

Royal Gazette

Prince Edward Island

Postage paid in cash at First Class Rates

PUBLISHED BY AUTHORITY

VOL. CXXVI - NO. 33

Charlottetown, Prince Edward Island, August 12th, 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
BARRETT, Malcolm Robert Ottawa Ontario August 12th, 2000 (33-46)*	Iris Lillian Barrett Jacqueline Karen Wigney Sean Robert Barrett (EX.)	Patterson Palmer Hunt Murphy PO Box 486 Charlottetown, PE
CLARK, Katherine M. Norwell, Plymouth Co., Massachusetts, USA August 12th, 2000 (33-46)*	Edward J. Clark (EX.)	Allen J. MacPhee, QC PO Box 238 Souris, PE
DOIRON, Ivan A. Hope River Queens Co., PE August 12th, 2000 (33-46)*	Marie A. Doiron (EX.)	Law Office of E. W. Scott Dickieson PO Box 1453 Charlottetown, PE
MASON, Mary Elizabeth (Minnie) Stratford Queens Co., PE August 12th, 2000 (33-46)*	Herbert Mason (EX.)	Cox Hanson O'Reilly Matheson PO Box 875 Charlottetown, PE
RILEY, Mary Louise Charlottetown Queens Co., PE August 12th, 2000 (33-46)*	John M. Riley Anna K. Riley (EX.)	Macnutt & Dumont PO Box 965 Charlottetown, PE
ROBINSON, Kevin Lloyd West Devon Prince Co., PE August 12th, 2000 (33-46)*	Donald Robinson (EX.)	Key, McKnight & Peacock PO Box 177 O'Leary, PE

**Indicates date of first publication in ROYAL GAZETTE*

This is the **official** version of the Royal Gazette. The electronic version may be viewed at:

