

Royal Gazette

Prince Edward Island

Postage paid in cash at First Class Rates

PUBLISHED BY AUTHORITY

VOL. CXXX - NO. 28

Charlottetown, Prince Edward Island, July 10, 2004

**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
DINGWELL, Ada Florence Montague Kings Co., PE July 10th, 2004 (28-41)*	Betty Dalling Higgins (EX.)	Law Office of Alfred K. Fraser, QC PO Box 516 Montague, PE
ECKFORD, Isabella Wilson Charlottetown Queens Co., PE July 10th, 2004 (28-41)*	Ronald Edward Butler (EX.)	Cox Hanson O'Reilly Matheson PO Box 875 Charlottetown, PE
FITZGERALD, Alice Theresa Charlottetown Queens Co., PE July 10th, 2004 (28-41)*	Ronald J. Profit (EX.)	Patterson Palmer PO Box 486 Charlottetown, PE
GORDON, Charlotte Charlottetown Queens Co., PE July 10th, 2004 (28-41)*	Royal Trust Corporation of Canada (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
PENNY, Rosie May Murray Harbour Kings Co., PE July 10th, 2004 (28-41)*	Arvilla DunnLaw Roland J. Penny (EX.)	Office of Alfred K. Fraser, QC PO Box 516 Montague, PE

