlottetown Queens Co., PE March 11th, 2000 (11-24)	Darlene Ferne Hawes (EX.)	Farmer & MacLeod National Bank Tower Suite 205, 134 Kent Street Charlottetown, PE
JOHNSTONE, Joan Warren Margaret Price Charlottetown Queens Co., PE March 11th, 2000 (11-24)	TD Trust Company (EX.)	Campbell, Stewart PO Box 475 Charlottetown, PE
MacKAY, Sterling Robert Charlottetown (Formerly Parkdale) Queens Co., PE March 11th, 2000 (11-24)	Gloria MacKay Robert MacKay Betty McCarville Charles MacKay Emily Killorn (EX.)	Robert R. MacArthur PO Box 127 Cornwall, PE
MacKINNON, Mary Margaret Charlottetown Queens Co., PE March 11th, 2000 (11-24)	Shirley Affleck Louis MacKinnon (EX.)	Foster Hennessey MacKenzie PO Box 38 Charlottetown, PE
MacLENNAN, Bruce Hunter River Queens Co., PE March 11th, 2000 (11-24)	Diane Campbell, QC (EX.)	Diane Campbell, QC PO Box 1300 Summerside, PE
MILLER, Ella Margaret Lot 16 Prince Co., PE March 11th, 2000 (11-24)	Carl Montgomery (EX.)	Taylor, McLellan PO Box 35 Summerside, PE
PICKARD, Christina Charlottetown Queens Co., PE March 11th, 2000 (11-24)	Ruth MacRae (EX.)	Foster Hennessey MacKenzie PO Box 38 Charlottetown, PE
WILSON, James M. Lower Montague Kings Co., PE March 11th, 2000 (11-24)	Lucy Johnstone (EX.)	Campbell, Stewart PO Box 475 Charlottetown, PE
BIRT, Hayden Aubrey Bedford Queens Co., PE March 4th, 2000 (10-23)	Sandra Birt (EX.)	Patterson Palmer Hunt Murphy PO Box 486 Charlottetown, PE
BUOTE, Ernest Lloyd Kelowna British Columbia March 4th, 2000 (10-23)	Denise Buote (EX.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE

**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
DOIRON, Ernest Roy Rusticoville Queens Co., PE March 4th , 2000 (10-23)	Helen R. Doiron (EX.)	MacLeod, Crane & Parkman PO Box 1056 Charlottetown, PE
DOUCETTE, Catherine Harper Road Prince Co., PE March 4th , 2000 (10-23)	Claude Doucette (EX.)	J. Allan Shaw Law Corporation PO Box 40 Alberton, PE
DRAKE, Samuel Finlay Waterside Queens Co., PE March 4th , 2000 (10-23)	Jennie Irene Drake (EX.)	Cox Hanson O'Reilly Matheson PO Box 875 Charlottetown, PE
FORBES, Miriam Irene Crapaud Prince Co., PE March 4th , 2000 (10-23)	Gordon Forbes (EX.)	Aylward Law Office 263 Harbour Dr., Suite 9 Summerside, PE
HILL, Brian L. Alexandra Queens Co., PE March 4th , 2000 (10-23)	Dr. Sherri L. Ihle (EX.)	Carr, Stevenson & MacKay PO Box 522 Charlottetown, PE
MacLEOD, Leta Blanche Crapaud Queens Co., PE March 4th , 2000 (10-23)	Elmer Fall Francis Fall (EX.)	Aylward Law Office 263 Harbour Dr., Suite 9 Summerside, PE
MALLARD, Joseph A. Gowan Brae Kings Co., PE March 4th , 2000 (10-23)	Anna Marie Mallard (EX.)	Allen J. MacPhee, QC PO Box 238 Souris, PE
MANDERSON, Mary Louise New Annan, Summerside RR#2 Prince Co., PE March 4th , 2000 (10-23)	Edwin Wall (EX.)	Taylor, McLellan PO Box 35 Summerside, PE
McGUANE, Eleanor Elva Charlottetown Queens Co., PE March 4th , 2000 (10-23)	Cheryl Dalziel (EX.)	Carr, Stevenson & MacKay PO Box 522 Charlottetown, PE
PINEAU, Hilda Charlottetown Queens Co., PE March 4th , 2000 (10-23)	George Pineau Brenda Magennis (EX.)	Foster Hennessey MacKenzie PO Box 38 Charlottetown, PE

**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
SAUNDERS, Harold Balfour Charlottetown Queens Co., PE March 4th , 2000 (10-23)	Edward Hilton Sandra Hodgkin (EX.)	Larter Sanderson Howard 91 Water Street Charlottetown, PE
STEEVES, Shirley Campbell Stratford Queens Co., PE March 4th , 2000 (10-23)	James David Kennedy (EX.)	Campbell, Lea, Michael, McConnell & Pigot PO Box 429 Charlottetown, PE
ARSENAULT, Mary Olive Casumpec, O'Leary RR#3 Prince Co., PE March 4th , 2000 (10-23)	Ray Francis Arsenault (AD.)	Diane Campbell, QC PO Box 1300 Summerside, PE
FERGUSON, Gordon Chester Lower Montague Kings Co., PE March 4th , 2000 (10-23)	Pauline Ings (AD.)	Alfred K. Fraser, QC PO Box 516 Montague, PE
JAYNES, Julian Princeton Borough, Mercer County New Jersey, USA March 4th , 2000 (10-23)*	June Tower (AD.)	E. W. Scott Dickieson PO Box 1453 Charlottetown, PE
MacLAREN, Augustine Cornelius Goose River Kings Co., PE March 4th , 2000 (10-23)	Noel MacDonald (AD.)	MacLeod Crane & Parkman PO Box 1056 Charlottetown, PE
MacLEAN, Allison P. Summerside Prince Co., PE March 4th , 2000 (10-23)	David R. Hammond (AD.)	David R. Hammond, QC 293 Water Street Summerside, PE
MacLEOD, Hal James Murray Harbour North Kings Co., PE March 4th , 2000 (10-23)	Stephen J. MacLeod (AD.)	Alfred K. Fraser, QC PO Box 516 Montague, PE
SCHURMAN, Lois Eleanor Summerside Prince Co., PE March 4th , 2000 (10-23)	Brenton R. Schurman (AD.)	Key McKnight & Peacock PO Box 1570 Summerside, PE
COUGHLIN, Carol Rita Inverness, Ellerslie RR Prince Co., PE February 26th , 2000 (9-22)	Lester Broome Barbara Broome (EX.)	Taylor, McLellan PO Box 35 Summerside, PE

**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
DUNPHY, Bernard Peter Souris Kings Co., PE February 26th , 2000 (9-22)	Laura Dunphy (Robertson) Burke (EX.)	Allen J. MacPhee, QC PO Box 238 Souris, PE
GALLANT, Terrence A. Lachine Quebec February 26th , 2000 (9-22)	Carole Gallant (EX.)	Regena Kaye Russell PO Box 383 O'Leary, PE
GAUDET, John Terry Miscouche Prince Co., PE February 26th , 2000 (9-22)	Karen Whipple (EX.)	Taylor, McLellan PO Box 35 Summerside, PE
LAVERS, David R. Georgetown Kings Co., PE February 26th , 2000 (9-22)	Keith Lavers Joan Lavers (EX.)	Farmer & MacLeod National Bank Tower Suite 205, 134 Kent Street Charlottetown, PE
MacCABE, Ernest A. Alexandra Queens Co., PE February 26th , 2000 (9-22)	June (MacCabe) Child (EX.)	Carr, Stevenson & MacKay PO Box 522 Charlottetown, PE
MacDONALD, William "Bill" John Panmure Island Kings Co., PE February 26th , 2000 (9-22)	Agatha Theresa MacDonald (EX.)	Evans MacCallum PO Box 714 Charlottetown, PE
MacKINNON, Cora Elizabeth Charlottetown Queens Co., PE February 26th , 2000 (9-22)	Lucy Clow Phyllis Roberts (EX.)	McInnes Cooper BDC Place, Suite 620 119 Kent Street Charlottetown, PE
MacLAUHLAN, Vera Lillian Charlottetown Queens Co., PE February 26th , 2000 (9-22)	Josephine Larter George Roberts (EX.)	Brendan Curley Law Office Suite 301, 129 Kent Street Charlottetown, PE
MATHESON, Helen B. Charlottetown Queens Co., PE February 26th , 2000 (9-22)	James Matheson Andrew Matheson (EX.)	Carr, Stevenson & MacKay PO Box 522 Charlottetown, PE
MORRISON, Norman Summerside Prince Co., PE February 26th , 2000 (9-22)	Eric Perry James Black (EX.)	Taylor, McLellan PO Box 35 Summerside, PE

**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
ROPER, Gordon F. Charlottetown Queens Co., PE February 26th , 2000 (9-22)	David C. Roper Marilyn L. Hynes (EX.)	Cox Hanson O'Reilly Matheson PO Box 875 Charlottetown, PE
WALMSLEY, Jack Summerside Prince Co., PE February 26th , 2000 (9-22)	Bruce Walmsley Royal Trust Corporation of Canada (EX.)	Lyle & McCabe PO Box 300 Summerside, PE
CATHCART, Madeline North Vancouver British Columbia February 26th , 2000 (9-22)	David Ronald Cathcart (AD.)	Taylor, McLellan PO Box 35 Summerside, PE
MacDONALD, Brent Spencer Summerside Prince Co., PE February 26th , 2000 (9-22)	Gale Getson (AD.)	Diane Campbell, QC PO Box 1300 Summerside, PE
PECKINGHAM, Harold K. Fort Lauderdale Florida, USA February 26th , 2000 (9-22)	Rosanne Peckingham (AD.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE
DUNN, Jean Kathryn Charlottetown McConnell & Pigot Queens Co., PE February 19th , 2000 (8-21)	Raymond Malone (EX.)	Campbell, Lea, Michael, PO Box 429 Charlottetown, PE
DUNSFORD, Charles Robert Hampton Queens Co., PE February 19th , 2000 (8-21)	Audrey Nicholson Dunsford (EX.)	Taylor, McLellan PO Box 35 Summerside, PE
GREEN, Ralph William Charlottetown Queens Co., PE February 19th , 2000 (8-21)	Ralph Herbert Green (EX.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE
JENKINS, Doris Summerside Prince Co., PE February 19th , 2000 (8-21)	John David Stirling (EX.)	Patterson Palmer Hunt Murphy 268 Water Street Summerside, PE
STEWART, Murdock Lester Summerside Prince Co., PE February 12th , 2000 (7-20)	Jessie Marie Stewart (EX.)	Ramsay & Clark PO Box 96 Summerside, PE

