

Prince Edward Island

Postage paid in cash at First Class Rates

PUBLISHED BY AUTHORITY

VOL. CXXX - NO. 30

Charlottetown, Prince Edward Island, July 24, 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
ARSENAULT, Harold S. Roxbury Prince Co., PE July 17th, 2004 (29-42)	Sharon Gallant (EX.)	J. Allan Shaw Law Corporation PO Box 40 Alberton, PE
CAMPBELL, Laurena Elizabeth Charlottetown Queens Co., PE July 17th, 2004 (29-42)	Anne G. Kenny Eugene Kenny (EX.)	Campbell Stewart PO Box 485 Charlottetown, PE
LEA, Isobel E. Charlottetown Queens Co., PE July 17th, 2004 (29-42)	Lorne S. Lea Russell G. Lea (EX.)	Cox Hanson O'Reilly Matheson PO Box 875 Charlottetown, PE
LOCKHART, Catherine Summerside Prince Co., PE July 17th, 2004 (29-42)	Gregory A. Corbett (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
MURPHY, Heather Diana Maitland Nova Scotia July 17th, 2004 (29-42)	George Ambrose Murphy (EX.)	J. Allan Shaw Law Corporation PO Box 40 Alberton, PE
STOREY, Marion Alberta Millview Queens Co., PE July 17th, 2004 (29-42)	Vera Thompson (EX.)	Reagh & Reagh 17 West Street Charlottetown, 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

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
PURSEY, Helen Doris Charlottetown Queens Co., PE July 17th, 2004 (29-42)	Deborah L. Cormier (AD.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE
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 Dunn Roland J. Penny (EX.)	Law Office of Alfred K. Fraser, QC PO Box 516 Montague, PE
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

674

ROYAL GAZETTE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
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
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

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:

	must present such demands to the representative within six months of the date of the advertisement.		
Estate of: Date of	Personal Representative: Executor/Executrix (Ex)	Place of	
	Administrator/Administratrix (Ad)	Payment	
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	
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	

ROYAL GAZETTE

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

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

Estate of: Date of	Personal Representative: Executor/Executrix (Ex)	Place of
the Advertisement	Administrator/Administratrix (Ad)	Payment
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
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

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
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
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

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
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
VanIderstine, 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

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
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
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

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
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
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

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
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
BOULTER, W. Alton O'Leary Prince Co., PE May 8th, 2004 (19-32)	Carol (Pridham) Gavin (EX.)	Key McKngiht & 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

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
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
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

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
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
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

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
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

NOTICE OF DISSOLVED COMPANIES

Companies Act, R.S.P.E.I. 1988, Cap. C-14, S.72(5)

PUBLIC NOTICE is hereby given that under the *Companies Act* the following non-profit organizations have been dissolved effective **July 24, 2004**:

NAME OF NON-PROFIT CORPORATION

1994 National Gymnastics Championships Inc. '91 Sr. Women's Nationals Inc. A Portrait of Canada Inc. A.F.S. Interculture Canada (P.E.I.) Inc. Addiction Residences Inc. Aroma Massage Therapy Association of P.E.I. Inc. Atlantic Disabled Sports Alliance Ltd. Bedeque Area Receiving Vault Inc. Beginning Experience Inc. Bernard's Home for the Aged, Inc. Bunbury-Southport-Keppoch/Kinlock Community Civic Centre Corporation Business Human Resource Council of P.E.I. Inc. Canadian Syrian Arab Association Incorporated Cecil Dowling Golf Foundation Ltd. Central Prince Forestry Association Ltd. Charlottetown Recreation Deaf Club Inc. Community Child Care of Eastern P.E.I. Inc. Concerned Citizens' Committee of Borden and Carleton Siding Inc. Construction Centre of P.E.I. Inc. Cornwall and Area Business Association Incorporated Dr. Roddie MacDonald Memorial Lodge Inc. Eastern Kings Regional Chamber of Commerce Inc. Eastern Kings Regional Services Centre, Community Advisory Board, Incorporated Eastern Kings Tourism Development Association Ltd. Energy Management Task Force in Canadian Commercial Buildings P.E.I. Inc. Family Support Incorporated Firing Line Shooting Club Ltd. Friends of East Baltic Bog Inc. Georgetown Heritage Association Ltd. Governor's Island Retreat Organization Hampton Community Chapel Harbourview Recreation and Social Clubs of P.E.I. Inc. Haven Services Inc. Hillsborough Park Athletic Association Inc. Hillsborough Rowing Club Limited Hotel/Motel Association of P.E.I. Inc. Hunter River Bible Chapel Inc. Immigrant Women's Group of P.E.I. Inc. Kelly's Cross Area Improvement Association Kindred Heights Homeowners Association Inc. Kings County Addiction Services Inc. Korean Veterans Association Canada Branch Inc. La Troupe Port-LaJoye Limitee Learningware Inc. Lennox Island Fisheries Inc. Loft (Looking Out For Teens) Inc. Lyle Development Homeowners' Association Ltd.