<http://www.gov.pe.ca/royalgazette>

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
SOBEY, Melbourne Moose Road, Wilmot Valley Prince Co., PE August 12th, 2000 (33-46)*	Neil MacKay (EX.)	Key, McKnight & Peacock PO Box 1570 Summerside, PE
WOOD, Jean Beenie Rollo Bay Kings Co., PE August 12th, 2000 (33-46)*	Louise Higginbotham Douglas Wood (EX.)	Allen J. MacPhee, QC PO Box 238 Souris, PE
SULLIVAN, John Harold South Boston Massachusetts, USA August 12th, 2000 (33-46)*	Colleen R. Sullivan (AD.)	Allen J. MacPhee, QC PO Box 238 Souris, PE
DICKIESON, Lolita Elizabeth Crapaud Queens Co., PE August 5th, 2000 (32-45)	Jean Beer Ruth Connors (EX.)	Patterson Palmer Hunt Murphy PO Box 486 Charlottetown, PE
FERGUSON, Elmer Charlottetown Queens Co., PE August 5th, 2000 (32-45)	Roger Clair (EX.)	Curley Larter Sanderson Howard 91 Water Street Charlottetown, PE
MacDONALD, Cecelia Anne Central Bedeque Prince Co., PE August 5th, 2000 (32-45)	Ronald MacDonald (EX.)	Key, McKnight & Peacock PO Box 1570 Summerside, PE
MacLEOD, Grace S. Point Prim Queens Co., PE August 5th, 2000 (32-45)	John A. MacLeod (EX.)	MacLeod, Crane & Parkman PO Box 1056 Charlottetown, PE
SHEA, Mary Dorothea Alberton Prince Co., PE August 5th, 2000 (32-45)	Elizabeth Ann Mokler Wayne Shea (EX.)	J. Allan Shaw Law Corporation PO Box 40 Alberton, PE
STEEVES, Aubrey Nelson Albion Kings Co., PE August 5th, 2000 (32-45)	The Bank of Nova Scotia Trust Company (EX.)	Macnutt & Dumont PO Box 965 Charlottetown, PE
CURRAN, Emmett Egmont Bay Prince Co., PE August 5th, 2000 (32-45)	Harry Curran (AD.)	Macnutt & Dumont PO Box 965 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
BALLUM, Wanda L. Bedeque Prince Co., PE July 29th, 2000 (31-44)	Eric Ballum (EX.)	Key McKnight & Peacock PO Box 1570 Summerside, PE
BELL, Norman Bedford, NS (Formerly of Charlottetown Queens Co., PE) July 29th, 2000 (31-44)	Florence Bell Betty Livingstone Jean Jenkins (EX.)	Cox Hanson O'Reilly Matheson PO Box 875 Charlottetown, PE
CAMERON, Shirley Ann (aka Shirley Ann Jean) Vancouver, BC July 29th, 2000 (31-44)	Linda Angelo (EX.)	Taylor, McLellan PO Box 35 Summerside, PE
EDMONDS, Joseph A. Belfast RR#3, Iona Queens Co., PE July 29th, 2000 (31-44)	Margaret Edmonds (EX.)	Campbell, Lea, Michael, McConnell & Pigot PO Box 429 Charlottetown, PE
GALLANT, Gerard Joseph Christophers Cross Prince Co., PE July 29th, 2000 (31-44)	Angela Victoria Gallant (EX.)	J. Allan Shaw Law Corporation PO Box 40 Alberton, PE
GRANT, Victor Joseph Millview Queens Co., PE July 29th, 2000 (31-44)	Elizabeth Florence Grant (EX.)	Evans MacCallum PO Box 714 Charlottetown, PE
HOOVER, Jeannette Mae Charlottetown Queens Co., PE July 29th, 2000 (31-44)	Nancy Hooper Philip Hooper (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
MacCANN, Lillian Jean West Covehead Queens Co., PE July 29th, 2000 (31-44)	Edith J. Ling J. Frederick MacCann (EX.)	Farmer & MacLeod National Bank Tower Suite 205, 134 Kent Street Charlottetown, PE
MacKINNON, Norbert Charlottetown Queens Co., PE July 29th, 2000 (31-44)	David MacGregor (EX.)	MacLeod, Crane & Parkman PO Box 1056 Charlottetown, PE
MacLEOD, Hazel Gertrude Lakeville, Souris RR#2 Kings Co., PE July 29th, 2000 (31-44)	Phyllis Irene Rose (EX.)	MacLeod, Crane & Parkman PO Box 1056 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
McKENNA, Claude Lester Elmsdale Prince Co., PE July 29th, 2000 (31-44)	Mary May McKenna (EX.)	J. Allan Shaw Law Corporation PO Box 40 Alberton, PE
McLEAN, Freda Rose Charlottetown Queens Co., PE July 29th, 2000 (31-44)	Dr. Kenneth Tulle (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
MURRAY, Zina Marie Jeanette Brackley Point Road, Winsloe Queens Co., PE July 29th, 2000 (31-44)	Anne Marie Tierney (EX.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE
NICOLLE, Arnett Murray Harbour Kings Co., PE July 29th, 2000 (31-44)	Betty Joy Harris (EX.)	Campbell, Stewart PO Box 485 Charlottetown, PE
SWEET, John William Roxbury, O'Leary RR Prince Co., PE July 29th, 2000 (31-44)	Gary Jon Parker (EX.)	Key McKnight & Peacock PO Box 1570 Summerside, PE
WALL, Harry Caseley Kensington Prince Co., PE July 29th, 2000 (31-44)	Debbie Ozon (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
LaROSE, Joseph Edward Summerside Prince Co., PE July 29th, 2000 (31-44)	Clarisse LaRose (AD.)	David R. Hammond, QC PO Box 95 Summerside, PE
TAYLOR, George Raymond (Ray) Travellers Rest, Summerside RR#2 Prince Co., PE July 29th, 2000 (31-44)	Robert Taylor (AD.)	Lyle & McCabe PO Box 1300 Summerside, PE
WISENER, Vera Elizabeth Charlottetown Queens Co., PE July 29th, 2000 (31-44)	Kathleen MacKinnon (AD.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
PARLEE, Gladys Summerside Prince Co., PE July 22nd, 2000 (30-43)	Barbara Parlee (EX.)	Lyle & McCabe PO Box 300 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
WALSH, Frances Jean Borden-Carleton RR#1 Prince Co., PE July 22nd, 2000 (30-43)	Carol Marie Dougay (EX.)	Taylor, McLellan PO Box 35 Summerside, PE
PARLEE, Ronald Summerside Prince Co., PE July 22nd, 2000 (30-43)	Barbara Parlee (AD.)	Lyle & McCabe PO Box 300 Summerside, PE
SCHERBAK, Gennadiy Summerside Prince Co., PE July 22nd, 2000 (30-43)	Les J. Zielinski (AD.)	Cyndria L. Wedge 95 Rochford Street Shaw Bldg., 4th Floor Charlottetown, PE
THORNE, Dorothy Mae Long River Queens Co., PE July 22nd, 2000 (30-43)	Anthony Todd Thorne (AD.)	Ramsay & Clark PO Box 96 Summerside, PE
THORNE, George Clinton Long River Queens Co., PE July 22nd, 2000 (30-43)	Anthony Todd Thorne (AD.)	Ramsay & Clark PO Box 96 Summerside, PE
GARDINER, Florence Harriet Moncton New Brunswick July 8th, 2000 (28-41)	K. William Glendinning Gloria K. Glendinning (EX.)	MacLeod, Crane & Parkman PO Box 1056 Charlottetown, PE
INGS, Elmer L. China Point Queens Co., PE July 8th, 2000 (28-41)	Stirling Ings Verna Haneveld (EX.)	Farmer & MacLeod National Bank Tower Suite 205, 134 Kent Street Charlottetown, PE
MARTIN, Irene Souris Kings Co., PE July 8th, 2000 (28-41)	Emily Martin (EX.)	Allen J. MacPhee, QC PO Box 238 Souris, PE
MURPHY, Janie Elizabeth St. Lawrence Prince Co., PE July 8th, 2000 (28-41)	Earl Murphy (EX.)	Campbell, Lea, Michael, McConnell & Pigot PO Box 429 Charlottetown, PE
ROPER, Louis Clement Saint John Saint John Co., NB July 8th, 2000 (28-41)	Ida Marie Roper (EX.)	David R. Hammond, QC 293 Water Street 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
SCHMIDT, Juergen Kirkland Quebec July 8th, 2000 (28-41)	Margot Johanna Gehring-Schmidt (EX.)	Key, McKnight & Peacock PO Box 1570 Summerside, PE
WAITE, Russell William Sherbrooke Prince Co., PE July 8th, 2000 (28-41)	Terrence Waite John Waite (EX.)	Taylor, McLellan PO Box 35 Summerside, PE
WALKER, Hildred E. Charlottetown Queens Co., PE July 8th, 2000 (28-41)	James W. Walker (EX.)	Farmer & MacLeod National Bank Tower Suite 205, 134 Kent Street Charlottetown, PE
BRIDGES, Vera Eileen Ellerslie Prince Co., PE July 8th, 2000 (28-41)	Patsy Campbell (AD.)	Key, McKnight & Peacock PO Box 177 O'Leary, PE
WHITTY, James Francis Melrose Massachusetts, USA July 8th, 2000 (28-41)	Annie Johnson (AD.)	MacLeod, Crane & Parkman PO Box 1056 Charlottetown, PE
BARBOUR, Neil Montrose Prince Co., PE July 1st, 2000 (27-40)	Roscoe Barbour (EX.)	J. Allan Shaw Law Corporation PO Box 40 Alberton, PE
GARRARD, Adele Vivian Charlottetown Queens Co., PE July 1st, 2000 (27-40)	Edgar L. Sceles (EX.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE
LOVE, Edward Alexander Charlottetown Queens Co., PE July 1st, 2000 (27-40)	Donald MacNeill Michael A. Farmer, QC (EX.)	Farmer & MacLeod National Bank Tower Suite 205, 134 Kent Street Charlottetown, PE
MacDONALD, George Allison Charlottetown Queens Co., PE July 1st, 2000 (27-40)	Marilyn Kane Peter MacDonald Kent Brown (EX.)	Patterson Palmer Hunt Murphy PO Box 486 Charlottetown, PE
MacISAAC, Mary Elizabeth Charlottetown Queens Co., PE July 1st, 2000 (27-40)	John MacIsaac Ronald MacIsaac (EX.)	Brendan Curley Law Office Suite 301, 129 Kent Street 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
MATTHEWS, Myrl Clifford Northport Prince Co., PE July 1st, 2000 (27-40)	Raeburn Matthews (EX.)	J. Allan Shaw Law Corporation PO Box 40 Alberton, PE
COADY, Aeneas Pius Emyvale Queens Co., PE July 1st, 2000 (27-40)	Ursula Coady (AD.)	Farmer & MacLeod National Bank Tower Suite 205, 134 Kent Street Charlottetown, PE
PEARDON, Mary M. Heatherdale Kings Co., PE July 1st, 2000 (27-40)	Glyn S. Peardon (AD.)	Alfred K. Fraser, QC PO Box 516 Montague, PE
PEARDON, Preston Thomas Heatherdale Kings Co., PE July 1st, 2000 (27-40)	Glyn S. Peardon (AD.)	Alfred K. Fraser, QC PO Box 516 Montague, PE
RICHARDS, Howard Samuel Alfred Vernon River Queens Co., PE July 1st, 2000 (27-40)	Clinton E. Richards (AD.)	MacLeod, Crane & Parkman PO Box 1056 Charlottetown, PE
BAILEY, Edith Gertrude Murray River Kings Co., PE June 24th, 2000 (26-39)	Inez Elizabeth Bailey (EX.)	Alfred K. Fraser, QC PO Box 516 Montague, PE
DARTE, Gerald A. Charlottetown Queens Co., PE June 24th, 2000 (26-39)	Harvey Dart (EX.)	Cox Hanson O'Reilly Matheson PO Box 875 Charlottetown, PE
GALLANT, Cyrus J. Woodstock Prince Co., PE June 24th, 2000 (26-39)	Gene Gallant (EX.)	J. Allan Shaw Corporation PO Box 40 Alberton, PE
GALLANT, E. Marie Eleanor Oyster Bed Bridge Queens Co., PE June 24th, 2000 (26-39)	Valerie Gallant Shirley Anne Rolfe (EX.)	Paul J. D. Mullin, QC PO Box 604 Charlottetown, PE
JOHNSTON, Roy H. Summerside Prince Co., PE	David F. Johnston William R. Johnston (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
June 24th, 2000 (26-39)		
LIPSKI, Alex Saint John, New Brunswick June 24th, 2000 (26-39)	Joseph A. Day (EX.)	Campbell, Stewart PO Box 485 Charlottetown, PE
MacNEVIN, David Roy Coleman Prince Co., PE June 24th, 2000 (26-39)	Raymond MacNevin (EX.)	Key McKnight & Peacock PO Box 177 O'Leary, PE
MATHESON, Mabel M. Charlottetown Queens Co., PE June 24th, 2000 (26-39)	Alan K. Scales, QC Ross Matheson Halbert Pratt (EX.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE
MAYNE, Fenton Charles Emerald Queens Co., PE June 24th, 2000 (26-39)	Evelyn Maria Mayne (aka Evelyn Marie Mayne) (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
SAVIDANT, Bridget Charlottetown Queens Co., PE June 24th, 2000 (26-39)	John Savidant (EX.)	Philip Mullally, QC PO Box 2560 Charlottetown, PE
SIMPSON, Evelyn A. Stanhope Queens Co., PE June 24th, 2000 (26-39)	Robert Simpson (EX.)	Campbell, Lea, Michael, McConnell & Pigot PO Box 429 Charlottetown, PE
STEWART, Alexandria Charlottetown Queens Co., PE June 24th, 2000 (26-39)	Blair Herring Malcolm A. MacLean (EX.)	Paul J. D. Mullin, QC PO Box 604 Charlottetown, PE
WALLACE, Pearl Elmsdale Prince Co., PE June 24th, 2000 (26-39)	Jean Rennie Lula McAssey (EX.)	J. Allan Shaw Law Corporation PO Box 40 Alberton, PE
CAMPBELL, Mary Margaret Westmoreland Queens Co., PE June 24th, 2000 (26-39)	Hugh Callistus Campbell Mary Margaret McKenna (AD.)	Evans MacCallum PO Box 714 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
CAMPBELL, Robert Francis Westmoreland Queens Co., PE June 24th, 2000 (26-39)	Hugh Callistus Campbell Mary Margaret McKenna (AD.)	Evans MacCallum PO Box 714 Charlottetown, PE
GALLANT, Joseph Elzie St. Chrysostome, Richmond RR#2 Prince Co., PE (Temporarily resided in Richmond,BC) June 24th, 2000 (26-39)	Orella Arsenault (AD.)	Taylor, McLellan PO Box 35 Summerside, PE
LeBLANC, Barbara Ann Wellington Prince Co., PE June 24th, 2000 (26-39)	Lisa LeBlanc Tammy Noye (AD.)	Patterson Palmer Hunt Murphy 82 Summer Street Summerside, PE
MYERS, Loreen Mary West Covehead Queens Co., PE June 24th, 2000 (26-39)	Nancy M. Myers (AD.)	Diamond & McKenna PO Box 39 Charlottetown, PE
AULD, Gerald W. Stanhope Queens Co., PE June 10th, 2000 (25-38)	Audrey B. (Ferguson) Auld (EX.)	Cox Hanson O'Reilly Matheson PO Box 875 Charlottetown, PE
DOCKENDORFF, Marion I. Charlottetown Queens Co., PE June 10th, 2000 (25-38)	David E. Hume (EX.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE
MacLEOD, Christene Charlottetown Queens Co., PE June 10th, 2000 (25-38)	Mildred P. Compton J. Clifford MacLeod (EX.)	Campbell, Stewart PO Box 485 Charlottetown, PE
MOORE, Louis Carl Charlottetown Queens Co., PE June 10th, 2000 (25-38)	Palma Mary Moore (EX.)	Paul J. D. Mullin, QC PO Box 604 Charlottetown, PE
MOORE, Sheldon R. Hampshire Queens Co., PE June 10th, 2000 (25-38)	Lois J. Moore (EX.)	Cox Hanson O'Reilly Matheson PO Box 875 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
HUME, Edith Charlottetown Queens Co., PE June 10th, 2000 (25-38)	David E. Hume (AD.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE
ALLEN, Ruby C. Strathcona Kings Co., PE June 10th, 2000 (24-37)	Janet Bevan (EX.)	Alfred K. Fraser, QC PO Box 516 Montague, PE
BELL, Clarence Eugene Abney Kings Co., PE June 10th, 2000 (24-37)	Barbara Thelma Bell (EX.)	Alfred K. Fraser, QC PO Box 516 Montague, PE
GLENN, Gordon Everett Oakville Ontario June 10th, 2000 (24-37)	Margaret Mary Glenn (EX.)	Aylward Law Office 263 Harbour Dr., Suite 14 Summerside, PE
McCANNELL, George A. Charlottetown Queens Co., PE June 10th, 2000 (24-37)	Shirley McCannell (EX.)	Patterson Palmer Hunt Murphy PO Box 486 Charlottetown, PE
MacDONALD, Reverend William D. Marshfield Queens Co., PE June 10th, 2000 (24-37)	James L. MacDonald (EX.)	Campbell, Stewart PO Box 485 Charlottetown, PE
MOUNTAIN, Wallace Malpeque Prince Co., PE June 10th, 2000 (24-37)	Horace Mountain (EX.)	Patterson Palmer Hunt Murphy 82 Summer Street Summerside, PE
RILEY, Annie Jean MacDonald Summerside Prince Co., PE June 10th, 2000 (24-37)	Gordon S. Rankin (EX.)	Lyle & McCabe PO Box 300 Summerside, PE
BENNETT, D'arcy Neil Sea View Prince Co., PE June 3rd, 2000 (23-36)	Sarah Elizabeth Bennett (EX.)	Key, McKnight & Peacock PO Box 1570 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
MacKENZIE, Charles Westmoreland Queens Co., PE June 3rd, 2000 (23-36)	Jemima Blanche MacKenzie (EX.)	John R. Rhynes Maypoint Plaza, Box 2 Charlottetown, PE
MURPHY, Mary Pearl Summerside Prince Co., PE June 3rd, 2000 (23-36)	John Michael Murphy Mary Maureen Cousins (EX.)	Taylor, McLellan PO Box 35 Summerside, PE
SANDERSON, Edna Elizabeth Charlottetown Queens Co., PE June 3rd, 2000 (23-36)	Edwin James Sanderson Arnold Sanderson (EX.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE
TAYLOR, Mildred Charlottetown Queens Co., PE June 3rd, 2000 (23-36)	Alice Marie Taylor (EX.)	Carr, Stevenson & MacKay PO Box 522 Charlottetown, PE
McALLISTER, John West Devon Prince Co., PE June 3rd, 2000 (23-36)	Hilda McAllister (AD.)	David R. Hammond, QC 293 Water Street Summerside, PE
McWILLIAMS, Helen Dorothy Breadalbane Queens Co., PE June 3rd, 2000 (23-36)	Lisa M. McKee James McWilliams (AD.)	Campbell, Stewart PO Box 485 Charlottetown, PE
BLUE, George Murdock Little Sands Kings Co., PE May 27th, 2000 (22-35)	John Laurie Blue (EX.)	Patterson Palmer Hunt Murphy PO Box 486 Charlottetown, PE
FRIZZELL, Golding L. #2 Cabin Creek Trailer Court Jasper, Alberta May 27th, 2000 (22-35)	Delmar Frizzell Freda Frizzell (EX.)	J. Allan Shaw Law Corporation PO Box 40 Alberton, PE
GAUDET, Gerard Joseph LaSalle Quebec May 27th, 2000 (22-35)	Donald Lawrence Gaudet (EX.)	Diane Campbell, QC PO Box 1300 Summerside, PE
HERRING, June Montague Kings Co., PE	Margaret Rose MacCabe (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street