**Indicates date of first publication in the 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
TOENNIES, Dorothy West (also known as Dorothy W. Toennies) Montgomery County Pennsylvania, USA July 10th, 2004 (28-41)*	Steven James Carras (EX.)	Lyle & McCabe PO Box 300 Summerside, PE
CLEMENTS, Simon J. Bloomfield Prince Co., PE July 10th, 2004 (28-41)*	Diane Clements (AD.)	Patterson Palmer 82 Summer Street Summerside, PE
ARSENAULT, Ian Francis Henry Tignish Prince Co., PE July 3rd, 2004 (27-40)	Linda Arsenault (EX.)	Regena Kaye Russell Law Corp. PO Box 383 O'Leary, PE
CULBERT, Donald B. (Sr.) Haverhill Massachusetts, USA July 3rd, 2004 (27-40)	Donald B. Culbert (Jr.) (EX.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE
McALEER, Sheila Kaleden British Columbia July 3rd, 2004 (27-40)	Peter R. McAleer (EX.)	Peter R. McAleer 14523 Parkside Drive SE Calgary, AB
MacCALLUM, Sophie Alice Charlottetown Queens Co., PE July 3rd, 2004 (27-40)	Nadine MacCallum (Power) Anne Kearns (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
MacLELLAN, Elinor Elizabeth MacDonald Indian River Prince Co., PE July 3rd, 2004 (27-40)	Donald Stephen MacLellan Etta A. Anderson (EX.)	Reagh & Reagh 17 West Street Charlottetown, PE
MacLEOD, Carl A. Hunter River Queens Co., PE July 3rd, 2004 (27-40)	Mae A. MacLeod (EX.)	Carr Stevenson & MacKay PO Box 522 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
ROBERTS, Helen M. Charlottetown (Formerly of Winsloe RR#2) Queens Co., PE July 3rd, 2004 (27-40)	Marilyn Diamond Elizabeth MacKay (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
SANDERSON, John Lauchlin Montague Kings Co., PE July 3rd, 2004 (27-40)	Rhonda MacLeod (EX.)	Law Office of Alfred K. Fraser, QC PO Box 516 Montague, PE
MacINNIS, Goldie Orwell Queens Co., PE July 3rd, 2004 (27-40)	Valerie J. Korytko (AD.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE
CHEVERIE, Francis William Abrams Village Prince Co., PE June 26th, 2004 (26-39)	Anne Elizabeth Cheverie (EX.)	Key McKnight & Maynard PO Box 1570 Summerside, PE
COADY, Clarence Andrew Charlottetown Queens Co., PE June 26th, 2004 (26-39)	Kenneth William Coady Peter Damien Coady (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
FERGUSON, Sadie Mae Charlottetown Queens Co., PE June 26th, 2004 (26-39)	Byron Walter Ferguson (EX.)	Law Office of Alfred K. Fraser, QC PO Box 516 Montague, PE
LANK, Ruth Charlottetown Queens Co., PE June 26th, 2004 (26-39)	Charles Lank (EX.)	Ian W. H. Bailey PO Box 1850 Charlottetown, PE
MacAULAY, Patricia Margaret Cornwall Queens Co., PE June 26th, 2004 (26-39)	Kevin Joseph MacAulay (EX.)	Philip Mullally, QC PO Box 2560 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
McCORMACK, Joseph (Joe) Peter New Zealand Kings Co., PE June 26th, 2004 (26-39)	Nadine "Dena" Farrell (EX.)	Law Office of Alfred K. Fraser, QC PO Box 516 Montague, PE
SMITH, George Wilfred Summerside Prince Co., PE June 26th, 2004 (26-39)	Wilfred Smith Gordon Smith (EX.)	Key McKnight & Maynard PO Box 1570 Summerside, PE
TOOMBS, Olga Jane Charlottetown Queens Co., PE June 26th, 2004 (26-39)	Karen Fisher Fred Toombs (EX.)	Campbell Lea PO Box 429 Charlottetown, PE
MacINNIS, Stephen Wilmington Massachusetts, USA June 26th, 2004 (26-39)	Merrill MacInnis (AD.)	David Sanderson Law Office 91 Water Street Charlottetown, PE
SINNOTT, M. Norma Indian River Prince Co., PE June 26th, 2004 (26-39)	Mabel MacLellan (AD.)	Patterson Palmer 82 Summer Street Summerside, PE
ANDREW, F. Lois Charlottetown Queens Co., PE June 19th, 2004 (25-38)	Barbara Young (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
MacKINNON, Elmer Daniel Clyde River Queens Co., PE June 19th, 2004 (25-38)	Michael MacKinnon (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
MacMILLAN, Bertha E. Charlottetown Queens Co., PE June 19th, 2004 (25-38)	Mary Ellen MacMillan Currie Christine Lee MacMillan (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
MEREDITH, John Allen Bloomfield Prince Co., PE June 19th, 2004 (25-38)	Juanita Mary Gloria Meredith (EX.)	Regena Kaye Russell Law Corp. PO Box 383 O'Leary, 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, Catherine Viola Nine Mile Creek Queens Co., PE June 19th, 2004 (25-38)	Joseph Gerard Walsh (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
MATTHEWS, Haldine Northport Prince Co., PE June 19th, 2004 (25-38)	Wendell Matthews (AD.)	Ramsay & Clark PO Box 96 Summerside, PE
AYLWARD, Alma Pleasant View Prince Co., PE June 12th, 2004 (24-37)	Joseph Eric Aylward (EX.)	J. Allan Shaw Law Corporation PO Box 40 Alberton, PE
CORMIER, William Basil Summerside Prince Co., PE June 12th, 2004 (24-37)	Fred Cormier (EX.)	Donald Schurman 155A Arcona Street Summerside, PE
CREED, John Wilfred Sturgeon Kings Co., PE June 12th, 2004 (24-37)	Sylvia Prosper Winnifred Clements (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
ELLIS, Georgie Glen Tyne Valley RR#2 Prince Co., PE June 12th, 2004 (24-37)	Terry Richard Ellis (EX.)	Key McKnight & Maynard PO Box 1570 Summerside, PE
GINN, Gordon Gerald Darlington RR#4 North Wiltshire Queens Co., PE June 12th, 2004 (24-37)	Diana Edith Ginn (EX.)	Macnutt & Dumont PO Box 965 Charlottetown, PE
GIRAUD, Eleanor Ruth Charlottetown Queens Co., PE June 12th, 2004 (24-37)	Ralph K. MacLeod (EX.)	T. Daniel Tweel 105 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
PITRE, Telesphore Joseph Etobicoke Ontario June 12th, 2004 (24-37)	Erma Pitre (EX.)	Alfred K. Fraser, QC PO Box 516 Montague, PE
READ, Dean C. Charlottetown Queens Co., PE June 12th, 2004 (24-37)	Marjorie Read (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
COBB, Marjorie Violet Borden Prince Co., PE June 12th, 2004 (24-37)	Gerard Sexton Wayne MacKay (AD.)	Patterson Palmer 82 Summer Street Summerside, PE
ELLIOTT, Ruby Ella Carleton Prince Co., PE June 12th, 2004 (24-37)	Beulah Saunders (AD.)	Key McKnight & Maynard PO Box 177 O'Leary, PE
RILEY, Anna Katherine Charlottetown Queens Co., PE June 12th, 2004 (24-37)	Jonathan M. Riley (AD.)	Macnutt & Dumont PO Box 965 Charlottetown, PE
DEMERS, Robert L. Falmouth (East) Barnstable County Massachusetts, US June 5th, 2004 (23-36)	John D. Ryder (EX.)	Patterson Palmer PO Box 486 Charlottetown, PE
GLENNON, Virginia Bullard Warick Massachusetts, US June 5th, 2004 (23-36)	John David Engman (EX.)	Ian W. H. Bailey PO Box 1850 Charlottetown, PE
MacDONALD, Arnold Frederick Summerside Prince Co., PE June 5th, 2004 (23-36)	Gregory MacDonald Tyrone MacDonald (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
VanInderstine, Maurice Alexander Montague Kings Co., PE June 5th, 2004 (23-36)	Myra MacPherson (AD.)	Patterson Palmer PO Box 486 Charlottetown, PE
COUGHLIN, Thomas Edison Southwest Lot 16 Prince Co., PE May 29th, 2004 (22-35)	Barbara Powers (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
FRASER, Dr. Vernon M. Cobble Hill British Columbia May 29th, 2004 (22-35)	Margaret Marina Fraser (EX.)	Patterson Palmer PO Box 486 Charlottetown, PE
HOUSTON, Arthur W. Charlottetown Queens Co., PE May 29th, 2004 (22-35)	Harvey R. Houston (EX.)	Patterson Palmer PO Box 486 Charlottetown, PE
JARDINE, Elsie Iva Charlottetown Queens Co., PE May 29th, 2004 (22-35)	Laraine Poole Don Poole (EX.)	Birt & McNeill PO Box 20063 Sherwood, PE
MURRAY, Debbie Marilyn Calgary Alberta May 29th, 2004 (22-35)	Russell E. Murray (EX.)	Patterson Palmer PO Box 486 Charlottetown, PE
PATRIQUIN, Pearl May Charlottetown Queens Co., PE May 29th, 2004 (22-35)	CIBC Trust Corporation (EX.)	Catherine M. Parkman Law Office PO Box 1056 Charlottetown, PE
WHITE, James Joseph Summerside Prince Co., PE May 29th, 2004 (22-35)	Rita White (EX.)	Patterson Palmer 82 Summer Street Summerside, PE
CAMERON, Isabelle Addie Summerside Prince Co., PE May 29th, 2004 (22-35)	Lynn Gladella Whitlock (AD.)	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
BLANCHARD, J. Wilmer Tignish Prince Co., PE May 22nd, 2004 (21-34)	Francis C. Blanchard Lynda Campbell (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
GALLANT, Andrew J. Egmont Bay Prince Co., PE May 22nd, 2004 (21-34)	Della Wisener Irene Cormier (EX.)	Key McKnight & Maynard PO Box 1570 Summerside, PE
GALLANT, Lee J. Summerside Prince Co., PE May 22nd, 2004 (21-34)	Hermine M. Gallant (EX.)	Taylor McLellan PO Box 35 Summerside, PE
HUBLEY, F. Wendell Belle River RR Queens Co., PE May 22nd, 2004 (21-34)	M. Elizabeth Hubley (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