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

TAKE NOTICE that 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
TWEEL, Said Charlottetown Queens Co., PE February 12th , 2000 (7-20)	Souheila Tweel (EX.)	Campbell, Lea, Michael, McConnell & Pigot PO Box 429 Charlottetown, PE
ARSENAULT, Joseph H. Summerside Prince Co., PE February 5th , 2000 (6-19)	Wilfred Arsenaault (EX.)	Diane Campbell, QC PO Box 1300 Summerside, PE
BENTLEY, Edna D. Charlottetown Queens Co., PE February 5th , 2000 (6-19)	Robert T. Bentley G. Alan Bentley (EX.)	Campbell, Stewart PO Box 485 Charlottetown, PE
STEWART, Eleanor M. Charlottetown Queens Co., PE February 5th , 2000 (6-19)	Helen Jewell (EX.)	MacLeod, Crane & Parkman PO Box 1056 Charlottetown, PE
STUART, Robert Alexander Lantz Nova Scotia February 5th , 2000 (6-19)	Tyra Stuart (EX.)	Campbell,Lea,Michael, McConnell & Pigot PO Box 429 Charlottetown, PE
PANTON, Boynton Clarence Flat River Queens Co., PE February 5th , 2000 (6-19)	Florence Panton (AD.)	Campbell,Lea,Michael, McConnell & Pigot PO Box 429 Charlottetown, PE
WALKER, Sarah Mae Kensington Prince Co., PE February 5th , 2000 (6-19)	Warren Carragher (AD.)	Key, McKnight & Peacock PO Box 1570 Summerside, PE
DINGWELL, Waldron Nelson Souris Kings Co., PE January 29th , 2000 (5-18)	Genevieve Dingwell (EX.)	Diamond & McKenna PO Box 39 Charlottetown, PE
DOYLE, Marie Albina Saskatoon, Saskatchewan (Formerly of London, Middlesex Co., Ontario) January 29th , 2000 (5-18)	Elene Marie Collins (EX.)	David R. Hammond, QC PO Box 95 Summerside, PE
GRANT, Alice Charlottetown Queens Co., PE January 29th , 2000 (5-18)	Eileen A. Flanagan M. Joan Grant (EX.)	Campbell, Stewart PO Box 485 Charlottetown, PE

**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
MARTIN, John K. Charlottetown Queens Co., PE January 29th , 2000 (5-18)	Kent Martin (EX.)	Campbell, Lea,Michael, McConnell & Pigot PO Box 429 Charlottetown, PE
NEUFFER, Martha Helena Kinzel Point Prim, Eldon RR#1 Queens Co., PE January 29th , 2000 (5-18)	Peter August Neuffer Richard Karl Neuffer (EX.)	Reagh & Reagh 17 West Street Charlottetown, PE
REID, Ivan William Murray Harbour North Kings Co., PE January 29th , 2000 (5-18)	Freda Mary Reid (AD.)	Patterson Palmer Hunt Murphy PO Box 486 Charlottetown, PE
BEER, James Frederick Cornwall Queens Co., PE January 22nd , 2000 (4-17)	Reta Rebecca Beer (EX.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE
BERNARD, Cyrus Joseph Nail Pond Prince Co., PE January 22nd , 2000 (4-17)	Cyrus Bernard, Jr. (EX.)	John W. Maynard PO Box 177 O'Leary, PE
GIDDINGS, C. Leona Murray River Kings Co., PE January 22nd , 2000 (4-17)	Oliver Giddings (EX.)	Brendan Curley Law Office Suite 301, 129 Kent Street Charlottetown, PE
MacASKILL, George Preston Brackley Beach Queens Co., PE January 22nd , 2000 (4-17)	Michele M. Murphy (EX.)	McInnes Cooper BDC Place, Suite 620 119 Kent Street Charlottetown, PE
NORDSTROM, Aletha Mary Summerside Prince Co., PE January 22nd , 2000 (4-17)	Ronald Joseph Costain (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
STEWART, Harold Lloyd North Lake Kings Co., PE January 22nd , 2000 (4-17)	Charles H. Stewart Francis H. Stewart (EX.)	Paul J. D. Mullin, QC 84 Fitzroy Street Charlottetown, PE
ARSENAULT, Anthony C. Maximville Prince Co., PE January 15th , 2000 (3-16)	Ernest J. Gallant John C. Arsenaault (EX.)	Key, McKnight & Peacock PO Box 1570 Summerside, PE

COLE, Ralph Leaman Darnley, Kensington RR1 Prince Co., PE January 15th , 2000 (3-16)	Garth Cole Sandra Cole (EX.)	Key McKnight & Peacock PO Box 1570 Summerside, PE
CROSBY, Laura Isabel Charlottetown Queens Co., PE January 15th , 2000 (3-16)	Miriam Lank Shirley White (EX.)	Farmer & MacLeod National Bank Tower Suite 205, 134 Kent Street Charlottetown, PE
HOGG, Robert Prescott Summerside Prince Co., PE January 15th , 2000 (3-16)	Winnifred Elisabeth Hogg (EX.)	Diane Campbell, QC PO Box 1300 Summerside, PE
MacKENZIE, Marian Thelma Charlottetown Queens Co., PE January 15th , 2000 (3-16)	Marion Mullen Reginald Peters (EX.)	Foster Hennessey MacKenzie PO Box 38 Charlottetown, PE
SKERRY, Gordon Ivor Alberton Prince Co., PE January 15th , 2000 (3-16)	Colleen Skerry (EX.)	Regena Kaye Russell PO Box 383 O'Leary, PE
GILLIS, John Malcolm Glen Valley Queens Co., PE January 15st , 2000 (3-16)	Vernon Gillis Beecher Gillis (AD.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
McRAE, James Tignish Prince Co., PE January 15th , 2000 (3-16)	Stella McRae (AD.)	Regena Kaye Russell PO Box 383 O'Leary, PE
REID, Jami Dianne Murray Harbour North Kings Co., PE January 15th , 2000 (3-16)	David Cameron Reid Laura Brown (AD.)	McInnes Cooper & Robertson BDC Place, Suite 620 119 Kent Street Charlottetown, PE
SKERRY, Lydia Louise Grand Tracadie Queens Co., PE January 15th , 2000 (3-16)	Ralph William Skerry (AD.)	McInnes Cooper & Robertson BDC Place, Suite 620 119 Kent Street Charlottetown, PE

**NOTICE UNDER
THE QUIETING TITLES ACT**

CANADA
PROVINCE OF
PRINCE EDWARD ISLAND
IN THE SUPREME COURT
TRIAL DIVISION

IN THE MATTER of the *Quieting Titles Act*,
R.S.P.E.I. 1988, Cap. Q-2; and

IN THE MATTER of the Petition of Douglas Alexander Stewart, of Charlottetown, in the Province of Prince Edward Island, for the investigation of his title to a parcel of land situate, lying and being at Upper Belle River, in Queens County, Province of Prince Edward Island, and for declaration of the validity thereof.

TAKE NOTICE that Douglas Alexander Stewart claims to be the absolute owner, in fee simple, of the lands hereinafter described and more particularly referred to as Provincial Property Number 409219;

AND TAKE NOTICE that an application has been made to the Supreme Court of the Province of Prince Edward Island on behalf of Douglas Alexander Stewart to have the title judicially investigated and the validity thereof ascertained and declared to be the lands and premises described as follows:

ALL THAT TRACT, PIECE OR PARCEL of land situate, lying and being on Lot or Township Number Sixty-two (62), in Queens County, Province of Prince Edward Island, bounded and described as follows, that is to say:

COMMENCING at the Northwest angle of the intersection of the Selkirk Road with the Belle Creek Road;

THENCE running North by the magnet of the year 1764, along the West side of the said Selkirk Road for the distance of Nine chains and Ninety-five links to the South boundary of 50 acres of land formerly in possession of Charles Stewart, afterwards in possession of Norman McRae;

THENCE West Fifty-nine chains to the East boundary of 100 acres of land conveyed by the Commissioner of Public Lands to John McLean;

THENCE South to Belle Creek Road, aforesaid;

THENCE Eastwardly along the said Road to the place of commencement, containing by

estimation Fifty-eight (58) acres of land, a little more or less.

Any person claiming adverse title or interest in the said land is to file notice of same with the Prothonotary of the Supreme Court in the Law Courts, 42 Water Street, Charlottetown, Queens County, aforesaid, on or before the 1st day of May, 2000;

AND FURTHER TAKE NOTICE that if no claim to the said lands adverse to that of Douglas Alexander Stewart is filed on or before the 1st day of May, 2000, a certificate of title certifying that Douglas Alexander Stewart is the owner in fee simple of the said lands may be granted pursuant to the provisions of the *Quieting Titles Act*, R.S.P.E.I. 1988, Cap. Q-2.

DATED at Charlottetown, Queens County, Province of Prince Edward Island, this 16th day of March, A.D. 2000.

THOMAS A. MATHESON
SOLICITOR FOR THE PETITIONER

(15-16)

**NOTICE
IN THE MATTER OF**

The Estate of
Frances L. Scott (nee Heighton)
late of Stellarton, Nova Scotia

TAKE NOTICE that all persons having legal demands or claims of any nature against the under noted estate including any claim for a share in the said estate, are requested to render the same duly attested within six (6) months from the date of the within advertisement; that is to say:

ESTATE OF FRANCES L. SCOTT
(nee Heighton) Stellarton, Pictou Co.
N.S. - Date of Probate or Administration
November 12, 1999

EXECUTOR/ADMINISTRATOR:
Richard M.T. Heighton; Administration
R.R. #3, New Glasgow, N.S. B2H 5C5

SOLICITOR/PROCTOR:
J. Gregory MacDonald, Q.C.
Goodman MacDonald Patterson
P.O. Box 697
New Glasgow, N.S. B2H 5G2
(902) 752-5090
Proctor

**NOTICE
THE MARRIAGE ACT**

Province of Prince Edward Island
[Subsection 8(1) of the *Act*]

Notice is hereby published that, under authority of the *Marriage Act*, the following clergy has been temporarily registered from July 15, 2000 to July 29, 2000 for the purpose of solemnizing marriage in the province of Prince Edward Island:

Fr. Desmond McGrath
c/o St. Mary's Parish
Box 209, Montague PE C0A 1R0

T.A. Johnston
Director of Vital Statistics

16

**NOTICE OF INTENTION TO
DISCONTINUE**

PUBLIC NOTICE is hereby given that ISLAND CABLEVISION LTD., a body corporate, duly amalgamated under the laws of the Province of Prince Edward Island, intends to make application to continue as a corporation under the laws of Nova Scotia as if it had been incorporated under the laws of that jurisdiction and to discontinue as a company pursuant to the provisions of the *Companies Act* of Prince Edward Island.

Dated this 10th day of April, 2000.