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
May 27th, 2000 (22-35)		Charlottetown, PE
KEMP, Calvin Sturgeon Kings Co., PE May 27th, 2000 (22-35)	Boyd Kemp (EX.)	Patterson Palmer Hunt Murphy PO Box 486 Charlottetown, PE
MOORE, Charles Edison Charlottetown Queens Co., PE May 27th, 2000 (22-35)	Ruby Howes Charles L. Moore (EX.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE
PALMER, Helen C. North Rustico Queens Co., PE May 27th, 2000 (22-35)	Jean Young (EX.)	Campbell,Lea,Michael, McConnell &Pigot PO Box 429 Charlottetown, PE
PARKINSON, M. Ruth Charlottetown Queens Co., PE May 27th, 2000 (22-35)	Wayne Fudge (EX.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE
ROBERTSON, Homer Munns Road Kings Co., PE May 27th, 2000 (22-35)	Boswell Robertson (EX.)	Allen J. MacPhee, QC PO Box 238 Souris, PE
WILSON, Margaret Elaine (Lund) East Royalty Queens Co., PE May 27th, 2000 (22-35)	David Wilson (AD.)	T. Daniel Tweel PO Box 3160 Charlottetown, PE
YASVINSKI, Roberta Dawn Albany Prince Co., PE May 27th, 2000 (22-35)	Terry Yasvinski (AD.)	Taylor, McLellan PO Box 35 Summerside, PE
BENNETT, Gordon L. Stratford Queens Co., PE May 20th, 2000 (21-34)	David R. Campbell (EX.)	Paul J. D. Mullin, QC PO Box 604 Charlottetown, PE
CASELEY, Samuel Leaman Kelvin Grove Prince Co., PE May 20th, 2000 (21-34)	Fern Caseley Roger William Caseley (EX.)	Ramsay & Clark PO Box 96 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
DesROCHE, Hilmer John Municipality of Peel Mississauga, Ontario May 20th, 2000 (21-34)	Auldine DesRoche (EX.)	Taylor, McLellan PO Box 35 Summerside, PE
DOUCETTE, Angus Andrew Charlottetown Queens Co., PE May 20th, 2000 (21-34)	Alyre Doucette Gregor Doucette (EX.)	Carr, Stevenson & MacKay PO Box 522 Charlottetown, PE
IRWIN, Jane Doris Charlottetown Queens Co., PE May 20th, 2000 (21-34)	Robert Kent Irwin (EX.)	Patterson Palmer Hunt Murphy PO Box 486 Charlottetown, PE
MacDONALD, Edison Lorne Charlottetown Queens Co., PE May 20th, 2000 (21-34)	Derrell Edwin Worth Grace Myrtle Worth (EX.)	John J. Holmes PO Box 1144 Charlottetown, PE
RICHARD, Joseph Leonard Tignish Prince Co., PE May 20th, 2000 (21-34)	Valmore Richard (EX.)	Aylward Law Office 263 Harbour Dr., Suite 9 Summerside, PE
SHAW, Reah Cairns Winsloe Queens Co., PE May 20th, 2000 (21-34)	James W. Macnutt Lt. Bram Sacrey (AD.)	Foster Hennessey MacKenzie PO Box 38 Charlottetown, PE
WILSON, Daniel Russell Murray Harbour Kings Co., PE May 20th, 2000 (21-34)	Joyce Richards (AD.)	Patterson Palmer Hunt Murphy PO Box 486 Charlottetown, PE