JAMES, Eric Charlottetown Queens Co., PE May 22nd, 2004 (21-34)	Aletha Fall (EX.)	Taylor McLellan PO Box 35 Summerside, PE
SNOW, M. Kathleen Summerside Prince Co., PE May 22nd, 2004 (21-34)	Harry E. Snow Kimberly Himmelman (EX.)	Taylor McLellan PO Box 35 Summerside, PE
BUOTE, J. Ernest Charlottetown (Formerly of Rusticoville) Queens Co., PE May 15th, 2004 (20-33)	Vernon F. Buote Rowena M. Lawlor (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
CAMPBELL, Mary Louise Martinvale Kings Co., PE May 15th, 2004 (20-33)	Robert Campbell (EX.)	Alfred K. Fraser, QC PO Box 516 Montague, 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
HANDRAHAN, William C. Ascension Prince Co., PE May 15th, 2004 (20-33)	Phyllis Handrahan (EX.)	J. Allan Shaw Law Corporation PO Box 40 Alberton, PE
MILLS, Helen C. Summerside Prince Co., PE May 15th, 2004 (20-33)	Sandra Mills (EX.)	Patterson Palmer 82 Summer Street Summerside, PE
NORTON, Edith Elizabeth Summerside Prince Co., PE May 15th, 2004 (20-33)	James Reid Norton (EX.)	Patterson Palmer 82 Summer Street Summerside, PE
WARD, Joseph Eugene Charlottetown Queens Co., PE May 15th, 2004 (20-33)	Elizabeth Ward (EX.)	Campbell Lea PO Box 429 Charlottetown, PE
WARREN, Fulton M. Cornwall Queens Co., PE May 15th, 2004 (20-33)	Raymond F. Warren L. Ruth Allaby (EX.)	Campbell Stewart PO Box 485 Charlottetown, PE
YOUNKER, Sandra H Charlottetown Queens Co., PE May 15th, 2004 (20-33)	Joan A. Willis (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
COLWILL, Elmer E. Charlottetown (Formerly of Cornwall) Queens Co., PE May 15th, 2004 (20-33)	Helen Colwill (AD.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
GAVIN, Howlan Joseph Langley British Columbia May 15th, 2004 (20-33)	Leonard Gavin (AD.)	J. Allan Shaw Law Corporation PO Box 40 Alberton, PE
ALLEN, Malcolm James Charles York Queens Co., PE May 8th, 2004 (19-32)	Freda Losier (EX.)	Crane & Hornby 142 Longworth Avenue 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
BOULTER, W. Alton O'Leary Prince Co., PE May 8th, 2004 (19-32)	Carol (Pridham) Gavin (EX.)	Key McKnight & Maynard PO Box 177 O'Leary, PE
BURDETT, Christine Georgina Charlottetown Queens Co., PE May 8th, 2004 (19-32)	Betty Lynn Burdett Laurie Burdett (EX.)	David Sanderson Law Office 93 Water Street Charlottetown, PE
DALE, Bernard Charlottetown Queens Co., PE May 8th, 2004 (19-32)	Norman Dale Peter Dale (EX.)	Foster Hennessey MacKenzie PO Box 38 Charlottetown, PE
GARD, Ralph W. Unionvale Prince Co., PE May 8th, 2004 (19-32)	Jean Gard (EX.)	Regena Kaye Russell PO Box 383 O'Leary, PE
GARNHUM, Shirley B. Charlottetown Queens Co., PE May 8th, 2004 (19-32)	Barbara J. Barnes John Thomas Garnhum (EX.)	Campbell Lea PO Box 429 Charlottetown, PE
GRAHAM, Mary Elaine (Mae) Montague (Formerly of Gaspereaux) Kings Co., PE May 8th, 2004 (19-32)	Gordon Graham Robert Graham Kenneth MacDonald (EX.)	Campbell Lea PO Box 429 Charlottetown, PE
HASHIE, John Gerald Halifax Nova Scotia May 8th, 2004 (19-32)	Doreen Alice Hashie (EX.)	Patterson Palmer 82 Summer Street Summerside, PE
HICKOX, Helen MacRae Charlottetown Queens Co., PE May 8th, 2004 (19-32)	Roderick Spurgeon Hickox Donald Francis Hickox (EX.)	Reagh & Reagh 17 West Street Charlottetown, PE
KING, Julia Margaret Charlottetown Queens Co., PE May 8th, 2004 (19-32)	David Michael King Allan Francis King (EX.)	Carr Stevenson & MacKay PO Box 522 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
PINEAU, Blaine J. North Rustico Hunter River RR#2 Queens Co., PE May 8th, 2004 (19-32)	Joanne Doiron John (Freddie) Doiron (EX.)	Catherine M. Parkman Law Office PO Box 1056 Charlottetown, PE
WATSON, Garnet Summerside Prince Co., PE May 8th, 2004 (19-32)	Sarah Watson (EX.)	Patterson Palmer 82 Summer Street Summerside, PE
WEEKS, Florence E. Fredericton Queens Co., PE May 8th, 2004 (19-32)	Eldred Arthur Weeks Arthur Weeks (EX.)	Patterson Palmer 82 Summer Street Summerside, PE
BROWN, Jessie Summerside Prince Co., PE May 8th, 2004 (19-32)	Elaine Cameron (AD.)	David R. Hammond, QC 740A Water Street Summerside, PE
COOKE, Robert Harry 2230 Gorman Street Camarillo, California (Formerly of Moorpark, California) United States of America May 8th, 2004 (19-32)	Sylvia D. Cooke (AD.)	Donald Schurman 155A Arcona Street Summerside, PE
O'HALLORAN, Lucina Gertrude Duvar Prince Co., PE May 8th, 2004 (19-32)	Allison O'Halloran (AD.)	J. Allan Shaw Law Corporation PO Box 40 Alberton, PE
TWEEL, Daniel Battery Point, Stratford Queens Co., PE May 8th, 2004 (19-32)	John Hennessey, QC (AD.)	Foster Hennessey MacKenzie PO Box 38 Charlottetown, PE
ASH, Maurice Anthony Sharpham House Ashprington Totnes Devon England April 24th, 2004 (17-30)	Kathryn Dorothy Caddy James Anthony Trafford (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
BARLOW, Samuel Charlottetown Queens Co., PE April 24th, 2004 (17-30)	Lilly Gould (EX.)	Cox Hanson O'Reilly Matheson PO Box 875 Charlottetown, PE
FLEMING, Thomas William York Toronto, ON April 24th, 2004 (17-30)	Nanci Ann Fleming-Smeal (formerly Nanci Ann Fleming)	Patterson Palmer 82 Summer Street Summerside, PE
LINDAL, Frederick Vincent St. Catharines Ontario April 24th, 2004 (17-30)	Patricia Ann Lindal (EX.)	Catherine M. Parkman Law Office PO Box 1056 Charlottetown, PE
MILLS, Robert G. Montague Kings Co., PE April 24th, 2004 (17-30)	Joyce Mills (EX.)	Alfred K. Fraser, QC PO Box 516 Montague, PE
TAYLOR, Geneva North Bedeque Prince Co., PE April 24th, 2004 (17-30)	Janet (Jennie) A. Taylor (EX.)	Taylor McLellan PO Box 35 Summerside, PE
NEILL, Arthur Chesley (Joseph) North Milton Queens Co., PE April 24th, 2004 (17-30)	John H. Neill (AD.)	Patterson Palmer PO Box 486 Charlottetown, PE
BROWN, Mildred Mary Charlottetown Queens Co., PE April 17th, 2004 (16-29)	Ivan Brown (EX.)	Diamond & Associates PO Box 39 Charlottetown, PE
CAMPBELL, Harvey G. Charlottetown Queens Co., PE April 17th, 2004 (16-29)	Russell Campbell (EX.)	Campbell Stewart PO Box 485 Charlottetown, PE
HOLMES, Eric Alonzo Campbell Kensington Prince Co., PE April 17th, 2004 (16-29)	Deborah Williams (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
JENKINS, Kenneth G. Charlottetown Queens Co., PE April 17th, 2004 (16-29)	Lilla Jenkins Arthur Cudmore (EX.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE
MacLEAN, Alexander Alberton Prince Co., PE April 17th, 2004 (16-29)	Sybil Jean MacLean (EX.)	Patterson Palmer 82 Summer Street Summerside, PE
MacNAUGHT, John William Summerside Prince Co., PE April 17th, 2004 (16-29)	Elaine Bernetta Brown (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
McASSEY, Robert K. Alma Prince Co., PE April 17th, 2004 (16-29)	Lulu McAssey (EX.)	Key McKnight & Maynard PO Box 177 O'Leary, PE
NICHOLSON, Sadie Anna Borden-Carleton Prince Co., PE April 17th, 2004 (16-29)	Ronald D. Nicholson Roderick J. Nicholson (EX.)	Taylor McLellan PO Box 35 Summerside, PE
O'DONNELL, James David Avondale Queens Co., PE April 17th, 2004 (16-29)	Mary Kathleen O'Donnell (EX.)	Birt & McNeill PO Box 20063 Sherwood, PE
PHILLIPS, Erland Everett Mount Royal O'Leary RR#2 Prince Co., PE April 17th, 2004 (16-29)	Vernon Phillips (EX.)	Key McKnight & Maynard PO Box 177 O'Leary, PE
GALLANT, Mary Angeline (Doucette) RR#1 St. Mary's New Brunswick April 17th, 2004 (16-29)	Estelle Bourgeois (AD.)	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
BAKER, Cyrus Franklin South Chatham County of Barnstable Massachusetts, USA April 10th, 2004 (15-28)	Robert Clark Baker (EX.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE
BALDERSTON, Jeanette Louise Charlottetown (Formerly of Charlottetown RR#1) Queens Co., PE April 10th, 2004 (15-28)	Roger Balderston (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
BEST, Clifford Raymond Hampton, Crapaud RR Queens Co., PE April 10th, 2004 (15-28)	Donald MacMillan Gordon MacMillan (EX.)	Taylor McLellan PO Box 35 Summerside, PE
BUOTE, Alyre Joseph Fortune Cove Prince Co., PE April 10th, 2004 (15-28)	Mary Lynch (EX.)	Key McKnight & Maynard PO Box 1570 Summerside, PE
JENKINS, George W. Charlottetown Queens Co., PE April 10th, 2004 (15-28)	Thayne W. Jenkins (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
MacLEAN, Willard Spencer Murray River Kings Co., PE April 10th, 2004 (15-28)	Isabelle White (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
DOYLE, Sadie Elizabeth Mount Stewart Queens Co., PE April 10th, 2004 (15-28)	Harold F. Doyle (AD.)	Campbell Stewart PO Box 485 Charlottetown, PE