J. Scott MacKenzie
Solicitor for the Applicant
Stewart McKelvey Stirling Scales
Barristers and Solicitors

16

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:

BELMONT CONSTRUCTION

Owner: Chevcor Development Ltd.
Registration Date: April 7, 2000

OCEAN VIEW CAMPGROUND

Owner: Victor Hryckiw
Anne Hryckiw
Janet Hryckiw
Registration Date: March 31, 2000

P.E.I. FRIES

Owner: John Grigg
Registration Date: April 4, 2000

16

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*:

ARMSTRONG EVENT MANAGEMENT

Owner: Sarah J. Armstrong
131 North River Road, Apt. E3
Charlottetown, PE C1A 3K9
Registration Date: April 3, 2000

**BOTHWELL BEACH TOURIST HOME AND
COTTAGES**

Owner: Barbara MacDonald
Garry MacDonald
RR 2
Souris, PE C0A 2B0
Registration Date: March 31, 2000

CHILDREN'S EXCHANGE

Owner: Debbie Tanton
22 Allen Street
Charlottetown, PE C1A 2V3
Registration Date: April 5, 2000

COMPASS DOCUMENT SOLUTIONS

Owner: Pitney Bowes of Canada Ltd.
100 - 2200 Yonge Street
Toronto, ON M4S 3C1
Registration Date: April 6, 2000

COUNTRY LANE COTTAGES

Owner: Mary Lisa Doucette
P.O. Box 1342
Summerside, PE C1N 4K2
Registration Date: April 4, 2000

EASTERN ALTERNATIVES

Owner: James Mckenna
Box 58
St. Louis, PE C0B 1Z0
Registration Date: March 31, 2000

FROGMORE LODGE

Owner: Georgina M. Watts
92 Longworth Avenue
Charlottetown, PE C1A 5A1
Registration Date: April 4, 2000

gotopei.com

Owner: Darren King
RR 4
Cornwall, PE C0A 1H0
Christian Menard
RR 4
Cornwall, PE C0A 1H0
Aaron Wood
RR 4
Cornwall, PE C0A 1H0
Registration Date: April 5, 2000

HGVF

Owner: Heller Financial Canada, Ltd.
11 King Street West
Toronto, ON M5H 4C7
Registration Date: April 6, 2000

HISTOREUM

Owner: Sea Cross Inc.
101 Watts Avenue
Charlottetown, PE C1E 2B7
Registration Date: April 3, 2000

KINDRED HEARTS INTRODUCTION SERVICE

Owner: Norma Mullins
265 Euston Street
Charlottetown, PE C1A 1K5
Registration Date: April 3, 2000

MIKMAQ KAYAK ADVENTURES

Owner: Charlie G. Sark
Box 180
Lennox Island, PE C0B 1P0
Registration Date: April 3, 2000

OCEAN VIEW CAMPGROUND

Owner: 100242 P.E.I. Inc.
Cavendish, PE C0A 1N0
Registration Date: March 31, 2000

P.E.I. FRIES

Owner: Linkletter (P.E.I.) Ltd.
101 Watts Avenue
Charlottetown, PE C1E 2B7
Registration Date: April 4, 2000

PRINT ATLANTIC

Owner: Newcap Inc.
745 Windmill Road
Dartmouth, NS B3B 1C2
Registration Date: March 31, 2000

SOUTH WEST RIVER COTTAGES

Owner: Robert Betton
81 Darby Drive
Summerside, PE C1N 4P2
Registration Date: April 5, 2000

STANLEY BRIDGE SCHOOL #91

Owner: Verena Matthew
Box 123
Summerside, PE C1N 4P6
Registration Date: April 5, 2000

STEWART MCKELVEY STIRLING SCALES

Owner: James C. Travers
Shawn A. Murphy
Eugene P. Rossiter
Rosemary Scott
James W. Gormley
Gordon L. Campbell
John K. Mitchell
J. Scott MacKenzie

Brian L. Waddell
Ronald J. Keefe
Keith M. Boswell
Sean J. Casey
Barbara E. Smith
Tracey L. Clements
Geoffrey D. Connolly
D. Spencer Campbell
65 Grafton Street
Charlottetown, Pe C1A 8B9
Registration Date: March 31, 2000

THE STATIONHOUSE B & B

Owner: Nancy A. Bertin
Box 266
Kensington, PE C0B 1M0
Registration Date: April 5, 2000

WAVELESS TRANSPORT

Owner: Peter Lynch
RR 2
Elmsdale, PE C0B 1K0
Registration Date: April 3, 2000

16

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 to:

100256 P.E.I. INC.
82 Hillstrom Avenue
Charlottetown, PE C1E 2C6
Incorporation Date: April 6, 2000

100257 P.E.I. INC.
446 Main Street
O'Leary, PE C0B 1V0
Incorporation Date: April 3, 2000

100259 P.E.I. INC.
11 Andrews Drive
Kensington, PE C0B 1M0
Incorporation Date: April 5, 2000

A. N. ROBINSON LIMITED
P.O. Box 7700
Charlottetown, PE C1A 1X1
Incorporation Date: April 5, 2000

BALBOA LTD.
101 Watts Avenue
Charlottetown, PE C1E 2B7
Incorporation Date: April 6, 2000

BELMONT CONSTRUCTION LTD.
39 Belmont Street
Charlottetown, PE C1A 5G9
Incorporation Date: April 7, 2000

C & J FISHERIES LTD.
C/o James W. Champion
RR 2
Kensington, PE C0B 1M0
Incorporation Date: April 3, 2000

CAPE LISA HOLDINGS INC.
C/o Brian Mossey
P.O. Box 635
Souris, PE C0A 2B0
Incorporation Date: March 31, 2000

FR ENTERPRISES INC.
439 Queen Street
Charlottetown, PE C1A 4E9
Incorporation Date: April 6, 2000

KALKO INC.
6 Gates Drive
Charlottetown, PE C1E 1R2
Incorporation Date: April 6, 2000

THE MOST WORSHIPFUL GRAND LODGE
OF ANCIENT FREE AND ACCEPTED
MASONS IN PRINCE EDWARD ISLAND
INC.
C/o P.O. Box 337
Charlottetown, PE C1A 7K7
Incorporation Date: April 6, 2000

MURPHY SEEDS INC.
RR 6
Kensington, PE C0B 1M0
Incorporation Date: March 31, 2000

NOONAN'S HEATING SERVICE LTD.
67 Harvard Street
Summerside, PE C1N 1P3
Incorporation Date: April 5, 2000

ORANGE STAR INC.
101 Watts Avenue
Charlottetown, PE C1E 2B7
Incorporation Date: April 6, 2000

RED WAGON INC.
101 Watts Avenue
Charlottetown, PE C1E 2B7
Incorporation Date: April 6, 2000

SOMERS EAST ISLAND MUSSELS LTD.
RR 2
Murray River, PE C0A 1W0
Incorporation Date: March 31, 2000

16

**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:

MOORE WELL DRILLING INC.
Purpose: To increase the authorized capital of the company.
Effective Date: April 4, 2000

16

**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:

100250 P.E.I. INC.
100253 P.E.I. INC.
Amalgamating companies
100250 P.E.I. INC.
Amalgamated company
Effective Date: April 3, 2000

16

**NOTICE OF CHANGE OF
CORPORATE NAME**

Companies Act
R.S.P.E.I. 1988, CAP. C-14, S. 81.1

Notice is hereby given that under the *Companies Act* the following corporation has changed its corporate name:

WALMAC BUSINESS INTERIORS INC.
Former Name
ATLANTIC BUSINESS INTERIORS LTD.
New Name
Effective Date: April 6, 2000

16

The following order was approved by His Honour the Lieutenant Governor in Council dated 4 April 2000.

EC2000-213

**ADVISORY COUNCIL ON THE
STATUS OF WOMEN ACT
ADVISORY COUNCIL ON THE
STATUS OF WOMEN
APPOINTMENTS**

Pursuant to subsection 5(1) of the *Advisory Council on the Status of Women Act* R.S.P.E.I. 1988, Cap. A-6 Council made the following appointment:

NAME	TERM OF APPOINTMENT
Joan Savage	4 April 2000
Summerside (vice Sharon O'Brien, term expired)	to 4 April 2003

Further, in accordance with subsection 7(1) of the said Act, Council appointed Patricia Ballem of St. Nicholas to serve as chairperson of the Council for the balance of her term as a member, expiring 27 January 2001 and Rosemary Faulkner of Stratford to serve as vice-chairperson for the balance of her term as a member expiring 1 March 2001.

Signed,
Lynn E. Ellsworth
Clerk of the Executive Council

16

**INDEX TO NEW MATTER
April 15th, 2000**

Executors' Notices

Doucette, Isadore Joseph	325
Hempstock, Catherine Janet	325
Macdonald, Mary Geneva	325
Macgougan, Sidney Montgomery	325
Palmer, Bertha Helen	325
Young, T. Kathryn	325

Marriage Act Notice

Fr. Desmond McGrath	339
---------------------	-----

Notice of Intention to Discontinue

Island Cablevision Ltd.	339
-------------------------	-----

Notice of Dissolution

Belmont Construction	339
Ocean View Campground	339
P.E.I. Fries	339

Notice of Registration

Armstrong Event Management	339
Bothwell Beach Tourist Home and Cottages	339
Children's Exchange	339
Compass Document Solutions	339
Country Lane Cottages	339
Eastern Alternatives	339
Frogmore Lodge	339
Gotopei.com	339
HGVF	340
Historeum	340
Kindred Hearts Introduction Service	340
Mikmaq Kayak Adventures	340
Ocean View Campground	340
P.E.I. Fries	340
Print Atlantic	340
South West River Cottages	340
Stanley Bridge School #91	340
Stewart McKelvey Stirling Scales	340
The Stationhouse B & B	340
Waveless Transport	340

Notice of Granting Letters Patent

100256 P.E.I. Inc.	340
100257 P.E.I. Inc.	340
100259 P.E.I. Inc.	340
A. N. Robinson Limited	340
Balboa Ltd.	340
Belmont Construction Ltd.	340
C & J Fisheries Ltd.	341
Cape Lisa Holdings Inc.	341
FR Enterprises Inc.	341
Kalko Inc.	341
The Most Worshipful Grand Lodge of Ancient Free and Accepted Masons in Prince Edward Island Inc.	341
Murphy Seeds Inc.	341
Noonan's Heating Service Ltd.	341
Orange Star Inc.	341
Red Wagon Inc.	341
Somers East Island Mussels Ltd.	341

**Notice of Granting Supplementary Letters
Patent**

Moore Well Drilling Inc.	341
--------------------------	-----

Notice of Company Amalgamations

100250 P.E.I. Inc.	341
Atlantic Business Interiors Ltd.	341

Appointments

Advisory Council on the Status of Women Act Advisory Council on the Status of Women Joan Savage	342
---	-----

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

EC2000-225

WILDLIFE CONSERVATION ACT
WILDLIFE MANAGEMENT AREAS REGULATIONS

(Approved by His Honour the Lieutenant Governor in Council dated 4 April 2000.)

Pursuant to clause 16(1)(c) of the *Wildlife Conservation Act* R.S.P.E.I. 1988, Cap. W-4.1, Council made the following regulations:

1. The lands described in Schedule A are designated as wildlife Designation management areas.

SCHEDULE A

DINGWELLS MILLS

ALL THOSE PARCELS OF LAND situate, lying, and being on Lot or Township No. 56 in Kings County, Province of Prince Edward Island, described as follows, that is to say:

PARCEL 1:

Includes all that portion of land identified as provincial property number 144576, lying West of the Selkirk Route, also known as Route 309, and being bound on the North by lands identified as provincial property number 144584 and now or formerly in the possession of Russell Rogers, On the East by the Selkirk Road, On the south by lands identified as provincial property number 483859 and now or formerly being in the possession of Eloi Leger, On the West by the Fortune River, consisting of approximately 14 acres of land, a little more or less.