**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

12-38

**NOTICE
THE MARRIAGE ACT**
Prince Edward Island
(Form 7, 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 August 12, 2000 to September 16, 2000 for the purpose of solemnizing marriage in the province of Prince Edward Island:

Rev. Donald R. McLennan
RR #2
Morell, PE C0A 1S0

T.A. JOHNSTON
Director of Vital Statistics

33

**NOTICE
THE MARRIAGE ACT**
Prince Edward Island
(Form 7, Subsection 8(1) of the Act)

Notice is hereby published that, under authority of the *Marriage Act*, the following clergy had registration cancelled for the purpose of solemnizing marriage in the province of Prince Edward Island:

Rev. Bruce A. Boyd
Summerside, PE

T.A. JOHNSTON
Director of Vital Statistics

33

**NOTICE
THE MARRIAGE ACT**
Prince Edward Island
(Form 7, Subsection 8(1) of the Act)

Notice is hereby published that, under authority of the *Marriage Act*, the following clergy had registration cancelled for the purpose of solemnizing marriage in the province of Prince Edward Island:

Rev. Boulos Khayat
Charlottetown, PE

T.A. JOHNSTON
Director of Vital Statistics

33

**NOTICE
THE MARRIAGE ACT**

Prince Edward Island
(Form 7, Subsection 8(1) of the Act)

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

Rev. Tony G. Gratto
Box 1351
Summerside, PE C1N 4K2

T.A. JOHNSTON
Director of Vital Statistics

33

**NOTICE OF APPLICATION
FOR LEAVE TO
SURRENDER CHARTER**

WILLIAMS AND CRUE (1982) LIMITED, a body corporate, duly incorporated under the laws of the Province of Prince Edward Island, HEREBY GIVES NOTICE, pursuant to the *Companies Act* of the Province of Prince Edward Island, R.S.P.E.I. 1988, Cap. C-14, that it intends to make application to the Director of Consumer, Corporate and Insurance Services, Office of the Attorney General, for leave to surrender the Charter of the said Company.

DATED at Summerside, in Prince County, Province of Prince Edward Island, this 2nd day of August, 2000.

WALTER A. McEWEN, Q.C.
Taylor McLellan
37 Central Street
Summerside, PE
Solicitor for Williams and Crue (1982)
Limited

33

**NOTICE OF APPLICATION
FOR LEAVE TO
SURRENDER CHARTER**

JOURNAL PUBLISHING COMPANY (1982) LIMITED, a body corporate, duly incorporated under the laws of the Province of Prince Edward Island, HEREBY GIVES NOTICE, pursuant to the *Companies Act* of the Province of Prince Edward Island, R.S.P.E.I. 1988, Cap. C-14, that it intends to make application to the Director of Consumer, Corporate and Insurance Services, Office of the Attorney General, for leave to surrender the Charter of the said Company.

DATED at Summerside, in Prince County, Province of Prince Edward Island, this 2nd day of August, 2000.

WALTER A. McEWEN, Q.C.
Taylor McLellan
37 Central Street
Summerside, PE
Solicitor for Journal Publishing Company
(1982) Limited

33

**NOTICE OF APPLICATION
FOR LEAVE TO
SURRENDER CHARTER**

IRWIN PRINTING COMPANY (1982) LIMITED, a body corporate, duly incorporated under the laws of the Province of Prince Edward Island, HEREBY GIVES NOTICE, pursuant to the *Companies Act* of the Province of Prince Edward Island, R.S.P.E.I. 1988, Cap. C-14, that it intends to make application to the Director of Consumer, Corporate and Insurance Services, Office of the Attorney General, for leave to surrender the Charter of the said Company.

DATED at Summerside, in Prince County,
Province of Prince Edward Island, this 2nd day
of August, 2000.

WALTER A. McEWEN, Q.C.
Taylor McLellan
37 Central Street
Summerside, PE
Solicitor for Irwin Printing Company
(1982) Limited

33

NOTICE OF DISSOLUTION

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

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

ISLAND FILTER RECYCLERS

Owner: Greg Rayner
John Rayner
Registration Date: August 2, 2000

M.Y. PLANNING

Owner: Makiko Warren
Registration Date: August 2, 2000

MCKENNA MOTORS

Owner: Robert McKenna
Registration Date: July 31, 2000

**OIL CONTAINMENT TANKS AND
ACCESSORIES**

Owner: David C. Murl
Registration Date: July 28, 2000

WOODMAN & COLLINS

Owner: Greg B. Collins
Steven L. Woodman
Registration Date: August 1, 2000

33

NOTICE OF REGISTRATION

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

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

ABS VENTURES

Owner: Beverley MacArthur
276 North River Road
Charlottetown, PE C1A 3L8
Registration Date: July 31, 2000

ADVANTAGE COMMUNICATIONS

Owner: Albert Fogarty
1 - 265 Brackley Point Road
Charlottetown, PE C1E 2A3
Registration Date: August 1, 2000

BARSTONE ENTERPRISES

Owner: Barry Strongman
Barbara Strongman
354 South Drive
Summerside, PE C1N 3Z2
Registration Date: August 2, 2000

BRADLEY MEDICAL SERVICES

Owner: Mervin E. Bradley
P.O. Box 1020
Cornwall, PE C0A 1H0
Registration Date: July 28, 2000

CARBOLINE

Owner: RPM Canada
199 Bay Street
Commerce Court West
Toronto, ON M5L 1A9
Registration Date: August 3, 2000

CARFINDER PEI.COM

Owner: Joey Lynch
37 Kensington Road, #13
Charlottetown, PE C1A 5H6
Registration Date: August 2, 2000

DAP CANADA

Owner: RPM Canada
199 Bay Street
Commerce Court West
Toronto, ON M5L 1A9
Registration Date: August 3, 2000

DRYVIT DEPOT

Owner: RPM Canada
199 Bay Street
Commerce Court West
Toronto, ON M5L 1A9
Registration Date: August 3, 2000

DRYVIT SYSTEMS

Owner: RPM Canada
199 Bay Street
Commerce Court West
Toronto, ON M5L 1A9
Registration Date: August 3, 2000

DRYVIT SYSTEMS CANADA

Owner: RPM Canada
199 Bay Street
Commerce Court West
Toronto, ON M5L 1A9
Registration Date: August 3, 2000

FIBERGRATE

Owner: RPM Canada
199 Bay Street
Commerce Court West
Toronto, ON M5L 1A9
Registration Date: August 3, 2000

FINE CRAFTS GALLERY

Owner: Diane Gaudreau
RR 3
Hunter River, PE C0A 1N0
Registration Date: August 1, 2000

FLECTO COATINGS

Owner: RPM Canada
199 Bay Street
Commerce Court West
Toronto, ON M5L 1A9
Registration Date: August 3, 2000

GTA COMMERCIAL RISK SERVICES

Owner: Insurers' Advisory Organization Inc.
18 King Street East
Toronto, ON M5C 1C4
Registration Date: July 31, 2000

GAIL ROSS

Owner: Gail Ross
14 Browns Drive
Stratford, PE C1B 1M2
Registration Date: August 1, 2000

GREG B. COLLINS LAW OFFICE

Owner: Greg B. Collins
134 Kent Street, Suite 405
Charlottetown, PE C1A 8R8
Registration Date: August 1, 2000

IAO CRS

Owner: Insurers' Advisory Organization Inc.
18 King Street East
Toronto, ON M5C 1C4
Registration Date: July 31, 2000

INTERISLE TRADING CO.