The following orders were approved by His Honour the Lieutenant Governor in Council dated 29 June 2004.

EC2004-355

**FATHERS OF CONFEDERATION BUILDINGS ACT
FATHERS OF CONFEDERATION BUILDINGS TRUST
APPOINTMENTS**

Pursuant to subsection 3(2) of the *Fathers of Confederation Buildings Act* R.S.P.E.I. 1988, Cap. F-6 Council made the following appointments:

NAME	TERM OF APPOINTMENT
Susan Fitzpatrick Montreal, Quebec (vice William Ferguson, term expired)	30 June 2004 to 30 June 2007
Bernard Imbeault Moncton, New Brunswick	30 June 2004 to 30 June 2007
Claude Metras Sherbrooke, Quebec (vice Hon. Francis Fox, term expired)	30 June 2004 to 30 June 2007
Hon. Erik Nielsen Whitehorse, Yukon (vice Ted Richard, term expired)	30 June 2004 to 30 June 2007
Janis Sobey-Hames New Glasgow, Nova Scotia (vice Rob Sobey, term expired)	30 June 2004 to 30 June 2007

EC2004-360

**PROVINCIAL COURT ACT
JUSTICE OF THE PEACE
APPOINTMENT**

Under authority of section 14 of the *Provincial Court Act* R.S.P.E.I. 1988, Cap. P-25 Council appointed Kara O'Brien of Summerside in Prince County, Prince Edward Island, as a Justice of the Peace in and for the Counties of Prince, Queens and Kings in the Province of Prince Edward Island from 29 June 2004 to 29 September 2004.

Further, Council ordered that should the said Kara O'Brien cease to be employed by the Province of Prince Edward Island as an employee of the Provincial Court in Summerside, her appointment as a Justice of the Peace shall terminate coincident with the date her employment with the Provincial Court terminates.

EC2004-361

**SOCIAL ASSISTANCE ACT
ESTABLISHED RATES OF FINANCIAL ASSISTANCE
(APPROVED)**

Under authority of section 4.1 of the *Social Assistance Act*, R.S.P.E.I. 1988, Cap. S-4.3, Council approved an increase in the established rate for a healthy child allowance from \$55.00 to \$59.00 per child per month, effective August 1, 2004.

Signed,
W. Alexander (Sandy) Stewart
Acting Clerk of the Executive Council

28

**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:

HARDTIME HARVESTERS INC.
JASPER'S BUSSING COMPANY INC.
100387 P.E.I. INC.
Amalgamating companies
HARDTIME HARVESTERS INC.
Amalgamated company
Date of Letters Patent: June 30, 2004
28

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:

Name: DALY WEAR CLOTHING
COMPANY
Owner: Jeannie Daly
Art Daly
Registration Date: June 28, 2004

Name: THE ESSENCE OF YOU
Owner: Donna Claybourne
Tabitha Stewart
Registration Date: June 28, 2004

Name: WILD IMPULSE
Owner: Walter Dooley
Registration Date: June 30, 2004
28

**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:

Name: 100522 P.E.I. INC.
Fredericton, R R # 4
Hunter River, PE C0A 1N0
Incorporation Date: June 14, 2004

Name: 100524 P.E.I. INC.
224 First Street
Summerside, PE C1N 1G2
Incorporation Date: June 28, 2004

Name: BENJAMIN B. TAYLOR LAW
CORPORATION
Box 35
Summerside, PE C1N 4P6
Incorporation Date: June 30, 2004

Name: BLOYCE V. MCLELLAN LAW
CORPORATION
Box 35
Summerside, PE C1N 4P6
Incorporation Date: June 30, 2004

Name: CITY GLASS & MIRRORS INC.
32 Whitecap Drive
Summerside, PE C1N 6G7
Incorporation Date: June 30, 2004

Name: DALY WEAR LTD.
Box 1466
Montague, PE C0A 1R0
Incorporation Date: June 28, 2004

Name: TECHNOLOGIES CIFTA (2004) INC.
c/o Raymond Arseneault
Wellington, PE C0B 2E0
Incorporation Date: June 21, 2004

Name: WILD IMPULSE INC.
Box 2
Winsloe, PE C1A 1Z2
Incorporation Date: June 30, 2004
28

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 Declarations have been filed under the *Partnership Act*:

Name: KÉRASTASE PARIS CANADA
Owner: L'OREAL CANADA INC.
1500 University St.
Suite 600
Montreal, PQ H3A 3S7
Registration Date: June 25, 2004

Name: DUNESCAPE COTTAGES
 Owner: R. Ann Francis
 New Glasgow, Box 5525
 Hunter River, PE C0A 1N0
 Rory M. Francis
 New Glasgow, Box 5525
 Hunter River, PE C0A 1N0
 Vicki J. Francis
 629 Queen Street
 Charlottetown, PE C1A 9C8

Registration Date: June 30, 2004

Name: ESSENCE OF YOU DAY SPA
 Owner: Donna K. Claybourne
 20 Oakland Drive
 Charlottetown, PE C1C 1P4

Registration Date: June 28, 2004

Name: FINEST CUTS WOODWORKING
 Owner: Paul Fralick
 70 Matwood Drive
 Stratford, PE C1B 1K6

Registration Date: June 28, 2004

Name: GARNET SHORES
 Owner: Daniel Bloch
 2277 Overfield Road
 Oakville, ON L6M 3S8
 Claire Prendergast
 2277 Overfield Road
 Oakville, ON L6M 3S8
 Aaron Stewart
 2145 Glenhampton Road
 Oakville, ON L6M 3W9
 Karena Bowman
 2145 Glenhampton Road
 Oakville, ON L6M 3W9

Registration Date: June 30, 2004

Name: HOSTING.TM
 Owner: Kurtis Harper
 131 Norwood Road, Apt. # 7
 Charlottetown, PE C1A 9H3

Registration Date: June 28, 2004

Name: ISLAND TURF AND TREE CARE
 Owner: Leigh MacKay
 297 Schurman Pt. Road
 Summerside, PE C1N 4J9

Registration Date: June 29, 2004

Name: MCGOWAN AUTO SALES
 Owner: Malcolm McGowan
 R R # 2
 Montague, PE C0A 1R0

Registration Date: July 02, 2004

NOTICE OF REMOVAL OF BUSINESS NAME REGISTRATIONS

Partnership Act, R.S.P.E.I. 1988,
 Cap. P-1, s.54.1(5)

PUBLIC NOTICE is hereby given that under the Partnership Act the following business name registrations have been removed effective **July 10, 2004:**