PARCEL 2:

Includes all lands identified as provincial property number 144626, consisting of approximately 20.2 hectares (50.0 acres) of land, a little more or less, EXCEPTING THEREOUT AND THEREFROM all that parcel of land East of the Selkirk Road, also known as Route 309, and thus being a portion of the lands listed in a Deed of Conveyance dated the 15th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 433 with the Registrar of Deeds for Kings County on the 15th day of March, A. D. 1994 in Book 286, Page 29.

PARCEL 3:

Includes all lands identified as provincial property number 165324, consisting of approximately 50.6 hectares (125.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as

Document Number 433 with the Registrar of Deeds for Kings County on the 15th day of March, A. D. 1994 in Book 286, Page 29.

PARCEL 4:

Includes all lands identified as provincial property number 165332, consisting of approximately 101.2 hectares (250.0 acres) of land, a little more or less.

PARCEL 5:

Includes a portion of the lands as identified as provincial property number 165373, lying West of the Selkirk Road and being bounded on the East by the Selkirk Road and on the South by Route #2, also known as the Souris Road, consisting of approximately 114.5 acres of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 433 with the Registrar of Deeds for Kings County on the 15th day of March, A. D. 1994 in Book 286, Page 29.

PARCEL 6:

Includes all lands identified as provincial property number 165456, consisting of approximately 25.1 hectares (62.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 25th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 497 with the Registrar of Deeds for Kings County on the 29th day of March, A. D. 1994 in Book 286, Page 70.

PARCEL 7:

Includes all lands identified as provincial property number 165472, consisting of approximately 23.6 hectares (58.25 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 433 with the Registrar of Deeds for Kings County on the 15th day of March, A. D. 1994 in Book 286, Page 29.

PARCEL 8:

Includes all lands identified as provincial property number 165506, being a portion of the lands as described in a Deed of Conveyance dated the 17th day of March, A. D. 1966 from Willard L. Jordan and Estelle Jordan to Her Majesty the Queen and registered as Document Number 170 with the Registrar of Deeds for Kings County on the 17th day of March, A. D. 1966 in Book 85, Page 348. **Excepting and Reserving** thereout and therefrom all that parcel of land as described in a Deed of Conveyance dated the 25th day of August, A.D. 1977 from The Province of Prince Edward to Roger Blaisdell and registered in the Kings County Registry Office on the 20th day of September, A.D. 1977 in Book 121, Page 17, as Document Number 1352; **Also Excepting and Reserving** thereout and therefrom all that parcel of land as described in a Deed of Rectification dated the 30th day of July, A.D. 1986 from The Government of Prince Edward Island to Gordon Blaisdell and registered in the Kings County Registry Office on the 21st day of August, A.D. 1986 in Book 194, Page 32, as Document Number 1277; **Also Excepting and Reserving** thereout and therefrom all that parcel of land as described in a Deed of Conveyance dated the 2nd day of January, A.D. 1998, from the Government of Prince Edward Island to Peter Peters and registered in the Kings County Registry Office on the 12th day of February, A.D. 1998 in Book 370, Page 22, as Document Number 275. **The Above Described Lands** containing by estimation approximately 438 acres of land a little more or less; and including all that portion of lands bearing same provincial property number 165506 and lying South of Highway Route #2.

PARCEL 9:

Includes all lands identified as provincial property number 435123, consisting of approximately 13.6 hectares (33.5 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 26th day of April, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 698 with the Registrar of Deeds for Kings County on the 27th day of April, A. D. 1994 in Book 287, Page 89.

PARCEL 10:

Includes all lands identified as provincial property number 469189, consisting of approximately 10.1 hectares (25.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 433 with the Registrar of Deeds for Kings County on the 15th day of March, A. D. 1994 in Book 286, Page 29.

PARCEL 11:

Includes all lands identified as provincial property number 543660, consisting of approximately 80.2 hectares (198.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 26th day of April, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 698 with the Registrar of Deeds for Kings County on the 27th day of April, A. D. 1994 in Book 287, Page 89.

PARCEL 12:

Includes all lands identified as provincial property number 823377, consisting of approximately 33.6 hectares (83.0 acres) of land, a little more or less, **EXCEPTING THEREOUT AND THEREFROM** all that parcel of land East of the Selkirk Road, also known as Route 309, and thus being a portion of the lands described in a Deed of Conveyance dated the 21st day of December, A. D. 1994 from the Prince Edward Island Agricultural Insurance Corporation and the Canada-Prince Edward Island Crop Insurance Fund to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 2441 with the Registrar of Deeds for Kings County on the 21st day of December, A. D. 1994 in Book 298, Page 69.

DROMORE

ALL THOSE PARCELS OF LAND situate, lying, and being on Lot or Township No. 37 in Queens County, Province of Prince Edward Island, described as follows, that is to say:

PARCEL 1:

Includes all lands identified as provincial property number 123026, consisting of approximately 30.4 hectares (75.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 17th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1450 with the Registrar of Deeds for Queens County on the 18th day of March, A.D. 1994 in Book 718, Page 55.

PARCEL 2:

Includes all lands identified as provincial property number 125179, consisting of approximately 22.7 hectares (56.0 acres) of land, a little more or less, and thus being listed

in a Deed of Conveyance dated the 17th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1450 with the Registrar of Deeds for Queens County on the 18th day of March, A.D. 1994 in Book 718, Page 55.

PARCEL 3:

Includes all lands identified as provincial property number 125195, consisting of approximately 12.1 hectares (30.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 17th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1450 with the Registrar of Deeds for Queens County on the 18th day of March, A.D. 1994 in Book 718, Page 55.

PARCEL 4:

Includes all lands identified as provincial property number 125211, consisting of approximately 42.9 hectares (106.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 17th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1450 with the Registrar of Deeds for Queens County on the 18th day of March, A.D. 1994 in Book 718, Page 55.

PARCEL 5:

Includes all lands identified as provincial property number 125369, consisting of approximately 1.6 hectares (4.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 25th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1618 with the Registrar of Deeds for Queens County on the 29th day of March, A.D. 1994 in Book 719, Page 19.

PARCEL 6:

Includes all lands identified as provincial property number 125393, consisting of approximately 17.4 hectares (43.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 17th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1450 with the Registrar of Deeds for Queens County on the 18th day of March, A.D. 1994 in Book 718, Page 55.

PARCEL 7:

Includes all lands identified as provincial property number 125476, consisting of approximately 4.9 hectares (12.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 17th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1450 with the Registrar of Deeds for Queens County on the 18th day of March, A.D. 1994 in Book 718, Page 55.

PARCEL 8:

Includes all lands identified as provincial property number 125575, consisting of approximately 15.0 hectares (37.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 17th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as

Document Number 1450 with the Registrar of Deeds for Queens County on the 18th day of March, A.D. 1994 in Book 718, Page 55.

PARCEL 9:

Includes all lands identified as provincial property number 301770, consisting of approximately 51.4 hectares (127.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 17th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1450 with the Registrar of Deeds for Queens County on the 18th day of March, A.D. 1994 in Book 718, Page 55.

PARCEL 10:

Includes all lands identified as provincial property number 303891, consisting of approximately 140.7 hectares (347.5 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 17th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1450 with the Registrar of Deeds for Queens County on the 18th day of March, A.D. 1994 in Book 718, Page 55.

PARCEL 11:

Includes all lands identified as provincial property number 304519, consisting of approximately 21.1 hectares (52.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 17th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1450 with the Registrar of Deeds for Queens County on the 18th day of March, A.D. 1994 in Book 718, Page 55.

PARCEL 12:

Includes all lands identified as provincial property number 304816, consisting of approximately 16.2 hectares (40.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 17th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1450 with the Registrar of Deeds for Queens County on the 18th day of March, A.D. 1994 in Book 718, Page 55.

PARCEL 13:

Includes all lands identified as provincial property number 408880, consisting of approximately 12.1 hectares (30.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 17th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1450 with the Registrar of Deeds for Queens County on the 18th day of March, A.D. 1994 in Book 718, Page 55.

PARCEL 14:

Includes all lands identified as provincial property number 470716, consisting of approximately 1.6 hectares (4.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 7th day of July, A. D. 1966 from Maurice Corrigan and Wife to Her Majesty the Queen and registered as Document Number 139 with the Registrar of Deeds for Queens County on the 8th day of July, A.D. 1966 in Book 156, Page 671.

PARCEL 15:

Includes all lands identified as provincial property number 572875, consisting of approximately 9.3 hectares (23.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 18th day of February, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1618 with the Registrar of Deeds for Queens County on the 21st day of February, A.D. 1994 in Book 716, Page 22.

PARCEL 16:

Includes all lands identified as provincial property number 635433, consisting of approximately 25.5 hectares (63.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 25th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1618 with the Registrar of Deeds for Queens County on the 29th day of March, A.D. 1994 in Book 719, Page 19.

PARCEL 17:

Includes all lands identified as provincial property number 703660, consisting of approximately 8.1 hectares (20.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 26th day of April, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 2189 with the Registrar of Deeds for Queens County on the 27th day of April, A.D. 1994 in Book 721, Page 44.

PARCEL 18:

Includes all lands identified as provincial property number 715326, consisting of approximately 7.2 hectares (17.7 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 17th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1450 with the Registrar of Deeds for Queens County on the 18th day of March, A.D. 1994 in Book 718, Page 55.

PARCEL 19:

ALL THAT PARCEL OF LAND situate, lying, and being on Lot or Township No. 38 in Kings County, Province of Prince Edward Island, described as follows, that is to say: Includes all lands identified as provincial property number 123034, consisting of approximately 19.4 hectares (48.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 17th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 449 with the Registrar of Deeds for Kings County on the 18th day of March, A.D. 1994 in Book 286, Page 38.

GROVEPINE - BIG BROOK

ALL THOSE PARCELS OF LAND situate, lying, and being on Lot or Township No. 56 in Kings County, Province of Prince Edward Island, described as follows, that is to say:

PARCEL 1:

Includes all lands identified as provincial property number 152041 consisting of approximately 27.1 hectares (67.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 26th day of April, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as

Document Number 698 with the Registrar of Deeds for Kings County on the 27th day of April, A.D. 1994 in Book 287, Page 89.

PARCEL 2:

Includes all lands identified as provincial property number 152058 consisting of approximately 54.3 hectares (134.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 26th day of April, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 698 with the Registrar of Deeds for Kings County on the 27th day of April, A.D. 1994 in Book 287, Page 89.

PARCEL 3:

Includes all lands identified as provincial property number 152116 consisting of approximately 34.4 hectares (85.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 17th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 449 with the Registrar of Deeds for Kings County on the 18th day of March, A.D. 1994 in Book 286, Page 38.

PARCEL 4:

Includes all lands identified as provincial property number 152124 consisting of approximately 37.7 hectares (93.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 17th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 449 with the Registrar of Deeds for Kings County on the 18th day of March, A.D. 1994 in Book 286, Page 38.