Owner: Bruce Blain
Box 426
Charlottetown, PE C1A 7K7
Registration Date: August 3, 2000

ISLAND FILTER RECYCLERS

Owner: Greg Raynor
Enmore, PE C0B 1J0
Registration Date: August 2, 2000

JFG DRAPERY INSTALLATION

Owner: James F. Gallant
RR 2
Cornwall, PE C0A 1H0
Registration Date: July 31, 2000

LADY SLIPPER COTTAGES

Owner: Philip Sullivan
251 Water Street
Summerside, PE C1N 1B5
Registration Date: July 31, 2000

LOST ANGELS REGISTRY

Owner: Karen Suzanne Burns
65 Riverside Drive
Murray Harbour, PE C0A 1V0
Registration Date: August 3, 2000

M. Y. PLANNING AND TOURS

Owner: Makiko M. Warren
Box 443
Charlottetown, PE C1A 7K7
Registration Date: August 3, 2000

MCKENNA MOTORS

Owner: Debbie McKenna
115 St. Peters Road
Charlottetown, PE C1A 5P3
Registration Date: July 31, 2000

MOHAWK FINISHING PRODUCTS OF
CANADA

Owner: RPM Canada
199 Bay Street
Commerce Court West
Toronto, ON M5L 1A9
Registration Date: August 3, 2000

NORTHEAST BIOLOGICAL PROCESSORS

Owner: Glen Kelly
RR 3
Charlottetown, PE C1A 7J7
Registration Date: July 31, 2000

NULLIFIRE

Owner: RPM Canada
199 Bay Street
Commerce Court West
Toronto, ON M5L 1A9
Registration Date: August 3, 2000

PATER AUDIO

Owner: Philip Pater
129 Norwood Road, #9
Charlottetown, PE C1A 8P6
Registration Date: August 2, 2000

PLASITE

Owner: RPM Canada
199 Bay Street
Commerce Court West
Toronto, ON M5L 1A9
Registration Date: August 3, 2000

RITE STOP CONVENIENCE STORES

Owner: Co-op Atlantic
Box 750
Moncton, NB E1C 8N5
Registration Date: July 31, 2000

SE GTA

Owner: Insurers' Advisory Organization Inc.
18 King Street East
Toronto, ON M5C 1C4
Registration Date: July 31, 2000

STEVEN L. WOODMAN, BARRISTER AND
SOLICITOR

Owner: Steven L. Woodman
RR 1
Belfast, PE C0A 1A0
Registration Date: August 1, 2000

STONCOR GROUP

Owner: RPM Canada
199 Bay Street
Commerce Court West
Toronto, ON M5L 1A9
Registration Date: August 3, 2000

STONHARD

Owner: RPM Canada
199 Bay Street
Commerce Court West
Toronto, ON M5L 1A9
Registration Date: August 3, 2000

STROMAART

Owner: Ann Shirley Campbell
RR 2
Stanley Bridge, PE C0A 1E0
Registration Date: July 31, 2000

TASTE OF ITALY

Owner: Helen Leard
383 Sherbrooke Road
Summerside, PE C1N 4J8
Registration Date: July 27, 2000

TESTOR CANADA

Owner: RPM Canada
199 Bay Street
Commerce Court West
Toronto, ON M5L 1A9
Registration Date: August 3, 2000

TEXTEK TECHNOLOGIES

Owner: Keith Wild
RR 1
Murray River, PE C0A 1W0
Registration Date: August 3, 2000

THE OLDE STATION TEA ROOM

Owner: Margaret Quinn
Church Road
Cardigan, PE C0A 1G0
Donna Arsenaault
RR 3
Montague, PE C0A 1R0
Registration Date: July 27, 2000

TREMCO

Owner: RPM Canada
199 Bay Street
Commerce Court West
Toronto, ON M5L 1A9
Registration Date: August 3, 2000

VALUFOODS

Owner: Co-op Atlantic
Box 750
Moncton, NB E1C 8N5
Registration Date: August 3, 2000

33

**NOTICE OF GRANTING
LETTERS PATENT**

Companies Act
R.S.P.E.I. 1988, Cap. C-14, s.11

Public Notice is hereby given that under the Companies Act Letters Patent have been issued by the Minister to the following:

100278 P.E.I. INC.
7 Thistle Drive
Charlottetown, PE C1A 6X7
Incorporation Date: August 2, 2000

AVON DALE COTTAGES INC.
RR 1
Vernon Bridge, PE C0A 2E0
Incorporation Date: August 2, 2000

BLIND ROAD BOYS LTD.
C/o Stephen Gaudet
244 Maple Street
Tignish, PE C0B 2B0
Incorporation Date: August 2, 2000

GARG ASSOCIATES LTD.
3 Greenleaf Drive
Charlottetown, PE C1A 8E7
Incorporation Date: August 2, 2000

GAUMAC HOLDINGS LTD.
494 Granville Street
Summerside, PE C1N 4K4
Incorporation Date: August 2, 2000

NAUFRAGE FISHERIES LTD.
C/o John Gillis
RR 5
Souris, PE C0A 2B0
Incorporation Date: July 28, 2000

OIL CONTAINMENT TANKS AND
ACCESSORIES LTD.
RR 3
Charlottetown, PE C1A 7J7
Incorporation Date: July 28, 2000

33

**NOTICE OF
GRANTING SUPPLEMENTARY
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* supplementary letters patent have been issued by the Minister to the following:

CLARK'S LIFEGUARD SERVICES LIMITED

Purpose: To amend the objects and purposes of the company.

Effective Date: July 28, 2000

33

**NOTICE OF
COMPANY AMALGAMATIONS**

Companies Act
R.S.P.E.I. 1988, Cap. C-14, s.77

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

SEASONS IN THYME INC.

100102 P.E.I. INC.

Amalgamating companies

SEASONS IN THYME INC.

Amalgamated company

Effective Date: July 31, 2000

33

**NOTICE OF CHANGE
OF CORPORATE NAME**

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

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

MALAMUTE SURVEILLANCE & SECURITY LTD.

Former Name

CLARK'S LIFEGUARD SERVICES LIMITED

New Name

Effective Date: July 28, 2000

33

**NOTICE
CERTIFICATE OF INCORPORATION**

Co-operative Associations Act

PUBLIC NOTICE is hereby given that under the provisions of the *Co-operative Associations Act*, a Certificate of Incorporation bearing date the 27th day of July, 2000, has been granted to FULL CIRCLE CO-OPERATIVE SCHOOL LIMITED with head office at Charlottetown, Prince Edward Island.

DATED at Charlottetown this 27th day of July, 2000.

Edison Shea, C.A.

Registrar

33

The following order was approved by His Honour the Lieutenant Governor in Council dated August 1, 2000.

EC2000-473

**ADVISORY COUNCIL
ON THE STATUS OF WOMEN ACT
ADVISORY COUNCIL
ON THE STATUS OF WOMEN
VICE-CHAIRPERSON
APPOINTMENT**

Council, noting the resignation of Rosemary Faulkner of Stratford as a member and vice-chairperson of the Advisory Council on the Status of Women, appointed Inge Blackett of Stratford to serve as vice-chairperson for the balance of her term as a member expiring 27 January 2001.

EC2000-475

**PRINCE EDWARD ISLAND
BUSINESS DEVELOPMENT INC. ACT
PRINCE EDWARD ISLAND
BUSINESS DEVELOPMENT INC.
CHIEF EXECUTIVE OFFICER
APPOINTMENT
KENT SCALES
(APPROVED)**

Pursuant to subsection 3(2) of the *Prince Edward Island Business Development Inc. Act* R.S.P.E.I. 1988, Cap B-6.2 Council appointed Kent Scales to serve at pleasure as Chief Executive Officer of Prince Edward Island Business Development Inc. effective 24 July 2000.

EC2000-477

**ENVIRONMENTAL PROTECTION ACT
ENVIRONMENTAL
ADVISORY COUNCIL
APPOINTMENTS**

Pursuant to subsection 4(3) of the *Environmental Protection Act* R.S.P.E.I. 1988, Cap. E-9 Council made the following appointments:

NAME	TERM OF APPOINTMENT
Dr. Leon Locks Charlottetown (reappointed)	1 August 2000 to 31 July 2003
Kevin MacAdam Morell (reappointed)	1 August 2000 to 31 July 2003
Ricki Lee Sulis 48 Road (vice Calvin Fraser, term expired)	1 August 2000 to 31 July 2003

representing the Federation of Prince Edward Island Municipalities Inc.

Peggy Coffin 1 August 2000
(vice Carol Gallant, at pleasure
resigned)

Further, in accordance with clause 4(4)(a) of the said Act and effective 1 August 2000, Council designated Dr. Donna Giberson of Charlottetown as chairperson for the balance of her term expiring 30 October 2000 and Barry Cudmore as vice-chairperson for a term expiring 31 July 2001.