BUSINESS NAME

(The) Arts & Entertainment Industry
 Association of Prince Edward Island
 2 Bear Construction
 A & A Gift Box Co.
 A & S Enterprise
 A & W Painting
 A Plus Photo
 A. MacWilliams & Sons
 A.J.T. Computer Services
 A.T.M. Mobile High Pressure Wash
 Abby Lane Summer Homes
 ABCD Stripping & Refinishing
 Abegweit Painters
 Abegweit Physical Therapy
 Abegweit Roofing
 Able & Welding
 Access Vending
 Adam's Wharfside Take Out
 Advanced Alarm Systems
 Affordable Property & Lawn
 Maintenance/Repair
 Afton Kindergarten
 Alberton Arms
 Alchemy Design
 All Types (+) - Mobile Ultrasonic Blind
 Cleaning Service
 Allan Jenkins Rental & Leasing
 All-In-1 Auto Shop
 Alpha & Omega House of Complementary
 Healing Arts
 Alpha Marketing Group
 Amherst Cove Dairy Farm
 Anchor of Hope Motel
 Angel Knits
 Angele Arsenault Productions
 Annette's Crafty Creations
 Anything Mechanical
 Applied Computer Services
 Aquamax Consulting
 Arc Micro Technologies
 Argyle Auto Sales
 Art's Auto Body & Sales
 Ashley's Bottle Exchange

Atlantic Automation and Control
Atlantic Home Business Network
Atlantic Sea Products
Atwell Enterprises
Auto Scout and Sales
Avalon House
Avonlea Bookstore
Avonlea Livery Stable
Aylward & Associates
B & D Lawn Announcements
B. Unique Fashions
B.C. Electric
B.J.'s Auto Sales
Backwoods Studio Productions and
Manufacturing
Bagnall's Heritage Bed and Breakfast
Balloons for all Occasions
Ballum Realty
Barb's Dolls
Bargain Boutique
Barnabas Lodge
Bartenders Unlimited
Bat Busters
Bayside Convenience
BB Esquire
Beach View Bed and Breakfast
Bearco Enterprises
Bel-Air Upholstering Services
Belanger Northside Auto Repair
Belle River Honey Processors
Belle-Vue Framing
Best Deal Sanitation Supplies
Best Way Computer Cleaning
Bike by the Sea
Bjavcon
Blair's Music
Blanchards Answering Service
Blue Moon Hemp Company
Bookkeeping Plus
Boo's Home Improvements and New
Construction
Boulevard Productions
Bouquets in Glass
BPI Mutual Funds
Brewmasters Shop
Brier Enterprises
Bruce Leather
Brudenell River Developments
Bugaboo
Bulger's High Speed Engraving
Buote's Cleaning Service
Buote's Fishing Supplies
Burke Enterprises
Burke's Service Station
Business Electronics
Business Idea Research Centre
C & C Seafoods
C & G Home Renovators
C. D. Autobody
C.P. Thomas Overhead Doors
Cabana Corner Juice Bar
Cactus Canyon Designs
Cadalystic Designs
Café de L'Ile
Café Etoile Les Arts Papillon
Campbell Motor & Control
Campbell's Form Rentals
Canauction
Can-Do Auto Sales
Canoe Cove Studio
Capital Bookkeeping
Capricorn Enterprises
Captain Tire
Car Buffs
Career Opportunities Agency
Carol Strongman Enterprises
Carpet Mechanics
Carriage House Creations
Cars R Us
Carving Specialties
Celebrations Bridal Show
Chartermasters
Chester & Laura's Wheel A Way
Children's Corner Child Care Centre
Chinese House Restaurant
Chris Lockert Woodworking
Chrissy's Corner Store
Christelle's Spry Point Vacation View
Christopher Phillis Studio Workshop
Cinderella's Total Body Care
Clarkin Consulting
Classic Painting and Property Renovations
CLM Holdings
Clyde View Guest House
Coaster Sports
Commercial Coatings
Compass Pottery
Complete Computer Cleaning Service
Compu City
Compuwares
Confederation Farms
Confederation Guard Services
Continental Distributors
Cornwall Entertainment Centre
Cottage Industry Woodworks
Cotton Outfitters
Country at Heart
Country Style Kuts
Crafty Corners
Cranes Ultramar

Create Your Memories	Elephant Rock Souvenirs
Creative Automation Labs	Elite Bridal Shoppe
Creative Designs Printing	Elysium Enterprises
Creative Sales and Services	Emerald Isle Bed and Breakfast
Cross Stitch - A Maritime Collection	Emily's Choice
Crystal Clear Air	Emporia de Bric & de Brac Emporium
Cuban Cigar Store	Enjoy! Prince Edward Island Vacation Guide
Culina Food Service	Entrepreneurship Training by Mac
D & A Cleaning Associates	Envirotech Cleaning
D & D Properties	Epekwtik Heritage Consulting
D.B. Electronics We Do Dishes	Ewe 'N Me Crafts
D. L. Falls Spray Finishing	Excel Building & Renovations
D.A. Noonan Consulting	Excel Communications Services
Dacor Publishing	Fairfield House
Dale MacPherson Auto Body	Family Entertainment System Services
Dale's Pro-Tect	Fashions by Francoise
Darrell's Window & Door Service	Faulkner Resources
Dave's Snowmobile Repair & Sales	Fenton MacKay's Universal Racing Equipment
David John Grant Multidimensional Applications - MDA	Finn Productions
Debra's Sewing & Crafts	Fire Ant Productions
Deep Water Seafoods	First Cup Café Waterfront Place
Deja-Vu Restaurant	Fisherman's Choice Take-Out
Desable Auto Sales	Fitness Fundamentals
DesRoches Heritage Woodworking	Flight of Fancy - Folk Art and Flowers
Diddly-Dee Dairy Bar	For the Earth
Different Strokes	Forest Creations
Dirt Cheap Demos	Fortune River Cottages
D-K Management Services	Frameworkd
DK Peardon Marketing	Fred LeClair Enterprises
DM Welding & Auto Mechanics	F-Stop Productions
Do South Restaurant	Gailene Murphy Consulting
Dock River Restaurant	Gallant Computing Services
Donna's Country Kitchen	Garden of Eden Crafts
Donna's Home & Respite Care Services	Gator Tuff Spray on Truck Box Liners
Doug's Auto Sales and Salvage	Generation 2000 Commercial Cleaning Service
Doug's Frenchies Like Store	George's Auto Electric
D's Fresh New's, Fresh Brew's	Geotek Domes
Duane MacBeth Auto & Recreation Sales	Gingerbread House
Duke's Chips & Fish	Glad Times Home Day Care
Dundarave Golf Club	Global Logging
Dusky Knives	Global Spider.DLL
Dynamic Research & Development	Golf Connections
DZB Drafting Services	Golf Fore It
East Coast Memories	Grand River Beach Cottages
East Coast Music Store & More	Granny's Corner
East Prince Auctioneers	Graphic Edge
East Prince Truck & Trailer	Green Thumb Photography
Eastern Hospitality	Greenan's Chimney & Burner Service
Eastern Kings Water Sports	Greenleaf Graphics
Eccentrics	Grilled Cheese Etc.
Edgeline	GW Variety
Eddie's Art Loft	H. & W. Enterprises
Edward Jones	Hamilton House Inn
Eldorado Farms	Hamlin's Consulting Co.
	Handle with Care Homecare