PARCEL 5:

Includes all lands identified as provincial property number 152140, consisting of approximately 40.1 hectares (99.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 26th day of April, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 698 with the Registrar of Deeds for Kings County on the 27th day of April, A.D. 1994 in Book 287, Page 89. **EXCEPTING THEREOUT AND THEREFROM** all lands identified as provincial property number 540070, consisting of approximately 0.9 hectares (2.1 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 23rd day of June, A. D. 1998 from the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works to Bernard J. Cheverie and Stacey D. MacDonald and registered as Document Number 1218 with the Registrar of Deeds for Kings County on the 23rd day of June, A. D. 1998 in Book 379, Page 20.

PARCEL 6:

Includes all lands identified as provincial property number 152207 consisting of approximately 268.4 hectares (663.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 24th day of February, A.D. 1989 from the Souris Trading Company Ltd. to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 313 with the Registrar of Deeds for Kings County on the 27th day of February, A.D. 1989 in Book 223, Page 27.

PARCEL 7:

Includes all lands identified as provincial property number 152462 consisting of approximately 21.1 hectares (52.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 24th day of February, A.D. 1989 from the Souris Trading Company Ltd. to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 313 with the Registrar of Deeds for Kings County on the 27th day of February, A.D. 1989 in Book 223, Page 27.

PARCEL 8:

Includes all lands identified as provincial property number 152488, consisting of approximately 75.3 hectares (186.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 24th day of February, A.D. 1989 from the Souris Trading Company Ltd. to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 313 with the Registrar of Deeds for Kings County on the 27th day of February, A.D. 1989 in Book 223, Page 27.

PARCEL 9:

Includes all lands identified as provincial property number 152652, lying situate and being in Howe Bay, Lot or Township no. 56, Kings County, containing by estimation approximately 52.6 hectares (130 acres) of land, a little more or less.

PARCEL 10:

Includes all lands identified as provincial property number 153841 consisting of approximately 33 acres of land, a little more or less, and thus being described in a Deed of Conveyance dated the 13th day of April, A.D. 1999, from Garth Robertson to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document No. 769 with the Registrar of Deeds for Kings County on the 20th day of April, A.D. 1999, in Book 399, Page 30.

PARCEL 11:

Includes all lands identified as provincial property number 153874, consisting of approximately 35.2 hectares (87.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 25th day of March, A. D. 1994 from the Prince Edward Island Agricultural Insurance Corporation and the Canada-Prince Edward Island Crop Insurance Fund to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 497 with the Registrar of Deeds for Kings County on the 29th day of March, A. D. 1994 in Book 286, Page 70.

PARCEL 12:

Includes all lands identified as provincial property number 155564 consisting of approximately 64.8 hectares (160.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 24th day of February, A.D. 1989 from the Souris Trading Company Ltd. to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 313 with the Registrar of Deeds for Kings County on the 27th day of February, A.D. 1989 in Book 223, Page 27.

PARCEL 13:

Includes all lands identified as provincial property number 155580 consisting of approximately 36.4 hectares (90.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 17th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 449 with the Registrar of Deeds for Kings County on the 18th day of March, A.D. 1994 in Book 286, Page 38.

PARCEL 14:

Includes all lands identified as provincial property number 155598, consisting of approximately 81.0 hectares (200.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 20th day of April, A.D. 1966 from James O. Hornby to Her Majesty the Queen and registered as Document Number 242 with the Registrar of Deeds for Kings County on the 20th day of April, A.D. 1966 in Book 85, Page 415.

PARCEL 15:

Includes all lands identified as provincial property number 155606, consisting of approximately 32.4 hectares (80.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 25th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 497 with the Registrar of Deeds for Kings County on the 29th day of March, A.D. 1994 in Book 286, Page 70.

PARCEL 16:

Includes all lands identified as provincial property number 155705 consisting of approximately 40.5 hectares (100.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 433 with the Registrar of Deeds for Kings County on the 15th day of March, A.D. 1994 in Book 286, Page 29.

PARCEL 17:

Includes all lands identified as provincial property number 165399 consisting of approximately 34.4 hectares (85.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 433 with the Registrar of Deeds for Kings County on the 15th day of March, A.D. 1994 in Book 286, Page 29.

PARCEL 18:

Includes all lands identified as provincial property number 165407 consisting of approximately 25.1 hectares (62.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 433 with the Registrar of Deeds for Kings County on the 15th day of March, A.D. 1994 in Book 286, Page 29.

PARCEL 19:

Includes all lands identified as provincial property number 165514 consisting of approximately 60.7 hectares (150.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 17th day of March, A.D. 1966 from Willard L. Jordan and Wife to Her Majesty the Queen and registered as Document Number 170 with the Registrar of Deeds for Kings County on the 17th day of March, A.D. 1966 in Book 85, Page 348.

PARCEL 20:

Includes all lands identified as provincial property number 425025 consisting of approximately 20.2 hectares (50.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 17th day of March, A.D. 1966 from Willard L. Jordan and Wife to Her Majesty the Queen and registered as Document Number 170 with the Registrar of Deeds for Kings County on the 17th day of March, A.D. 1966 in Book 85, Page 348.

PARCEL 21:

Includes all that portion of land identified as provincial property number 484394 lying West of the Grovopine Road, consisting of approximately 37 acres of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 26th day of April, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 698 with the Registrar of Deeds for Kings County on the 27th day of March, A.D. 1994 in Book 287, Page 89.

PARCEL 22:

Includes all lands identified as provincial property number 484691 consisting of approximately 4.0 hectares (10.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 24th day of February, A.D. 1989 from the Souris Trading Company Ltd. to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 313 with the Registrar of Deeds for Kings County on the 27th day of February, A.D. 1989 in Book 223, Page 27.

PARCEL 23:

Includes all lands identified as provincial property number 488544 consisting of approximately 23.5 hectares (58.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 8th day of February, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 216 with the Registrar of Deeds for Kings County on the 8th day of February, A.D. 1994 in Book 285, Page 4.

ALL THOSE PARCELS OF LAND situate, lying, and being on Lot or Township No. 55 in Kings County, Province of Prince Edward Island, described as follows, that is to say:

PARCEL 24:

Includes all lands identified as provincial property number 154260 consisting of approximately 43.3 hectares (107.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 23rd day of October, A.D. 1995 from Newsco Investments Ltd. to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1963 with the Registrar of Deeds for Kings County on the 23rd day of October, A.D. 1995 in Book 317, Page 54.

PARCEL 25:

Includes all lands identified as provincial property number 154351 consisting of approximately 35.3 hectares (87.3 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 23rd day of October, A.D. 1995 from Newsco Investments Ltd. to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1963 with the Registrar of Deeds for Kings County on the 23rd day of October, A.D. 1995 in Book 317, Page 54.

PARCEL 26:

Includes all lands identified as provincial property number 155549 consisting of approximately 19.5 hectares (48.2 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 23rd day of October, A.D. 1995 from Newsco Investments Ltd. to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1963 with the Registrar of Deeds for Kings County on the 23rd day of October, A.D. 1995 in Book 317, Page 54.

PARCEL 27:

Includes all lands identified as provincial property number 155648, consisting of approximately 56.7 hectares (140.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 17th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 449 with the Registrar of Deeds for Kings County on the 18th day of March, A.D. 1994 in Book 286, Page 38.

PARCEL 28:

Includes all lands identified as provincial property number 155671 consisting of approximately 23.6 hectares (58.3 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 23rd day of October, A.D. 1995 from Newsco Investments Ltd. to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1963 with the Registrar of Deeds for Kings County on the 23rd day of October, A.D. 1995 in Book 317, Page 54.

ALL THAT PARCEL OF LAND situate, lying, and being on Lot or Township No. 43 in Kings County, Province of Prince Edward Island, described as follows, that is to say:

PARCEL 29:

Includes all lands identified as provincial property number 823625, consisting of approximately 24.3 hectares (60.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 13th day of January, A. D. 1995 from the Prince Edward Island Agricultural Insurance Corporation and the Canada-Prince Edward Island Crop Insurance Fund to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 78 with the Registrar of Deeds for Kings County on the 16th day of January, A. D. 1995 in Book 299, Page 41.

MARTINVALE - CORRAVILLE

ALL THOSE PARCELS OF LAND situate, lying, and being on Lot or Township No. 53 in Kings County, Province of Prince Edward Island, described as follows, that is to say:

PARCEL 1:

Includes all lands identified as provincial property number 156943, consisting of approximately 4.9 hectares (12.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 26th day of April, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 698 with the Registrar of Deeds for Kings County on the 27th day of April, A. D. 1994 in Book 287, Page 89.

PARCEL 2:

Includes all lands identified as provincial property number 161406, consisting of approximately 40.5 hectares (100.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 6th day of March, A.D. 1986 from David R. Jardine to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 310 with the Registrar of Deeds for Kings County on the 6th day of March, A. D. 1986 in Book 190, Page 16.

PARCEL 3:

Includes all lands identified as provincial property number 161414, consisting of approximately 27.1 hectares (67.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 433 with the Registrar of Deeds for Kings County on the 15th day of March, A. D. 1994 in Book 286, Page 29.

PARCEL 4:

Includes all lands identified as provincial property number 161430, consisting of approximately 8.5 hectares (21.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 26th day of April, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 698 with the Registrar of Deeds for Kings County on the 27th day of March, A. D. 1994 in Book 287, Page 89.

PARCEL 5:

Includes all that portion of lands identified as provincial property number 161448, and lying 27 chains, 50 links West of the Martinvale Road, also known as Route 321, consisting of approximately 31 acres of land, a little more or less, and thus being a portion of the lands listed in a Deed of Conveyance dated the 15th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 430 with the Registrar of Deeds for Kings County on the 15th day of March, A. D. 1994 in Book 286, Page 26.

PARCEL 6:

Includes all lands identified as provincial property number 161588, consisting of approximately 60.7 hectares (150.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 17th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 449 with the Registrar of Deeds for Kings County on the 18th day of March, A. D. 1994 in Book 286, Page 38.

PARCEL 7:

Includes all lands identified as provincial property number 161612, consisting of approximately 24.3 hectares (60.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 17th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 449 with the Registrar of Deeds for Kings County on the 18th day of March, A. D. 1994 in Book 286, Page 38.

PARCEL 8:

Includes all lands identified as provincial property number 161620, consisting of approximately 20.2 hectares (50.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 433 with the Registrar of Deeds for Kings County on the 15th day of March, A. D. 1994 in Book 286, Page 29.

PARCEL 9:

COMMENCING at a point located in the Southern boundary of lands now or formerly in the possession of Leonard Kelly, also known as property number 161703, said point located 950 meters, a little more or less, East from the Eastern boundary of the Martinvale Road; **THENCE** East along the Southern boundary of lands aforesaid for the distance of 950 meters, a little more or less, or to a point located in the Western boundary of lands now or formerly in the possession of the Government of Prince Edward Island, also known as property number 161950; **THENCE** South and at right angles along the Western boundary of lands aforesaid for the distance of 107.5 meters, a little more or less, or to a point located in the Northern boundary of lands now or formerly in the possession of the Government of Prince Edward Island, also known as property number 161612; **THENCE** West and at right angles along the Northern boundary of lands aforesaid for the distance of 950 meters, a little more or less; **THENCE** North and at right angles for the distance of 107.5 meters, a little more or less, or to the point at the place of commencement. **CONTAINING** approximately 30 acres of land, a little more or less. **BEING AND INTENDED TO BE** the Eastern portion of the lands identified as provincial property number 161695 and thus being listed in a Deed of Conveyance dated the 17th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 449 with the Registrar of Deeds for Kings County on the 18th day of March, A. D. 1994 in Book 286, Page 38.