EC2000-478

**EXECUTIVE COUNCIL ACT
COMMITTEE OF THE
EXECUTIVE COUNCIL
THE TREASURY BOARD
APPOINTMENTS**

Pursuant to section 8 of the *Executive Council Act* R.S.P.E.I. 1988, Cap. E-12 Council made the following appointments effective 1 August 2000:

as chairperson and member

Honourable Patricia J. Mella
Provincial Treasurer

as members

Honourable Michael F. Currie
Honourable Kevin J. MacAdam
Honourable Donald G. MacKinnon
Honourable P. Mitchell Murphy

Order-in-Council EC2000-231 of 1 May 2000 is hereby rescinded.

EC2000-479

**EXECUTIVE COUNCIL ACT
COMMITTEES OF THE
EXECUTIVE COUNCIL
TO ESTABLISH**

Under authority of subsection 9(1) of the *Executive Council Act* R.S.P.E.I. 1988, Cap. E-12 Council established the following committees, effective 1 August 2000:

Agenda and Priorities Committee
Strategic Planning Committee on Economic Policy
Strategic Planning Committee on Community and Social Policy

Orders-in-Council EC1998-5 and EC1998-6 of 8 January 1998 are hereby rescinded.

EC2000-480

**EXECUTIVE COUNCIL ACT
COMMITTEE OF THE
EXECUTIVE COUNCIL
THE AGENDA AND PRIORITIES
COMMITTEE
APPOINTMENTS**

Pursuant to subsection 9(2) of the *Executive Council Act* R.S.P.E.I. 1988, Cap. E-12 Council made the following appointments to the Agenda and Priorities Committee, effective 1 August 2000:

as chairperson and member

Honourable Patrick G. Binns

as members

Honourable Patricia J. Mella
Honourable Michael F. Currie
Honourable P. Mitchell Murphy
J. Chester Gillan, M.L.A.
Elmer E. MacFadyen, M.L.A.
Cletus J. Dunn, M.L.A.

EC2000-481

**EXECUTIVE COUNCIL ACT
COMMITTEE OF THE
EXECUTIVE COUNCIL
THE STRATEGIC PLANNING
COMMITTEE
ON COMMUNITY AND SOCIAL POLICY
APPOINTMENTS**

Pursuant to subsection 9(2) of the *Executive Council Act* R.S.P.E.I. 1988, Cap. E-12 Council

made the following appointments to the Strategic Planning Committee on Community and Social Policy, effective 1 August 2000:

as chairperson and member

Cletus J. Dunn, M.L.A.

as vice-chairperson and member

Honourable James W. Ballem

as members

Honourable Gail A. Shea
Wilbur B. MacDonald, M.L.A.
Elizabeth L.A. MacKenzie, M.L.A.
Norman D. MacPhee, M.L.A.

as an ex officio member

Honourable Patrick G. Binns

EC2000-482

**EXECUTIVE COUNCIL ACT
COMMITTEE OF THE
EXECUTIVE COUNCIL
THE STRATEGIC PLANNING
COMMITTEE ON ECONOMIC POLICY
APPOINTMENTS**

Pursuant to subsection 9(2) of the *Executive Council Act* R.S.P.E.I. 1988, Cap. E-12 Council made the following appointments to the Strategic Planning Committee on Economic Policy, effective 1 August 2000:

as chairperson and member

J. Chester Gillan, M.L.A.

as vice-chairperson and member

Honourable P. Mitchell Murphy

as members

Honourable Gregory J. Deighan
James D. Bagnall, M.L.A.

J. Wilfred Arsenaault, M.L.A.
Philip W. Brown, M.L.A.

as an ex officio member

Honourable Patrick G. Binns

EC2000-483

**EXECUTIVE COUNCIL ACT
COMMITTEE OF THE
EXECUTIVE COUNCIL
THE LEGISLATIVE REVIEW
COMMITTEE
APPOINTMENTS**

Pursuant to subsection 9(2) of the *Executive Council Act* R.S.P.E.I. 1988, Cap. E-12 Council made the following appointments to the Legislative Review Committee, effective 1 August 2000:

as chairperson and member

Elmer E. MacFadyen, M.L.A.

as vice-chairperson and member

Honourable Jeffrey E. Lantz

as members

J. Eric Hammill, M.L.A.
Robert L. MacMillan, M.L.A.
Eva E. Rodgeron, M.L.A.

Order-in-Council EC1998-9 of 8 January 1998 is hereby rescinded.

EC2000-487

**PROVINCIAL COURT ACT
CHIEF JUDGE OF THE
PROVINCIAL COURT
DESIGNATION**

Under authority of subsection 2(1) of the *Provincial Court Act* R.S.P.E.I. 1988, Cap. P-25 Council designated His Honour Judge John R.A.

<http://www.gov.pe.ca/royalgazette>

Douglas as the Chief Judge of the Provincial Court (vice His Honour Judge Ralph C. Thompson) effective 18 August 2000.

Signed,

Lynn E. Ellsworth
Clerk of the Executive Council

33

PROCLAMATION

CANADA

PROVINCE OF
PRINCE EDWARD ISLAND

(Great Seal)

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

Hon. GILBERT R. CLEMENTS
Lieutenant Governor

TO ALL TO WHOM these presents shall come or whom the same may in any wise concern:

GREETING
A PROCLAMATION

WHEREAS in and by section 11 of Chapter 23 of the Acts passed by the Legislature of Prince Edward Island in the first Session thereof held in the year 1999 and in the forty-eighth year of Our Reign intituled "Emergency 911 Act" it is enacted as follows:

"This Act comes into force on a date as may be fixed by proclamation of the Lieutenant Governor in Council.",

AND WHEREAS it is deemed expedient that section 2, subsections 3(1), 3(2) and 3(3) and sections 4, 6, 7 and 8 of the said Act, Stats. P.E.I. 1999, c. 23 should come into force on the 1st day of August 2000,

NOW KNOW YE that We, by and with the advice and consent of our Executive Council for Prince Edward Island, do by this Our Proclamation ORDER AND DECLARE that section 2, subsections 3(1), 3(2) and 3(3) and sections 4, 6, 7 and 8 of the said Act being the "Emergency 911 Act" passed in the forty-eighth year of Our Reign shall come into force on the 1st day of August, two thousand of which all persons concerned are to take notice and govern themselves accordingly.

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

WITNESS the Honourable Gilbert R. Clements, Lieutenant Governor of the Province of Prince Edward Island, at Charlottetown this first day of August in the year of Our Lord two thousand and in the forty-ninth year of Our Reign.

By Command,

LYNN E. ELLSWORTH
Clerk of the Executive Council

33

PROCLAMATION

CANADA

PROVINCE OF
PRINCE EDWARD ISLAND

(Great Seal)

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

Hon. GILBERT R. CLEMENTS
Lieutenant Governor

TO ALL TO WHOM these presents shall come or whom the same may in any wise concern:

GREETING A PROCLAMATION

WHEREAS in and by section 15 of Chapter 44 of the Acts passed by the Legislature of Prince Edward Island in the Session thereof held in the year 1996 and in the forty-fifth year of Our Reign intituled "Supreme Court Reporters Act" it is enacted as follows:

"This Act comes into force on such date as may be fixed by proclamation of the Lieutenant Governor in Council.",

AND WHEREAS it is deemed expedient that the said Act, Stats. P.E.I. 1996, c. 44 should come into force on the 1st day of August 2000,

NOW KNOW YE that We, by and with the advice and consent of our Executive Council for Prince Edward Island, do by this Our Proclamation ORDER AND DECLARE that said Act being the "Supreme Court Reporters Act" passed in the forty-fifth year of Our Reign shall come into force on the first day of August, two thousand of which all persons concerned are to take notice and govern themselves accordingly.

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

WITNESS the Honourable Gilbert R. Clements, Lieutenant Governor of the Province of Prince Edward Island, at Charlottetown this first day of August in the year of Our Lord two thousand and in the forty-ninth year of Our Reign.