Hands on Car Cleaning	Jamesdale Farms
Harbour View Construction	Jane's Liquidation Center
Harfab	Janet's Specialized Home Care Services
Hatka Palaka Cottages	Jan's Place
Heather's Café	Jean Depot
Heavenly Treasures	Jerry's Home Improvements
Heritage Cycle	Jetpro International
Hi Tech Electronics	JMC Investments
High Tower Construction and Window Maintenance	Joanne's Hairstyling
High Tree Forestry	Johnson River Multi-Mart
Highcrest Bed & Breakfast	Jo's Family Haircare
Highland Grocery & Video	Joshe Sewing Contractor
High-Tide Opportunities	JTG Enterprises
Hillbilly Rabbitry	Judy's Bookkeeping, Correspondence & Design
Holidays Memories & Things	Julianna's Garden
Holson Construction Services	Just a Little Job
Horizon Café	Just Books
House of Natural Therapy and Esthetics	Just Cause
Howard's Taxi	Just Sweaters
I.I.M. Telecom	K C Construction
Imperial Harbour Cruises	K L Rentals
Indoor Air Pollution Solution	K.D.A. Electronics
Infrastructure Maintenance Management	K.G. Graphics & Design
Interior Style	K.S. Welding
Iron Renaissance	Kaden & Son Pumps
Island Awnings	Kara Merchandising
Island Discovery Service (A Division of PEI Office of the Future)	Karen's Kountry Pizza
Island Fitness Consulting and Exercise Therapy	Kelsey Computing
Island Forestscaping	Kim's Bistro
Island Green Promotions	Kindergarten Advantage
Island Hemp Co.	Kings County Eco Forestry
Island Hockey School	Kinkora Country Inn
Island Horizons	Kozy Kids Early Learning Centre
Island Hummer Tours	Kubik Web Publishing
Island Inspirations	Kumfy Kidz Enterprises
Island Interactive	L.F.J. Productions
Island Overhead Doors	L.P.N. Tours
Island Protective Coatings	Lama Consulting
Island Sandstone Carvings	Landscape Creations
Island Visitor Publications	Larry Campbell Electric
Island Ways Exporting	Lauren's Housekeeping Service
Island Web TV	Leah Deagle's Auto Sales
Island Wide Creative Productions	Leonard Gallant Construction
J & B Used Cars	Little Spud's Clothing
J & D Laser Productions	Lizzy's Beauty Supplies
J & J Auto Body	Llewellyn Auto Sales
J. & L. Kwikway	Long Island Holdings
J. P. Carpentry	LR General Business Services
J. F. Carpentry	Lucky Ducks Cash Converters
J.M. and K. Snow Removal	M & L Quick Snacks
Jack's Auto Sales	M. & M. Trophies & Engraving
Jacob's Ladder	M.D. & L. Service Station
	Mac Muffler
	MacEachern Associates

MacGregor Performance	New Media Internet Productions
MacLean - Robertson & Associates	Newman's Leasing
MacLean Electrical Systems	Next to New
MacNeil's Firearms Repair	Night Passions
MacRae Associates	Northumberland Kayaks
Macs Technology	Not Just Dolls
Madd Fish Designs	Nutrition Plus
Maddix Shows	Oak Ridge Furniture Restoration
Made to Order Woodworks	Ocean Beauty Supply
Malpeque Variety	Off the Deep End Café
Mariner's Compass Quilt Shop	Oinkers Unlimited
Maritime Optics	Old North Rustico School 88 Museum
Maritime Shuttle Service	Old Town Pickup & Deliveries
Marshall Studios	Olde Thyme Country Gardens
Mar-Tec Auto Service	On the Spot Auto Glass
Mary K. Realty	One Day at a Time
Master Maid Service	One to One Fitness
Maxair Flight Services	Original Frame
Maya Marketing Company	Osmond's Driveway Repairs
McKie Enterprises	Oyster Bed Aqua Farms
Mel's Distributing	P C Construction
Mercator Clothing Company	P.E.I. Heritage Trails Tours
Metal Expressions	P.E.I. Mud Mug
Metal Petals	P.E.I. Page Design
Midwest Auto Sales	P.E.I. Provincial Heavyweight Tug of War Championship
Mikecam	P.E.I. Provincial Lightweight Tug of War Championship
Miken & Company	P.E.I. Sun
Mike's Bikes	PAC Enterprises
Millennium Fund	Palamar Kennels
Millennium Restoration	Palmer & Associates
Mirror Image Car Care	Paradise Waikiki Computer
MK Menu	Parkdale Shell
MK Specialties	Parkman's Carpentry
MN Enterprises	Parts for Tractors
Mobile Roadrunner Oil Service	Past-Times
Montague Photo Lab	Peace of Mind Electrolysis Studio
Monty Vending	Peg's Place
More Than Just Computers	PEI Business Telephone Systems
Morrison's Used Trucks	PEI Dirt Bag/Dirt Dog/Mud Duds
Mount Pleasant Convenience & Café	PEI Holistic Health Co.
Moviemania	PEI Shoppers Network
Mt. Mellick Farms	Penny Pinchers Used Clothing
Mullins Business Services	Perrin's Country Charm Cottage
Murray Solar	Personal Touch Printing
Music World	Peter's General Store
My Country Parlor	Pete's Carpet Installation
My Island Home	Phantom Ship Productions
My Ladies' Fashions	Pharaoh's Tomb
My Little Piggy & Co.	Photo Legends
Nana's Family Restaurant & Lounge	Pine Design Woodworking
Natural Alternatives	Pioneer Construction
NCB Electronics	Plus Wear Fashions
Needle Magic	Point of Sale International
Ness Maintenance	
New City Bakery & Deli	

Port-A-Pit Sizzler B-B-Q Catering	Sandy Beach Books
Pots of Light	Sansom Enterprises
Precision Transmission	Sarcos C.S./Potato
Premium Precast Products	Savage Harbour Cottages
Prestige Car Wash	Sawdust Woodcraft
Prince Edward Truck & Equipment Sales	Sea-Cat Enterprises
Printerworks	Seashells & Roses
Pro - DJ Services	Sea-Side Diner
Pro Tech Driveway Repair	Seastar Enterprises
Pro-Tech Maintenance	Second Reading Bookstore
Pro-Two Marketing	Second Time Around
Provincial Cleaning Services	Seed Potato Quality International
Provincial Fundraising Promotions	Services de Geston Prives Wood Gundy
Pure Country	Share Our Home
Purunsum Tours	Shine Tech Car Cleaners
Putters Blacklight	Shining Star Marketing
Queen Street Studios	Ship's A'hoy
R. & B. Flooring & Decking	Shipyard Candle Company
R. D. Sanderson Construction	Signals and More
R. C. Kelly Convenience	Silkroad (Canada)
R.J. Trucking	Simpson's Supplies
R.M. Quality Auto Sales	Skin Naturally
Ralph Josey's Collection Agency	SKM Publications
Raven Information Systems	Sky High Painters
Raven Research	Skyline Industries
Re Wear Me	Slumberworld
Real Music	Smartcard Solutions (PEI)
Red Cliff Publishing	Smith Welding
Red Earth Clothing Company	Solstice Markets
Red Island Bed & Breakfast	Sound Connection
Red Lane Enterprises	Sound Services P.E.I.
Red Mud Enterprises	Souris Motel (1998)
Red Shift Productions	Special Effects by Donna
Redcliff Pottery	Spectrum Signs
Ree Creations	Splits & Splinters Refinishing
Reflections Car Care	Spreading the Hues
Reflections in Glass	Spuds "R" Us
Rick's Mobile R.V. Service	Squeaky Clean Maid Service
Rick's Spraypainting	St. Georges Sawmill
Rising Tide Software, Company	Stanhope Shopping Centre and Beachcomber Restaurant
Rix Accounting & Business Services	Stanley House Bed and Breakfast
Rodd's Pure Air Systems	Starlight Masonry
Roger's Custom Carpentry	Storey Realty
Ronel Holdings	Storyland Enterprises
Rook's Car Sales	Strait Cash
Roses, Dolls and Bears	Strategic Consulting
Ross Gift Goods	Stratford Computer Center
Route 66, The Interstate Lounge	Stratford on Hillsborough Inn
Royal Canadian Red Coat Store	Strickland's Custom Creations
Royalty Promotions	Sugar & Spice and ... Confectionery
Ruffian Dog Beds	Summerside Goldsmith Shoppe
Ryan Dell Painting	Sunbury Shellfish
S.C. Additions	Sundance Handpainted Glass
Saleco Enterprise	Susan's Office Services
Sandstone Herbs & Crafts	