PARCEL 10:

Includes all lands identified as provincial property number 161745, consisting of approximately 34.4 hectares (85.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 17th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 449 with the Registrar of Deeds for Kings County on the 18th day of March, A. D. 1994 in Book 286, Page 38.

PARCEL 11:

Includes all lands identified as provincial property number 161752, consisting of approximately 14.2 hectares (35.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 17th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 449 with the Registrar of Deeds for Kings County on the 18th day of March, A. D. 1994 in Book 286, Page 38.

PARCEL 12:

Includes all lands identified as provincial property number 161836, consisting of approximately 101.2 hectares (250 acres) of land, a little more or less.

PARCEL 13:

Includes all lands identified as provincial property number 161877, consisting of approximately 20.2 hectares (50.0 acres) of land, a little more or less, and thus being

described in a Deed of Conveyance dated the 27th day of April, A.D. 1994 from Leonard and Betty MacKenzie to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 703 with the Registrar of Deeds for Kings County on the 28th day of April, A. D. 1994 in Book 287, Page 92.

PARCEL 14:

Includes all lands identified as provincial property number 161984, consisting of approximately 135.6 hectares (335.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 433 with the Registrar of Deeds for Kings County on the 15th day of March, A. D. 1994 in Book 286, Page 29.

PARCEL 15:

Includes all lands identified as provincial property number 162016, consisting of approximately 49.4 hectares (122.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 26th day of April, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 698 with the Registrar of Deeds for Kings County on the 27th day of March, A. D. 1994 in Book 287, Page 89.

PARCEL 16:

Includes all lands identified as provincial property number 162032, consisting of approximately 64.8 hectares (160.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 432 with the Registrar of Deeds for Kings County on the 15th day of March, A. D. 1994 in Book 286, Page 28.

PARCEL 17:

Includes all lands identified as provincial property number 162073, consisting of approximately 46.6 hectares (115.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 433 with the Registrar of Deeds for Kings County on the 15th day of March, A. D. 1994 in Book 286, Page 29.

PARCEL 18:

Includes all lands identified as provincial property number 162107, consisting of approximately 83.0 hectares (205.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 433 with the Registrar of Deeds for Kings County on the 15th day of March, A. D. 1994 in Book 286, Page 29.

PARCEL 19:

Includes all lands identified as provincial property number 162214, containing approximately 20.2 hectares (50.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 1st day of February, A. D. 1972 from the Farm Credit Corporation to Her Majesty the Queen and registered as Document Number

565 with the Registrar of Deeds for Kings County on the 25th day of March, A. D. 1972 in Book 93, Page 594.

PARCEL 20:

Includes all lands identified as provincial property number 162230, consisting of approximately 80.9 hectares (200.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 433 with the Registrar of Deeds for Kings County on the 15th day of March, A. D. 1994 in Book 286, Page 29

PARCEL 21:

Includes all lands identified as provincial property number 162248, consisting of approximately 56.7 hectares (140.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 26th day of August, A.D. 1981 from J. O. Hornby Ltd. to the Prince Edward Island Land Development Corporation and registered as Document Number 1202 with the Registrar of Deeds for Kings County on the 28th day of August, A. D. 1981 in Book 152, Page 31.

PARCEL 22:

Includes all lands identified as provincial property number 162305, consisting of approximately 40.5 hectares (100.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 8th day of February, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 216 with the Registrar of Deeds for Kings County on the 8th day of February, A. D. 1994 in Book 285, Page 4.

PARCEL 23:

Includes all lands identified as provincial property number 416651, consisting of approximately 8.7 hectares (21.5 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 26th day of April, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 698 with the Registrar of Deeds for Kings County on the 27th day of April, A. D. 1994 in Book 287, Page 89.

PARCEL 24:

Includes all that portion of lands identified as provincial property number 436618, lying East of the Martinvale Road, also known as Route 321, and consisting of approximately 24.3 hectares (60.0 acres) of land, a little more or less, and thus being a portion of the lands as described in a Deed of Conveyance dated the 14th day of January, A. D. 1974 from Gordon Shaw to The Prince Edward Island Development Corporation and registered as Document Number 161 with the Registrar of Deeds for Kings County on the 29th day of January, A. D. 1974 in Book 101, Page 194.

PARCEL 25:

Includes all lands identified as provincial property number 479683, consisting of approximately 35.6 hectares (88.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 433 with the Registrar of Deeds for Kings County on the 15th day of March, A. D. 1994 in Book 286, Page 29.

PARCEL 26:

Includes all lands identified as provincial property number 501114, consisting of approximately 23.7 hectares (58.5 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 25th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 497 with the Registrar of Deeds for Kings County on the 29th day of March, A. D. 1994 in Book 286, Page 70.

PARCEL 27:

Includes all lands identified as provincial property number 659698, consisting of approximately 21.1 hectares (52.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 433 with the Registrar of Deeds for Kings County on the 15th day of March, A. D. 1994 in Book 286, Page 29.

PARCEL 28:

Includes all lands identified as provincial property number 745844, consisting of approximately 18.2 hectares (45.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 20th day of December, A.D. 1988 from Harlan Melville Robbins to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 2159 with the Registrar of Deeds for Kings County on the 20th day of December, A. D. 1988 in Book 221, Page 14.

PARCEL 29:

Includes all lands identified as provincial property number 835504, consisting of approximately 21.5 hectares (53.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 24th day of February, A.D. 1995 from Mary Louise Campbell to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 346 with the Registrar of Deeds for Kings County on the 2nd day of March, A. D. 1995 in Book 301, Page 51.

PARCEL 30:

Includes all lands identified as provincial property number 861112, consisting of approximately 15.4 hectares (38.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 7th day of July, A. D. 1998 from Miles Matheson and Ronald E. Matheson to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1342 with the Registrar of Deeds for Kings County on the 8th day of July, A. D. 1998 in Book 380, Page 21.

MOUNT HOPE

ALL THOSE PARCELS OF LAND situate, lying, and being on Lot. or Township No. 42 in Kings County, Province of Prince Edward Island, described as follows, that is to say:

PARCEL 1:

Includes all lands identified as provincial property number 122457, consisting of approximately 20.2 hectares (50.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 19th day of December, A. D. 1991 from George Paton to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 2070 with the

Registrar of Deeds for Kings County on the 19th day of December, A. D. 1991 in Book 259, Page 12.

PARCEL 2:

Includes all that portion of lands identified as provincial property number 122523 lying East of the Albion Road, also known as Route 327, consisting of approximately 45 acres of land, a little more or less, and thus being a portion of the lands listed in a Deed of Conveyance dated the 26th day of April, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 698 with the Registrar of Deeds for Kings County on the 26th day of April, A. D. 1994 in Book 287, Page 89.

PARCEL 3:

Includes all lands identified as provincial property number 165274, consisting of approximately 19.0 hectares (47.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 26th day of April, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 698 with the Registrar of Deeds for Kings County on the 26th day of April, A. D. 1994 in Book 287, Page 89.

PARCEL 4:

Includes all lands identified as provincial property number 181123, consisting of approximately 22.2 hectares (54.9 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 23rd day of October, A. D. 1995 from Newsco Investments Ltd. to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1963 with the Registrar of Deeds for Kings County on the 23rd day of October, A. D. 1995 in Book 317, Page 54.

PARCEL 5:

Includes all lands identified as provincial property number 770818, consisting of approximately 13.8 hectares (34.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 13th day of September, A. D. 1991 from John J. Sheehan to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1456 with the Registrar of Deeds for Kings County on the 16th day of September, A. D. 1991 in Book 255, Page 72.

PARCEL 6:

Includes all lands identified as provincial property number 780536, consisting of approximately 15.0 hectares (37.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 26th day of March, A. D. 1991 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 452 with the Registrar of Deeds for Kings County on the 26th day of March, A. D. 1991 in Book 250, Page 43.

PARCEL 7:

Includes all lands identified as provincial property number 784009, consisting of approximately 16.0 hectares (39.5 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 12th day of August, A. D. 1991 from J. L. Francis Burge and Catherine Burge to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1249 with the Registrar of Deeds for Kings County on the 12th day of August, A. D. 1991 in Book 254, Page 51.

PARCEL 8:

Includes all lands identified as provincial property number 803460, consisting of approximately 8.5 hectares (21.0 acres) of land, a little more or less, and thus being described in the following Deeds of Conveyance: Deed from St. Lawrence Corporation Limited to the Government of Prince Edward Island, dated the 15th day of July 1993, and registered in the Kings County Registry Office on the 19th day of July 1993, in Book 277, Page 7, as Document no. 1120, and containing 3.44 hectares (8.5 acres) of land a little more or less. Deed from Martinus Rose to the Government of Prince Edward Island, dated the 27th day of January 1994, and registered in the Kings County Registry Office on the 31st day of January 1994, in Book 284, Page 60, as Document no. 163, and containing 5.06 hectares (12.5 acres) of land a little more or less.

PARCEL 9:

Includes all lands identified as provincial property number 873216, consisting of approximately 4.9 hectares (12.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 29th day of July, A. D. 1999 from Donald Flynn to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1772 with the Registrar of Deeds for Kings County on the 7th day of September, A. D. 1999 in Book 408, Page 33.

MT. STEWART

ALL THOSE PARCELS OF LAND situate, lying, and being on Lot or Township No. 38 in Kings County, described as follows, that is to say:

PARCEL 1:

Includes all lands identified as provincial property number 147751, consisting of approximately 10.5 hectares (26.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 433 with the Registrar of deeds for Kings County on the 15th day of March, A. D. 1994 in Book 286, Page 29.

PARCEL 2:

Includes all lands identified as provincial property number 147868, consisting of approximately 12.1 hectares (30.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 19th day of December, A. D. 1992 from Orville MacDonald to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 2090 with the Registrar of deeds for Kings County on the 21st day of December, A. D. 1992 in Book 270, Page 97.

PARCEL 3:

Includes all lands identified as provincial property number 436592, consisting of approximately 5.7 hectares (14.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 433 with the Registrar of deeds for Kings County on the 15th day of March, A. D. 1994 in Book 286, Page 29.

PARCEL 4:

Includes all lands identified as provincial property number 466367, consisting of approximately 1.2 hectares (3.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 22nd day of December, A. D. 1992 from Lottie Woods to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 10 with the Registrar of deeds for Kings County on the 5th day of January, A. D. 1993 in Book 271, Page 35.

PARCEL 5:

Includes all lands identified as provincial property number 468298, consisting of approximately 1.2 hectares (3.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 26th day of April, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 698 with the Registrar of deeds for Kings County on the 27th day of April, A. D. 1994 in Book 287, Page 89.