By Command,

LYNN E. ELLSWORTH
Clerk of the Executive Council

33

PROCLAMATION

CANADA

PROVINCE OF
PRINCE EDWARD ISLAND

(Great Seal)

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

Hon. GILBERT R. CLEMENTS
Lieutenant Governor

TO ALL TO WHOM these presents shall
come or whom the same may in any wise
concern:

GREETING
A PROCLAMATION

WHEREAS in and by section 4 of Chapter 48
of the Acts passed by the Legislature of Prince
Edward Island in the first Session thereof held in
the year 1999 and in the forty-eighth year of Our
Reign intituled "An Act to Amend the Vital
Statistics Act" it is enacted as follows:

"This Act comes into force on a date to be
fixed by proclamation of the Lieutenant
Governor in Council.",

AND WHEREAS it is deemed expedient that
the said Act, Stats. P.E.I. 1999, c. 48 should
come into force on the 29th day of July 2000,

NOW KNOW YE that We, by and with the
advice and consent of our Executive Council for
Prince Edward Island, do by this Our
Proclamation ORDER AND DECLARE that the
said Act being "An Act to Amend the Vital
Statistics Act" passed in the forty-eighth year of
Our Reign shall come into force on the twenty-
ninth day of July, two thousand of which all

persons concerned are to take notice and govern
themselves accordingly.

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

WITNESS the Honourable Gilbert R.
Clements, Lieutenant Governor of the Province
of Prince Edward Island, at Charlottetown this
first day of August in the year of Our Lord two
thousand and in the forty-ninth year of Our
Reign.

By Command,

LYNN E. ELLSWORTH
Clerk of the Executive Council

33

INDEX TO NEW MATTER
August 12th, 2000

Executors' Notices:

Barrett, Malcolm Robert 701
Clark, Katherine M. 701
Doiron, Ivan. A. 701
Mason, Mary Elizabeth 701
Riley, Mary Louise 701
Robinson, Kevin Lloyd 701
Sobey, Melbourne 702
Wood, Jean Beenie 702

Administrators' Notices:

Sullivan, John Harold 702

Notice - The Marriage Act:

Temporary Registration of Clergy
Rev. Donald R. McLennan 714
Registration of Clergy Cancelled
Rev. Bruce A. Boyd 714
Rev. Boulos Khayat 714
Registration of Clergy
Rev. Tony G. Gratto 715

Notice of Application for Leave to

Surrender Charter:

Williams and Crue (1982) Limited 715
Journal Publishing Company

(1982) Limited	715
Irwin Printing Company (1982) Limited ..	715

Notice of Dissolution:

Island Filter Recyclers	716
M. Y. Planning	716
McKenna Motors	716
Oil Containment Tanks and Accessories ..	716
Woodman & Collins	716

Notice of Registration:

ABS Ventures	716
Advantage Communications	716
Barstone Enterprises	716
Bradley Medical Services	716
Carboline	716
CarfinderPEI.com	716
DAP Canada	717
Dryvit Depot	717
Dryvit Systems	717
Dryvit Systems Canada	717
Fibergrate	717
Fine Crafts Gallery	717
Flecto Coatings	717
GTA Commercial Risk Services	717
Gail Ross	717
Greg B. Collins Law Office	717
IAO CRS	717
Interisle Trading Co.	717
Island Filter Recyclers	717
JFG Drapery Installation	717
Lady Slipper Cottages	717
Lost Angels Registry	718
M. Y. Planning and Tours	718
McKenna Motors	718
Mohawk Finishing Products of Canada ..	718
Northeast Biological Processors	718
Nullifire	718
Pater Audio	718
Plasite	718
Rite Stop Convenience Stores	718
SE GTA	718
Steven L. Woodman, Barrister and Solicitor	718
Stoncor Group	718
Stonhard	718
Stromaart	718
Taste of Italy	719
Testor Canada	719

Textek Technologies	719
The Olde Station Tea Room	719
Tremco	719
Valufoods	719

Notice of Granting Letters Patent:

100278 P.E.I. Inc.	719
Avon Dale Cottages Inc.	719
Blind Road Boys Ltd.	719
Garg Associates	719
Gaumac Holdings Ltd.	719
Naufrage Fisheries Ltd.	719
Oil Containment Tanks and Accessories ..	719

Notice of Granting Supplementary Letters Patent:

Clark's Lifeguard Services Limited	720
--	-----

Notice of Company Amalgamations:

Seasons in Thyme Inc.	720
----------------------------	-----

Notice of Change of Corporate Name:

Clark's Lifeguard Services Limited	720
--	-----

Notice – Certificate of Incorporation:

Full Circle Co-operative School Limited	720
--	-----

Appointments:

Advisory Council on the Status of Women Act Advisory Council on the Status of Women Vice-Chairperson Inge Blackett	720
---	-----

Prince Edward Island

Business Development Inc. Act Prince Edward Island Business Development Inc. Chief Executive Officer Kent Scales	721
--	-----

Environmental Protection Act

Environmental Advisory Council Dr. Leon Locks	721
Kevin MacAdam	721
Ricki Lee Sulis	721
Peggy Coffin	721
Chairperson Dr. Donna Giberson	721

Vice-chairperson		Members	
Barry Cudmore	721	Hon. Gregory J. Deighan	722
		James D. Bagnall, M.L.A.	722
		J. Wilfred Arsenault, M.L.A.	723
		Philip W. Brown, M.L.A.	723
Executive Council Act		Ex-officio Member	
Committees of the Executive Council		Hon. Patrick G. Binns	723
To Establish			
Agenda and Priorities Committee	722	The Legislative Review Committee	
Strategic Planning Committee on		Chairperson	
Economic Policy	722	Elmer E. MacFadyen, M.L.A.	723
Strategic Planning Committee on		Vice-chairperson	
Community and Social Policy	722	Hon. Jeffrey E. Lantz	723
		Members	
Committee of the Executive Council		J. Eric Hammill, M.L.A.	723
The Agenda and Priorities Committee		Robert L. MacMillan, M.L.A.	723
Chairperson		Eva E. Rodgeron, M.L.A.	723
Hon. Patrick G. Binns	722		
Members		The Treasury Board	
Hon. Patricia J. Mella	722	Chairperson	
Hon. Michael F. Currie	722	Hon. Patricia J. Mella	721
Hon. P. Mitchell Murphy	722	Members	
J. Chester Gillan, M.L.A.	722	Hon. Michael F. Currie	721
Elmer E. MacFadyen, M.L.A.	722	Hon. Kevin J. MacAdam	721
Cletus J. Dunn, M.L.A.	722	Hon. Donald G. MacKinnon	721
		Hon. P. Mitchell Murphy	721
The Strategic Planning Committee on			
Community and Social Policy		Provincial Court Act	
Chairperson		Chief Judge of the Provincial Court	
Cletus J. Dunn, M.L.A.	722	Designation	
Vice-chairperson		Hon. Judge John R.A. Douglas	723
Hon. James W. Ballem	722		
Members		Proclamations:	
Hon. Gail A. Shea	722	Emergency 911 Act	723
Wilbur B. MacDonald, M.L.A.	722	Supreme Court Reporters Act	724
Elizabeth L.A. MacKenzie, M.L.A.	722	An Act to Amend the Vital Statistics Act	725
Norman D. MacPhee, M.L.A.	722		
Ex-officio Member			
Hon. Patrick G. Binns	722		
The Strategic Planning Committee on			
Economic Policy			
Chairperson			
J. Chester Gillan, M.L.A.	722		
Vice-chairperson			
Hon. P. Mitchell Murphy	722		

The ROYAL GAZETTE is issued every Saturday from the office of Beryl J. Bujosevich, Queen's Printer, PO Box 2000, Charlottetown, PEI 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

EC2000-484
FOREST MANAGEMENT ACT
PROVINCIAL FORESTS REGULATIONS

(Approved by His Honour the Lieutenant Governor in Council dated 1 August 2000.)