Susie Lynnor's Fashion
Sutherland Traffic Safety Education
Sweetie's Closet
T.J.'s Sport & Repair
Tailgate Restaurant & Dairy Bar
Tanning & More
Tater Kin Productions (A.K.A. Tater Kins)
Taylor Made Couture
Tea Rose Treasures
Technical Insurance Services of P.E.I.
Technicuts Unisex Hairstyling
Teendays
Teges Enterprises
Temple's Sales
Tender Heart Cottage Crafts
Ten-Mile Motors
The Auto Brokers Sales and Service Center
The B.E. Stress Management Centre
The Bayside Buggie
The Bee Hive
The Birds Nest
The Bookfolks Marketing
The Bookkeeping Solution
The Card Stop
The Carousel Gallery
The Creative Touch
The Daylily
The Dock Restaurant & Lounge
The Door Store
The Fine Plant Company
The Flyers Feast
The Giving Tree
The Glasgow Farm
The Good Buy
The Grazing Pasture
The Groundskeeper
The Hair Hut
The Maritime Music Machine
The Material Girl
The Mental Engineering Group
The P.E.I. Heritage Millennium Fund
The Party Animal
The Perfect Basket
The Pet Stop
The Pickle Pie Company
The Prince Edward Golf Club
The Private Building Inspector
The Prohibition Feast
The Rainmaker Group
The Rhythm Master
The Sea Breeze Ice Cream Shop
The Silhouette Bridal Centre
Thistle Enterprises
Thistledown Preserves
Three Sisters Astrology
Threecats Interactive
Tickle Trunk
Tiffany's Family Hair Care
Tires R Us
Todd Handregan Enterprise
Tomlyn Enterprises
Top Ten Nails
Total Traffic Control
TPC - Total Package Computing
Track Talk
Traction Tire
Tracy's Signs & Designs
Training That Works
Tranquil Moments Aesthetics Clinique
Trends Hair Design
Tres Chic Interiors
Tri-One Truck Sales
Tripro Ultrasonics
Trisha's Artistic Nails
Tropical Sun Solarium
Trout River Cabins & Campground
Troycon International
Try-Me Bus Service
Tryon Boatworks
Tryon River Studio and Gallery
Tudor Hall
UPEI Booster Club
UPEI Panther Basketball Booster Club
UPEI Panther Booster Club
UPEI Panther Field Hockey Booster Club
UPEI Panther Hockey Booster Club
UPEI Panther Soccer Booster Club
UPEI Panther Volleyball Booster Club
UPEI Panthers Club
Upholstery Repair Specialists
V R Construction
Venture Out Vacations
Verndale Farms
Veteran Consultants
Victorian Woodworks
W.L. Ventures
Wagner's Cottages & Outfitters
Walker & Aylward
Walker & Company
Wally Young's Flooring
Walt's Woodworking
Warwick's
Waxmen's
Wayne's Custom Framing
West Prince Shuttle
West River Transports
Western Stationers
Whip's Auto
White Eagle Tours
White Owl Security

Wicked & Whimsical Creations
 Wildwind Designs
 Wildwood Bed and Breakfast
 Wilfred's Autobody and Custom Painting
 Wing's Product Company
 Winsloe Furniture Refinishing
 Wood Gundy Private Client Investments
 Wood's General Store
 Work It Again Tools
 Worth Energy Services
 Writecopy Editorial Services
 You Save Liquidation & Crafts
 Young Resources
 Yourtech Computer Services

CONSUMER, CORPORATE & INSURANCE
 SERVICES DIVISION
 OFFICE OF THE ATTORNEY GENERAL
 4th Floor, Shaw Building, 95 Rochford Street
 PO Box 2000, Charlottetown, PE C1A 7N8
 Telephone: 368-4550
 EDISON SHEA
 DIRECTOR

28

**NOTICE
 CHANGE OF NAME**

Be advised that a name change under the *Change of Name Act* S.P.E.I. 1997, C-59 was granted as follows:

Former Name: **Marisha Anne Corney**
 Address: 26 Skyview Dr.
 Charlottetown, PE C1A 3A5
 Present Name: **Marisha Anne Flynn**

July 2, 2004

T.A. Johnston
 Director of Vital Statistics

28

**NOTICE
 CHANGE OF NAME**

Be advised that a name change under the *Change of Name Act* S.P.E.I. 1997, C-59 was granted as follows:

Former Name: **Dylan Earl Trainor**
 Address: Johnston's River
 Charlottetown RR 5, C1A 7J8
 Present Name: **Dylan Earl MacDonald**

June 25, 2004

T.A. Johnston
 Director of Vital Statistics

28

**NOTICE
 MARRIAGE ACT**
 Prince Edward Island
 [Subsection 8(1) of the Act]

Notice is hereby published that, under the 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. Bryan Ayers
 PO Box 341
 O'Leary, PE C0B 1V0

T.A. Johnston
 Director of Vital Statistics

28

**NOTICE
 MARRIAGE ACT**
 Prince Edward Island
 [Subsection 8(1) of the Act]

Notice is hereby published that, under the authority of the *Marriage Act*, the following clergy has been **temporarily registered from September 10, 2004 to September 26, 2004** for the purpose of solemnizing marriage in the province of Prince Edward Island:

Larry Bellville
 c/o Christian Church
 PO Box 701
 Montague, PE C0A 1R0

T.A. Johnston
 Director of Vital Statistics

28

**NOTICE
 MARRIAGE ACT**
 Prince Edward Island
 [Subsection 8(1) of the Act]

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

Harold Boomhower
 RR 1
 Murray Harbour, PE C0A 1V0

T.A. Johnston
 Director of Vital Statistics

28

NOTICE
MARRIAGE ACT
Prince Edward Island
[Subsection 8(1) of the Act]

Notice is hereby published that, under the authority of the *Marriage Act*, the following clergy has been **temporarily registered from September 10, 2004 to September 26, 2004** for the purpose of solemnizing marriage in the province of Prince Edward Island:

Rev. Lloyd Bruce
168 Cameron St.
Moncton, NB E1C 5Y9

T.A. Johnston
Director of Vital Statistics

28

NOTICE
MARRIAGE ACT
Prince Edward Island
[Subsection 8(1) of the Act]

Notice is hereby published that, under the authority of the *Marriage Act*, the following clergy has been **temporarily registered from July 30, 2004 to August 15, 2004** for the purpose of solemnizing marriage in the province of Prince Edward Island:

Rev. Gail Hopkirk
16 Maplewood Cres.
Charlottetown, PE C1A 2X5

T.A. Johnston
Director of Vital Statistics

28

INDEX TO NEW MATTER
July 10, 2004

ESTATE NOTICES**Administrators' Notices**

Clements, Simon J. 626

Executors' Notices

Dingwell, Ada Florence 625
Eckford, Isabella Wilson 625
Fitzgerald, Alice Theresa 625
Gordon, Charlotte 625
Penny, Rosie May 625