PARCEL 6:

Includes all lands identified as provincial property number 539387, consisting of approximately 1.8 hectares (4.5 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 29th day of January, A. D. 1993 from Sterling Gunn to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 177 with the Registrar of deeds for Kings County on the 1st day of February, A. D. 1993 in Book 272, Page 19.

PARCEL 7:

Includes all that portion of lands identified as provincial property number 786632, COMMENCING on the Western boundary of lands now or formerly in possession of Linda Roper Chowen and James Chowen at a point where said boundary is intersected by the north boundary of lands now or formerly in possession of Frederick Douglas Smith; THENCE Westwardly along the northern boundary of said Frederick Douglas Smith and continuing in a straight line to a point on the eastern boundary of lands now or formerly in the possession of Greg and Bernadette Ryan; THENCE northwardly along said Eastern boundary of said Ryan's to the shore of the Hillsborough River; THENCE Eastwardly along the various courses of River to a point where the said shore is intersected by the Western boundary of lands of Chowen aforesaid; THENCE southwardly along the Western boundary of lands of said Chowen to the point or place of commencement; said lands being herein described consisting of approximately 4.05 hectares (10.0 acres) of land, a little more or less. Said lands being a portion of the lands described in a Deed of Conveyance dated the 19th day of August, A. D. 1991 from Eric W. Smith to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1294 with the Registrar of deeds for Kings County on the 19th day of August, A. D. 1991 in Book 254, Page 72.

PARCEL 8:

Includes all lands identified as provincial property number 788653, consisting of approximately 3.7 hectares (9.2 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 3rd day of March, A. D. 1992 from Cecil Allayene McAssey to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 311 with the Registrar of deeds for Kings County on the 3rd day of March, A. D. 1992 in Book 261, Page 35.

PARCEL 9:

Includes all that portion of lands lying south of CNR Rail lands identified as provincial property number 794768, consisting of approximately 19.51 hectares (48.20 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 16th day of July, A. D. 1992 from Earnest Farquarson to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1054 with the Registrar of Deeds for Kings County on the 16th day of July, A. D. 1992 in Book 265, Page 37.

PARCEL 10:

Includes all lands identified as provincial property number 799213, consisting of approximately 0.4 hectares (1.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 19th day of December, A. D. 1992 from Orville MacDonald to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 2090 with the Registrar of deeds for Kings County on the 21st day of December, A. D. 1992 in Book 270, Page 97.

PARCEL 11:

Includes all lands identified as provincial property number 799221, consisting of approximately 4.9 hectares (12.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 14th day of December, A. D. 1992 from the Montreal Trust Company to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 2031 with the Registrar of deeds for Kings County on the 14th day of December, A. D. 1992 in Book 270, Page 70.

PARCEL 12:

Includes all lands identified as provincial property number 799239, consisting of approximately 9.7 hectares (24.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 21st day of December, A. D. 1992 from Evelyn Walsh to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 271 with the Registrar of deeds for Kings County on the 21st day of December, A. D. 1992 in Book 271, Page 1.

PARCEL 13:

Includes all lands identified as provincial property number 799437, consisting of approximately 3.2 hectares (8.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 1st day of February, A. D. 1993 from Greg Ryan to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 272 with the Registrar of deeds for Kings County on the 1st day of February, A. D. 1993 in Book 272, Page 20.

ALL THOSE PARCELS OF LAND situate, lying, and being on Lot or Township No. 37 in Queens County, described as follows, that is to say:

PARCEL 14:

Includes all lands identified as provincial property number 587725, consisting of approximately 29.6 hectares (73.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 18th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 899 with the Registrar of deeds for Queens County on the 21st day of February, A. D. 1994 in Book 716, Page 22.

PARCEL 15 :

Includes all lands identified as provincial property number 778472, consisting of approximately 38.9 hectares (96.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 27th day of March, A. D. 1991 from George Douglas Hayes to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1452 with the Registrar of deeds for Queens County on the 27th day of March, A. D. 1991 in Book 623, Page 3.

PARCEL 16:

Includes all lands identified as provincial property number 784702, consisting of approximately 28.85 hectares (71.3 acres) of land, a little more or less, and thus being described in the following Deeds of Conveyance: Deed from Doris Isabel McAssey (Executrix of Estate of Wendell Ralph McAssey) to the Government of Prince Edward Island, dated the 10th day of September 1991, and registered in the Queens County Registry Office on the 11th day of September 1991, in Book 638, Page 46, as Document no. 6006, and containing 0.61 hectares (1.5 acres) of land a little more or less. Deed from Doris Isabel McAssey to the Government of Prince Edward Island, dated the 3rd day of December 1991, and registered in the Queens County Registry Office on the 4th day of December 1991, in Book 646, Page 92, as Document no. 8068, and containing 1.53 hectares (3.8 acres) of land a little more or less. Deed from Bruce Pigot (Dorothy Pigot and Frank Pigot as "life tenants") to the Government of Prince Edward Island, dated the 2nd day of November 1991, and registered in the Queens County Registry Office on the 12th day of November 1991, in Book 644, Page 65, as Document no. 7530, and containing 25.50 hectares (63.0 acres) of land a little more or less. Deed from Lloyd Doucette to the Government of Prince Edward Island, dated the 7th day of February 1992, and registered in the Queens County Registry Office on the 7th day of February 1992, in Book 651, Page 80, as Document no. 715, and containing 1.21 hectares (3.0 acres) of land a little more or less.

PARCEL 17:

Includes all lands identified as provincial property number 858720, consisting of approximately 9.5 hectares (23.5 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 18th day of March, A. D. 1998 from the Roman Catholic Episcopal Corporation of the Diocese of Charlottetown to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1517 with the Registrar of Deeds for Queens County on the 19th day of March, A. D. 1998 in Book 925, Page 39.

PARCEL 18:

Includes all lands identified as provincial property number 683474, consisting of approximately 2.4 hectares (6.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 10th day of September, A. D. 1999 from Donald C. Steele to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 6123 with the Registrar of Deeds for Queens County on the 14th day of September, A. D. 1999 in Book 1017, Page 3.

PARCEL 19:

Includes all lands identified as provincial property number 874818, consisting of approximately 3.9 hectares (9.7 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 18th day of October, A. D. 1999 from Hudson Sanderson to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 7340 with the Registrar of Deeds for Queens County on the 29th day of October, A. D. 1999 in Book 1026, Page 42.

SOUTHAMPTON

ALL THOSE PARCELS OF LAND situate, lying, and being on Lot or Township Nos. 40 and 41 in Kings County, Province of Prince Edward Island, described as follows, that is to say:

PARCEL 1:

Includes all lands identified as provincial property number 631465, consisting of approximately 58.0 hectares (143.3 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 26th day of April, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 698 with the Registrar of Deeds for Kings County on the 27th day of April, A.D. 1994 in Book 287, Page 89.

PARCEL 2:

Includes all lands identified as provincial property number 156356, consisting of approximately 5.8 hectares (14.2 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 26th day of April, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 698 with the Registrar of Deeds for Kings County on the 27th day of April, A.D. 1994 in Book 287, Page 89.

PARCEL 3:

Includes all lands identified as provincial property number 156422, consisting of approximately 13.4 hectares (33.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 26th day of April, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 698 with the Registrar of Deeds for Kings County on the 27th day of April, A.D. 1994 in Book 287, Page 89.

PARCEL 4:

Includes all lands identified as provincial property number 120444, consisting of approximately 20.2 hectares (50.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 433 with the Registrar of Deeds for Kings County on the 15th day of March A.D. 1994 in Book 286, Page 29.

PARCEL 5:

Includes all lands identified as provincial property number 120469, consisting of approximately 28.3 hectares (70.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 433 with the Registrar of Deeds for Kings County on the 15th day of March, A.D. 1994 in Book 286, Page 29.

PARCEL 6:

Includes all lands identified as provincial property number 120428, consisting of approximately 25.9 hectares (64.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as

Document Number 433 with the Registrar of Deeds for Kings County on the 15th day of March, A.D. 1994 in Book 286, Page 29.

PARCEL 7:

Includes all lands identified as provincial property number 188748, consisting of approximately 9.3 hectares (23.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 433 with the Registrar of Deeds for Kings County on the 15th day of March, A.D. 1994 in Book 286, Page 29.

PARCEL 8:

Includes all lands identified as provincial property number 120501, consisting of approximately 27.5 hectares (68.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 433 with the Registrar of Deeds for Kings County on the 15th day of March, A.D. 1994 in Book 286, Page 29.

PARCEL 9:

Includes all lands identified as provincial property number 499772, consisting of approximately 23.5 hectares (58.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 433 with the Registrar of Deeds for Kings County on the 15th day of March, A.D. 1994 in Book 286, Page 29.

PARCEL 10:

Includes all lands identified as provincial property number 156182, consisting of approximately 39.7 hectares (98.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 19th day of August, A.D. 1970 from John Claude Matheson and Wife to Her Majesty the Queen and registered as Document Number 750 with the Registrar of Deeds for Kings County on the 21st day of August, A.D. 1970 in Book 90, Page 567.

PARCEL 11:

Includes all lands identified as provincial property number 120519, consisting of approximately 17.0 hectares (42.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 1st day of June, A.D. 1970 from Alvin Garrett and Wife to Her Majesty the Queen and registered as Document Number 739 with the Registrar of Deeds for Kings County on the 19th day of August, A.D. 1970 in Book 90, Page 559.

PARCEL 12:

Includes all lands identified as provincial property number 401281, consisting of approximately 49.4 hectares (122.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 24th day of August, A.D. 1970 from Francis MacKinnon to Her Majesty the Queen and registered as Document Number 762 with the Registrar of Deeds for Kings County on the 25th day of August, A.D. 1970 in Book 90, Page 577.

PARCEL 13:

Includes all lands identified as provincial property number 156695, consisting of approximately 28.3 hectares (70.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 6th day of February, A.D. 1970 from Pius A. MacDonald and Wife to Her Majesty the Queen and registered as Document Number 93 with the Registrar of Deeds for Kings County on the 6th day of February, A.D. 1970 in Book 90, Page 38.

PARCEL 14:

Includes all lands identified as provincial property number 188946, consisting of approximately 23.9 hectares (59.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 7th day of February, A.D. 1972 from Albert James to Her Majesty the Queen and registered as Document Number 181 with the Registrar of Deeds for Kings County on the 17th day of February, A.D. 1972 in Book 93, Page 314.

PARCEL 15:

Includes all lands identified as provincial property number 119834, consisting of approximately 27.1 hectares (67.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 4th day of May, A.D. 1972 from Bruce James and Wife to Her Majesty the Queen and registered as Document Number 469 with the Registrar of Deeds for Kings County on the 8th day of May, A.D. 1972 in Book 93, Page 534.

PARCEL 16:

Includes all lands identified as provincial property number 120527, consisting of approximately 17.8 hectares (44.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 20th day of October, A.D. 1970 from Neil MacIntyre and Wife to Her Majesty the Queen and registered as Document Number 40 with the Registrar of Deeds for Kings County on the 13th day of January, A.D. 1971 in Book 91, Page 320.