Pursuant to section 25 of the *Forest Management Act* R.S.P.E.I. 1988, Cap. F-14, Council made the following regulations:

- | | |
|---|--|
| 1. In these regulations | Definitions |
| (a) "Provincial Forest", as defined in the Act, means any land designated as a Provincial Forest in Schedule 1; | Provincial Forest |
| (b) "Satellite Provincial Forest" means any land designated as a Satellite Provincial Forest in Schedule 2. | Satellite Provincial Forest |
| 2. Lands designated as Provincial Forests or Satellite Provincial Forests that are both | Conditions <i>re</i> designated Forests |
| (a) owned by the Government; and | |
| (b) have been assigned for the purpose of management to the Department | |
| shall be managed in accordance with Crown Forest Land Management Plans. | |
| 3. After these regulations come into force, land acquired by the Government of Prince Edward Island and assigned to the Department shall | Additions to Provincial Forests and Satellite Provincial Forests |
| (a) become part of the Provincial Forest or Satellite Provincial Forest to which the acquisition document designates it; and | |
| (b) be governed by the provisions of section 2. | |
| 4. These regulations come into force on August 12, 2000. | Commencement |

SCHEDULE 1
PROVINCIAL FORESTS

The following lands identified by their Parcel Identification Numbers and assigned to the Department of Agriculture and Forestry's Natural Resources Division are designated as Provincial Forests:

(1) Provincial Forest C-1:

130203; 130211; 130229; 130260; 130948; 132050; 132092; 149146
(excluding waste management area in southeast corner); 149971; 374314;
374488; 547323;

(2) Provincial Forest C-2:

124834; 125237; 125252; 125302; 125344; 125377; 125385; 125500;
125526; 125542; 126102; 129924; 129932; 148643; 173120; 173138;
173336; 184168; 184176; 184358; 184705; 305227; 310078; 482331;
585349; 588723; 640920; 691444; 822874; 870683;

(3) Provincial Forest C-3:

225045; 225268; 225284; 225375; 225441; 225458; 225466; 859587;

(4) Provincial Forest E-1:

104950; 104984; 105452; 107219; 107227; 109504; 109520; 109785;
109959; 109983; 110056; 110064; 110072; 112342; 113209; 113217;
113472; 113498; 113514; 113522; 113548; 113555; 113597; 113639;
113787; 113860; 114041; 114256; 114348; 114355; 483925; 500777;
521450; 525212; 539478; 539486; 539874; 540161; 541714; 542282;
550491; 551044; 582973; 583526; 605196; 618991; 864983; 864991;
865014; 865022; 865030; 865048; 865055;

(5) Provincial Forest E-2:

105551; 106039; 114389; 114439; 114454; 114470; 114488; 114496;
114504; 114520; 114694; 114819; 114827; 114843; 114868; 114876;
114892; 115394; 115402; 116210; 117523; 148791; 427922; 450593;
468660; 483412; 488197; 541045; 542712; 550244; 550400; 551085;
583377; 593798; 688291; 688309; 735407; 843185;

(6) Provincial Forest E-3:

116012; 116020; 120782; 121806; 121913; 122200; 122267; 122341;
122374; 122390; 122408; 122580; 122630; 143990; 144121; 144139;
144279; 180612; 180646; 180703; 403915; 463059; 539916; 542274;
551135; 582981; 609834; 643155; 653840; 870253;

(7) Provincial Forest E-4:

161448 (section east of Martinvale Road); 161471; 161497; 161604;
161695 (western half); 161711; 161794; 161828; 161950; 161968;
162313; 187724; 187922; 188342; 188375; 188490; 189118; 189324;
189381; 436618 (area west of Martinvale Road); 450155; 541250;
609701; 799460;

(8) Provincial Forest E-5:

157354; 157370; 157396; 157776; 157883; 157917; 157925; 157933;
158071; 158196; 158550; 158733; 159046; 164525; 164566; 164590;
164608; 164624; 164921; 164954; 167122; 167148; 167387; 167395;

167601; 167726; 483297; 484303; 485524; 542316; 599027; 608786;
749689;

(9) Provincial Forest E-6:

251702; 251827; 251892; 251934; 257576; 257717; 257808 (excluding
waste management area); 427989; 484543; 630095; 666115;

(10) Provincial Forest E-7:

244202; 244392; 257139; 260059; 436626; 483230; 540906;

(11) Provincial Forest E-8:

175257; 243006; 326405; 326413; 326694; 326934; 327213; 327254;
327296; 327304; 327635; 329912; 330746; 333864; 333914; 333922;
333955; 453670; 491126; 491217; 492736; 564310; 615856;

(12) Provincial Forest W-1:

265090; 265181; 265553; 265611; 265629; 265637; 265645; 265678;
265686; 265793; 265850; 272765; 272823; 272856; 272872; 272914;
272922; 460279; 580290; 687236;

(13) Provincial Forest W-2:

66001; 66019; 66217;

(14) Provincial Forest W-3:

24208; 24240; 24349; 24356; 52225; 52258; 52266; 52811; 66043;
66068; 267724; 268110; 268540; 268573; 569822; 651299;

(15) Provincial Forest W-4:

24562; 24778; 24786; 24869; 25320;

(16) Provincial Forest W-5:

50302; 50476; 50559; 50658; 50666; 50674; 50682; 51631; 51649;
51805; 51813; 51821; 51870;

(17) Provincial Forest W-6:

50500; 50690;

(18) Provincial Forest W-7:

22863; 22871; 22954; 23036; 23044; 23143; 23572; 23580; 404038;
528695; 538298; 548800; 554600

(19) Provincial Forest W-8:

49916; 49924; 56119; 56143; 57869; 57877; 57927; 58032; 58123;

(20) Provincial Forest W-9:

49890; 49957; 56986; 57570; 57596; 58024; 58495; 58503; 59014;
59121; 59139; 59261; 59402; 446757; 645259;

(21) Provincial Forest W-10:

1842; 1875; 1883; 1958; 16162; 16394; 16402; 16493; 36483; 38075;
38158; 38190; 38695; 38703; 38745; 38943; 38950; 38976; 38984;
39016; 39024; 39040; 39115; 39123; 39156; 39180; 39412; 39495;
39503; 428839; 48009; 48926; 49049; 49098; 476028; 536771; 537548;
538355; 538520; 538694; 545483;

(22) Provincial Forest W-11:

48157; 48264; 48306;

SCHEDULE 2
SATELLITE PROVINCIAL FORESTS

The following lands identified by their Parcel Identification Numbers and assigned to the Department of Agriculture and Forestry's Natural Resources Division are designated as Satellite Provincial Forests:

Central District:

122986; 124578; 147702; 147900; 148080; 148338; 148361; 149765;
149856; 149872; 149922; 149963; 159343; 177410; 177956; 178046;
179119; 179176; 185892; 187120; 187260; 187286; 219212 (section
west of Bulger Park Road); 223701; 231621; 235093; 235390; 235622;
289223; 290791; 374736; 384925; 388637; 388736; 433227; 467951;
492207; 498824; 525196; 550889; 627513; 799114;

Eastern District:

89201; 106070; 107532; 108530; 110205; 112458; 112474; 112797;
113852; 115287 (south of Route 16); 115428; 115600; 120162; 120204;
120543; 120584; 123224; 123596; 128520; 129718; 144329 (section
with plantations); 144600; 150532; 153890; 153999; 157636; 161844;
162115; 162297; 163196; 163261; 166058; 179168 (section east of
NAPA area); 188169; 243253; 243261; 243378; 243485; 259465;
259770; 260505; 260620; 272237; 288340; 288357; 289116; 289124;
297788; 297895; 326249; 326314; 326371; 331603; 406413; 412650;
432484; 433318; 435982; 440107; 451203; 458158 (excluding waste
management area); 483339; 485086; 499723; 500611; 500694; 506725;
515445; 521047; 539502; 540443; 541391; 541706; 551325; 582684;
583476; 583641; 583757; 585976; 609875; 675264; 752071;

Western District:

2352; 2691; 11957; 12096; 14787; 14795; 14803; 14985; 22814; 23358; 23473; 25155; 25379; 27565; 25783; 28258; 28787; 37291; 38836; 46391; 47456; 47720; 47787; 49650; 50203; 50609; 50815; 51185; 52381; 52415; 52431; 52621; 57323; 61630; 61648; 63644; 64378; 95216; 261339; 262998; 264226; 268136; 399980; 399998; 414870; 420406; 428748; 434118; 438382 (north of route); 454033; 481788; 481812; 481960; 510453; 525832; 532051; 538504; 545467; 567586; 574525; 590554; 615625; 658401;

EXPLANATORY NOTES

These regulations are a direct result of the 1998 Speech from the Throne announcing the Government's intent to create Provincial Forests.

These regulations create 22 Provincial Forests and 187 Satellite Provincial Forests.

These Crown forest lands are assigned to the Department of Agriculture and Forestry and are to be managed in accordance with Crown Forest Land Management Plans.

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-14	Forest Management Act Provincial Forests Regulations		[new] [eff] Aug. 12/2000	EC2000-484 (01.08.00)	189-193