Toennies, Dorothy West 626
Toennies, Dorothy W. 626

COMPANIES ACT NOTICES**Amalgamations**

Hardtime Harvesters Inc. 641

Granting Letters Patent

100522 P.E.I. Inc. 641
100524 P.E.I. Inc. 641
Benjamin B. Taylor Law Corporation . . . 641
Bloyce V. McLellan Law Corporation . . . 641
City Glass & Mirrors Inc. 641
Daly Wear Ltd. 641
Technologies CIFTA (2004) Inc. 641
Wild Impuse Inc. 641

PARTNERSHIP ACT NOTICES**Dissolutions**

Daly Wear Clothing Company 641
Essence of You, The 641
Wild Impulse 641

Registrations

Dunescape Cottages 642
Essence of You Day Spa 642
Finest Cuts Woodworking 642
Garnet Shores 642
Hosting.tm 642
Island Turf and Tree Care 642
Kérastase Paris Canada 641
McGowan Auto Sales 642

Notice of Removal of Business Name**Registrations**

10 July 2004 642

MISCELLANEOUS NOTICES**Change of Name**

Flynn, Marisha Anne 649
MacDonald, Dylan Earl 649

Marriage Act**Registered**

Ayers, Rev. Bryan 649
Boomhower, Harold 649

Temporarily Registered

Bellville, Larry 649
Bruce, Rev. Lloyd 650
Hopkirk, Rev. Gail 650

APPOINTMENTS

Fathers of Confederation Buildings Act

Fathers of Confederation Buildings Trust
Fitzpatrick, Susan 639
Imbeault, Bernard 639
Metras, Claude 639
Nielsen, Hon. Erik 639
Sobey-Hames, Janis 639

Provincial Court Act

Justice of the Peace
O'Brien, Kara 639

Social Assistance Act

Established Rates of Financial Assistance
(Approved) 640

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.

PART II
REGULATIONS

ERRATUM

Notice is hereby given of an error in the certification of regulations made via Orders-in-Council EC2004-346, EC2004-349, EC2004-351, and EC2004-353 appearing on pages 123-130 of Part II of the Royal Gazette, Volume CXXX - NO. 27, dated July 3, 2004. Each of these orders incorrectly noted "Certified a true copy, Lynn E. Ellsworth, Clerk of the Executive Council"; whereas the correct wording on each order should have been "Certified a true copy, W. Alexander (Sandy) Stewart, Acting Clerk of the Executive Council". In all other respects, the Orders-in-Council are correct as they appear.

Signed
W. Alexander (Sandy) Stewart
Acting Clerk of the Executive Council

EC2004-362

PRINCE EDWARD ISLAND LANDS PROTECTION ACT
EXEMPTION REGULATIONS
AMENDMENT

(Approved by His Honour the Lieutenant Governor in Council dated 29 June 2004.)

Pursuant to clause 17(1)(b) of the *Prince Edward Island Lands Protection Act* R.S.P.E.I. 1988, Cap. L-5, Council made the following regulations:

1. The *Prince Edward Island Lands Protection Act Exemption Regulations (EC368/88)* are amended by the addition of the following after section 27:

28. (1) Subject to subsection (2), the following properties being acquired by J. D. Irving Limited, from M. F. Schurman Company, Limited and its related companies, located in various parts of the province as indicated and totalling approximately 101.89 acres, are exempt from the application of section 5 of the Act:

- (a) property at Alberton, in Lot 4, approximately 0.70 acres, having Provincial Property Number 489484;
- (b) property at Alberton, in Lot 4, approximately 1.01 acres, having Provincial Property Number 628867;
- (c) property at Alberton, in Lot 4, approximately 2.90 acres, having Provincial Property Number 638916;
- (d) property at Brooklyn, in Lot 61, approximately 26.7 acres, having Provincial Property Number 244129;

-
- (e) property at Charlottetown, in Lot 70, approximately 4.08 acres, having Provincial Property Number 279257;
- (f) property at Charlottetown, in Lot 70, approximately 0.60 acres, having Provincial Property Number 364802;
- (g) property at Charlottetown, in Lot 70, approximately 0.39 acres, having Provincial Property Number 364810;
- (h) property at Charlottetown, in Lot 70, approximately 2.10 acres, having Provincial Property Number 364992;
- (i) property at Charlottetown, in Lot 75, approximately 5.60 acres, having Provincial Property Number 390773;
- (j) property at Charlottetown, in Lot 75, approximately 1.40 acres, having Provincial Property Number 441147;
- (k) property at Charlottetown, in Lot 75, approximately 1.21 acres, having Provincial Property Number 452375;
- (l) property at Charlottetown, in Lot 74, approximately 1.89 acres, having Provincial Property Number 557355;
- (m) property at Kensington, in Lot 19, approximately 1.37 acres, having Provincial Property Number 77958;
- (n) property at Kensington, in Lot 19, approximately 0.12 acres, having Provincial Property Number 79889;
- (o) property at Kensington, in Lot 19, approximately 0.30 acres, having Provincial Property Number 87049;
- (p) property at Montague, in Lot 52, approximately 0.20 acres, having Provincial Property Number 199521;
- (q) property at Montague, in Lot 52, approximately 1.549 acres, having Provincial Property Number 199539;
- (r) property at Morell, in Lot 40, approximately 2.61 acres, having Provincial Property Number 799411;
- (s) property at Stratford, in Lot 48, approximately 22.44 acres, having Provincial Property Number 589184;
- (t) property at Summerside, in Lot 17, approximately 3.34 acres, having Provincial Property Number 308627;
- (u) property at Summerside, in Lot 17, approximately 0.76 acres, having Provincial Property Number 308635;
- (v) property at Summerside, in Lot 17, approximately 0.33 acres, having Provincial Property Number 309591;
- (w) property at Summerside, in Lot 17, approximately 0.30 acres, having Provincial Property Number 313569;
- (x) property at Summerside, in Lot 17, approximately 3.775 acres, having Provincial Property Number 313601;
- (y) property at Summerside, in Lot 17, approximately 0.13 acres, having Provincial Property Number 314765;
- (z) property at Summerside, in Lot 17, approximately 0.10 acres, having Provincial Property Number 314773;
- (aa) property at Summerside, in Lot 17, approximately 0.10 acres, having Provincial Property Number 314781;
- (bb) property at Summerside, in Lot 17, approximately 0.14 acres, having Provincial Property Number 314799;

- (cc) property at Summerside, in Lot 17, approximately 15.67 acres, having Provincial Property Number 319137;
(dd) property at Summerside, in Lot 17, approximately 0.07 acres, having Provincial Property Number 789537.

(2) The exemptions granted in subsection (1) are subject to the condition that the property at Brooklyn described in clause (1)(d) shall not be subdivided by the purchaser or any successor in title. Condition of approval

2. These regulations come into force on July 10, 2004.

EXPLANATORY NOTES

These amendments to the regulations exempt the properties listed from section 5 of the *Prince Edward Island Lands Protection Act* subject to the condition shown.

Certified a true copy,
W. Alexander (Sandy) Stewart
Acting Clerk of the Executive Council

PART II
REGULATIONS INDEX

Chapter Number	Title	Original Order Reference	Amendment	Authorizing Order and Date	Page
L-5	Prince Edward Island Lands Protection Act Exemption Regulations	EC368/88	s.28 [added] [eff] July 10/04	EC2004-362 (29.06.04)	133-135