PARCEL 17:

Includes all lands identified as provincial property number 156703, consisting of approximately 12.2 hectares (30.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 10th day of May, A.D. 1965 from Lillian MacDonald to Her Majesty the Queen and registered as Document Number 238 with the Registrar of Deeds for Kings County on the 14th day of May, A.D. 1965 in Book 84, Page 285.

PARCEL 18:

Includes all lands identified as provincial property number 120667, consisting of approximately 20.2 hectares (50.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 24th day of January, A.D. 1963 from Mary Steele and Ano. to Her Majesty the Queen and registered as Document Number 78 with the Registrar of Deeds for Kings County on the 10th day of February, A.D. 1964 in Book 83, Page 185.

PARCEL 19:

Includes all lands identified as provincial property number 188938, consisting of approximately 20.2 hectares (50.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 15th day of March, A.D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 430 with the Registrar of Deeds for Kings County on the 15th day of March, A.D. 1994 in Book 286, Page 26.

PARCEL 20:

Includes all lands identified as provincial property number 188813, consisting of approximately 21.1 hectares (52.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 3rd day of November, A.D. 1971 from Anastasia Wilson to the Prince Edward Island Land Development Corporation and registered as Document Number 1446 with the Registrar of Deeds for Kings County on the 9th day of November, A.D. 1971 in Book 92, Page 693.

PARCEL 21:

Includes all lands identified as provincial property number 120436, consisting of approximately 10.1 hectares (25.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 26th day of June, A.D. 1996 from Joseph R. MacKinnon and Barbara MacKinnon to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 1213 with the Registrar of Deeds for Kings County on the 3rd day of July, A.D. 1996 in Book 333, Page 51.

PARCEL 22:

Includes all lands identified as provincial property number 188805, consisting of approximately 7.3 hectares (18.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 14th day of April, A. D. 1972 from Bruce James and Noreen James to Her Majesty the Queen and registered as Document Number 399 with the Registrar of Deeds for Kings County on the 17th day of April, A. D. 1972 in Book 93, Page 485.

PARCEL 23:

Includes all lands identified as provincial property number 156711, consisting of approximately 0.8 hectares (2.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 3rd day of April, A.D. 1970 from James Reginald MacKenzie to Her Majesty the Queen and registered as Document Number 235 with the Registrar of Deeds for Kings County on the 6th day of April, A.D. 1970 in Book 90, Page 148.

PARCEL 24:

Includes all lands identified as provincial property number 650697, consisting of approximately 31.1 hectares (78.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 26th day of February, A.D. 1997 from Martinus Rose to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 453 with the registrar of Deeds for Kings County on the 4th day of March, A.D. 1997 in Book 348, Page 52.

PARCEL 25:

Includes all lands identified as provincial property number 120634, consisting of approximately 10.1 hectares (25.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 6th day of December, A.D. 1997 from Marie MacDonald and Murdock Blaxland and Marie MacDonald, Murdock Blaxland, George MacDonald, Wallace MacDonald, Wayne MacDonald, Freda Garrett, and Phyllis MacKinnon to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 164 with the Registrar of Deeds for Kings County on the 29th day of January, A.D. 1997 in Book 369, Page 32.

PARCEL 26:

Includes all lands identified as provincial property number 856096, consisting of approximately 25.7 hectares (63.5 acres) of land, a little more or less, and thus being

described in a Deed of Conveyance dated the 24th day of November, A.D. 1997 from Garrett Farms Ltd. to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and registered as Document Number 2223 with the Registrar of Deeds for Kings County on the 25th day of November, A.D. 1997 in Book 365, Page 44.

ST. CHRYSOSTOME

ALL THOSE PARCELS OF LAND situate, lying, and being on Lot or Township No. 15 in Prince County, Province of Prince Edward Island, described as follows, that is to say:

PARCEL 1:

Includes all lands identified as provincial property number 23689, consisting of approximately 4.9 hectares (12.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 1st day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and Registered as Document Number 786 with the Registrar of Deeds for Prince County on the 2nd day of March, A. D. 1994 in Book 585, Page 58.

PARCEL 2:

Includes all lands identified as provincial property number 23697, consisting of approximately 10.1 hectares (25.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 1st day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and Registered as Document Number 786 with the Registrar of Deeds for Prince County on the 2nd day of March, A. D. 1994 in Book 585, Page 58.

PARCEL 3:

Includes all lands identified as provincial property number 23838, consisting of approximately 12.1 hectares (30.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 1st day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and Registered as Document Number 3476 with the Registrar of Deeds for Prince County on the 2nd day of March, A. D. 1994 in Book 154, Page 88.

PARCEL 4:

Includes all lands identified as provincial property number 23879, consisting of approximately 20.2 hectares (50.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 1st day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and Registered as Document Number 786 with the Registrar of Deeds for Prince County on the 2nd day of March, A. D. 1994 in Book 585, Page 58.

PARCEL 5:

Includes all lands identified as provincial property number 24075, consisting of approximately 4.1 hectares (10.0 acres) of land, a little more or less, and thus being described in a Deed of Conveyance dated the 27th day of April, A. D. 1972 from Melanie Arsenault and Alins Arsenault to the Prince Edward Island Land Development Corporation and Registered as Document Number 1153 with the Registrar of Deeds for Prince County on the 9th day of June, A. D. 1972 in Book 147, Page 471.

PARCEL 6:

Includes all lands identified as provincial property number 24133, consisting of approximately 10.1 hectares (25.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 25th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and Registered as Document Number 1132 with the Registrar of Deeds for Prince County on the 29th day of March, A. D. 1994 in Book 587, Page 54.

PARCEL 7:

Includes all lands identified as provincial property number 266007, consisting of approximately 10.1 hectares (25.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 1st day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and Registered as Document Number 786 with the Registrar of Deeds for Prince County on the 2nd day of March, A. D. 1994 in Book 585, Page 58.

PARCEL 8:

Includes all lands identified as provincial property number 266098, consisting of approximately 19.4 hectares (48.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 1st day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and Registered as Document Number 786 with the Registrar of Deeds for Prince County on the 2nd day of March, A. D. 1994 in Book 585, Page 58.

PARCEL 9:

Includes all lands identified as provincial property number 266106, consisting of approximately 18.9 hectares (46.8 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 1st day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and Registered as Document Number 786 with the Registrar of Deeds for Prince County on the 2nd day of March, A. D. 1994 in Book 585, Page 58.

PARCEL 10:

Includes all lands identified as provincial property number 266130, consisting of approximately 33.6 hectares (83.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 1st day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and Registered as Document Number 786 with the Registrar of Deeds for Prince County on the 2nd day of March, A. D. 1994 in Book 585, Page 58.

PARCEL 11:

Includes all lands identified as provincial property number 266197, consisting of approximately 20.2 hectares (50.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 1st day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and Registered as Document Number 786 with the Registrar of Deeds for Prince County on the 2nd day of March, A. D. 1994 in Book 585, Page 58.

PARCEL 12:

Includes all lands identified as provincial property number 266718, consisting of approximately 6.1 hectares (15.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 1st day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and Registered as Document Number 786 with the Registrar of Deeds for Prince County on the 2nd day of March, A. D. 1994 in Book 585, Page 58.

PARCEL 13:

Includes all lands identified as provincial property number 266726, consisting of approximately 27.5 hectares (68.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 1st day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and Registered as Document Number 786 with the Registrar of Deeds for Prince County on the 2nd day of March, A. D. 1994 in Book 585, Page 58.

PARCEL 14:

Includes all lands identified as provincial property number 266734, consisting of approximately 22.3 hectares (55.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 1st day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and Registered as Document Number 786 with the Registrar of Deeds for Prince County on the 2nd day of March, A. D. 1994 in Book 585, Page 58.

PARCEL 15:

Includes all lands identified as provincial property number 432005, consisting of approximately 3.6 hectares (9.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 1st day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and Registered as Document Number 786 with the Registrar of Deeds for Prince County on the 2nd day of March, A. D. 1994 in Book 585, Page 58.

PARCEL 16:

Includes all lands identified as provincial property number 446385, consisting of approximately 13.4 hectares (33.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 25th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and Registered as Document Number 1129 with the Registrar of Deeds for Prince County on the 29th day of March, A. D. 1994 in Book 587, Page 51.

PARCEL 17:

Includes all lands identified as provincial property number 475046, consisting of approximately 16.2 hectares (40.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 25th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and Registered as Document Number 1129 with the Registrar of Deeds for Prince County on the 29th day of March, A. D. 1994 in Book 587, Page 51.

PARCEL 18:

Includes all lands identified as provincial property number 498006, consisting of approximately 110.5 hectares (273.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 26th day of April, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and Registered as Document Number 1554 with the Registrar of Deeds for Prince County on the 28th day of April, A. D. 1994 in Book 590, Page 16.

EXCEPTING THEREOUT AND THEREFROM, all that parcel, piece of tract lying and being by estimation, approximately 105 metres south from the Southeastern boundary of lands now or formerly in the possession of Kenneth and Wendy Walker, Thence continuing in a southwardly direction along the Western boundary of the Higgins Road a distance of 123 metres to a point; Thence in a Westerly direction a distance of 105 metres to a point; Thence in a northerly direction and parallel to the Higgins Road a distance of 123 metres; Thence in an Easterly direction a distance of 105 metres or until it reaches a point on the Western boundary of the Higgins Road. Containing by estimation 1.29 hectares (3.19 acres) of land a little more or less. Said lands being herein described containing by estimation 109.21 hectares (269.81 acres).

PARCEL 19:

Includes all lands identified as provincial property number 591461, consisting of approximately 17.0 hectares (42.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 25th day of March, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and Registered as Document Number 1129 with the Registrar of Deeds for Prince County on the 29th day of March, A. D. 1994 in Book 587, Page 51.

PARCEL 20:

Includes all lands identified as provincial property number 627968, consisting of approximately 12.5 hectares (31.0 acres) of land, a little more or less, and thus being listed in a Deed of Conveyance dated the 26th day of April, A. D. 1994 from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works and Registered as Document Number 1554 with the Registrar of Deeds for Prince County on the 28th day of April, A. D. 1994 in Book 590, Page 16.

2. Section 11 of the Fish and Game Protection Act Wildlife Management Area Regulations (Southampton, EC120/97) is revoked.

3. These regulations come into force on April 15, 2000.

EXPLANATORY NOTES

SECTION 1 designates those lands described in Schedule A as wildlife management areas under the Wildlife Conservation Act.

Schedule A describes the lands that are to be designated as wildlife management areas.

SECTION 2 revokes section 11 of the Fish and Game Protection Act Wildlife Management Area Regulations (Southampton). The lands formerly designated in this section are now designated under these regulations, together with two new parcels (Nos. 25 and 26).

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
F-12	Fish and Game Protection Act Wildlife Management Area Regulations	EC120/97	s.11 [rev] [eff] Apr. 15/2000	EC2000-225 (04.04.00)	77
W-4.1	Wildlife Conservation Act Wildlife Management Areas Regulations		[new] [eff] Apr. 15/2000	EC2000-225 (04.04.00)	49-78