July 24th, 2004

M.M.F. Fund Raising Ltd. MacMillan Point Homeowners Association Incorporated Malpeque Bay Medical Treatment Fund Inc. Maritime Beef Development and Marketing Group Inc. Maypoint Apartments Homeowners Association Inc. Micmac Enterprises of P.E.I. Inc. Music Industry Association of Prince Edward Island Inc. New London Community Complex Inc. North River Arena Association Ltd. Off Stage Theatre Company, Inc. Olde Sports Committee Ltd. O'Leary Sports Inc. P.A.A.V.E. Incorporated P.E.I. Association for the Hearing Impaired P.E.I. Automotive Industry Training Committee Inc. P.E.I. Clam Grower's Group Inc. P.E.I. Construction Training Centre Inc. P.E.I. Cultured Scallop Growers Association Inc. P.E.I. Hemp Growers Association Inc. P.E.I. Independent Storeowners Association Inc. P.E.I. Potato Promotions Inc. P.E.I. School of Nursing PEI Medicinal Plant Association Ltd. PEI Port Study Committee Inc. PFSB Residential Services Inc. Pine Tree Lodge Inc. Prince Edward Island Adjusters Association Prince Edward Island Agricultural Limestone Association Inc. Prince Edward Island Business Women's Association Inc. Prince Edward Island Cranberry Growers Association Ltd. Prince Edward Island Friends of Manic Depressives Inc. Prince Edward Island Hook and Line Association Ltd. Prince Edward Island Ski and Snowboard School Inc. Prince Edward Island Sport Fishing Association, Inc. Prince Edward Island Sports Hall of Fame and Museum Princetown Royalty (1991) Homeowners Association Ltd. Private Potato Breeders Association of P.E.I. Inc. Rural Dignity of Prince Edward Island Inc. Separated, Widowed and Divorced Support Group Inc. Sherwood Parkdale Skating Club Inc. Sherwood Shopping Centre's Merchants Association Ltd. Ski Park Friends Inc. Snow Crab New Entrants 1995 PEI Inc. Softworld PEI Inc. Southern Kings & Queens Fisherman's Association Inc. St. Eleanors Community Firemen Association Inc. Straitview Homeowners Association Inc. Strathgartney This is Your Park Committee Inc. Summerside & Area Tourist Industry Association Ltd. Summerside Area Baseball Association Ltd. Summerside Curling 2002 Inc. The Alberton Curling Club 1983 Limited The Brain Injury Association of Prince Edward Island Inc. The Charlottetown Skateboard Association Inc. The Gene MacLellan Music Festival Incorporated

The Gerard Gallant Charity Golf Tournament Inc.

The Horse and Sulky Club The P.E.I. Amateur Boxing Association Inc. The P.E.I. Freestyle Skiing Association Ltd. The Prince Edward Island Association of Medical Radiation Technologists Inc. The Prince Edward Island Storytelling Festival Inc. Three Rivers Heritage Association Inc. Tourism Coordinating Group Inc. Tracadie 500 Club Inc. U.P.E.I. Student Radio Inc. Village Craft House Watersedge Property Owners Association Inc. Wellington Centre and Malpeque Bay Concerned Citizens' Committee Inc. West Prince Community Futures Ltd. West Prince Crime Prevention Committee Ltd. Western P.E.I. Potato Promotions Inc. Wild Duck Cove Homeowners' Association Wilmot Church of Christ Inc. Winsloe South Heritage Foundation Inc.

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

30

688

July 24th, 2004

CANADA

PROVINCE OF PRINCE EDWARD ISLAND

IN THE MATTER OF THE Supreme Court Act

R.S.P.E.I. 1988, Cap. S-10

NOTICE UNDER THE SUPREME COURT ACT

TAKE NOTICE THAT under Section 49 of the Supreme Court Act, the prejudgment and post judgment rates are as follows:

Prejudgment Interest Rates

Postjudgment Interest Rates

April 91 to September 91 11.00% April 91 to September 91 11.00% October 91 to June 92 9.00% October 91 to June 92 9.00% July 92 to September 92 8.00% October 92 to December 92 8.00% October 92 to December 92 6.00% October 92 to December 92 6.00% January 93 to March 93 10.00% January 93 to March 93 8.00% April 93 to September 93 7.00% July 93 to September 93 7.00% July 93 to September 93 7.00% July 93 to September 93 7.00% January 94 to March 94 6.00% April 94 to June 93 8.00% April 94 to June 94 6.00% April 94 to June 94 6.00% April 94 to September 94 8.00% Uly 94 to September 94 8.00% July 94 to September 94 7.00% October 95 to June 95 10.00% January 95 to March 95 8.00% January 95 to March 95 8.00% July 94 to September 95 7.60% July 95 to September 95 9.00% October 95 to December 95 6.00% October 96 to Daccember 95 8.00%	January 91 to March 91	13.00%	January 91 to March 91	13.00%
October 91 to June 92 9.00% October 91 to June 92 9.00% July 92 to September 92 8.00% July 92 to September 92 8.00% January 93 to March 93 10.00% January 93 to March 93 10.00% January 93 to March 93 10.00% January 93 to June 93 8.00% April 93 to June 93 8.00% April 93 to June 93 8.00% July 93 to September 93 7.00% July 93 to September 93 7.00% July 94 to December 93 6.00% October 95 to December 93 6.00% January 94 to March 94 6.00% January 94 to March 94 6.00% April 94 to June 94 6.00% January 94 to March 94 6.00% July 94 to September 94 8.00% October 93 to December 94 8.00% October 95 to December 94 7.00% October 94 to December 94 7.00% January 95 to March 95 8.00% January 95 to March 95 8.00% April 95 to June 95 10.00% April 95 to June 95 10.00% July 95 to September 95 7.60% July 95 to September 95 9.00% January 96 to March 96 5.00% April 96 to June 96 7.00% January 97 to March 97 3.30% January 97 to March 97 5.00% July 97 to September 97 3.00% January 97 to March 97 5.00% April 97 to June 97 3.30% April 97 to June 97 5.00% January 97 to March 98 5.00% April 98 to June 98 6.00% April 97 to June 97 3.30% April 97 to June 97 5.00	5		2	
July 92 to September 928.00%July 92 to September 928.00%October 92 to December 926.00%October 92 to December 926.00%January 93 to March 9310.00%January 93 to March 9310.00%July 93 to September 937.00%July 93 to September 937.00%October 93 to December 936.00%October 93 to December 936.00%January 94 to March 946.00%January 94 to March 946.00%January 94 to March 946.00%April 94 to June 946.00%July 94 to September 948.00%July 94 to September 948.00%July 94 to September 947.00%October 94 to December 947.00%January 95 to March 958.00%January 95 to March 958.00%January 95 to June 9510.00%April 95 to June 9510.00%July 95 to September 957.60%July 95 to September 959.00%October 94 to December 956.60%October 95 to December 958.00%January 96 to March 966.10%January 96 to March 968.00%July 95 to September 955.00%July 96 to September 958.00%January 97 to March 973.30%January 97 to March 975.00%July 97 to September 965.00%July 97 to September 966.00%July 97 to September 973.30%January 97 to March 975.00%July 97 to September 973.30%January 97 to March 975.00%July 97 to September 986.00%January 97 to March 986.00%July 97 to Sept			1 1	
October 92 to December 92 6.00% October 92 to December 92 6.00% January 93 to March 93 10.00% January 93 to March 93 10.00% July 93 to September 93 7.00% July 93 to September 93 7.00% July 93 to September 93 6.00% October 93 to December 93 6.00% January 94 to March 94 6.00% April 94 to June 94 6.00% January 94 to September 94 8.00% July 94 to September 94 8.00% July 94 to September 94 7.00% October 94 to December 94 8.00% January 95 to March 95 8.00% July 94 to September 94 7.00% January 95 to March 95 10.00% April 95 to June 95 10.00% January 95 to September 95 7.60% July 95 to September 95 8.00% April 95 to June 95 10.00% April 96 to June 95 8.00% April 96 to June 96 5.00% December 95 6.00% April 96 to June 96 5.00% July 96 to September 96 6.00% January 96 to March 96 5.00% July 96 to September 96 6.00%	July 92 to September 92	8.00%	July 92 to September 92	8.00%
January 93 to March 9310.00%January 93 to March 9310.00%April 93 to June 938.00%April 93 to June 938.00%July 93 to September 937.00%July 93 to September 937.00%October 93 to December 936.00%January 94 to March 946.00%January 94 to March 946.00%January 94 to March 946.00%July 94 to Suptember 948.00%July 94 to September 948.00%July 94 to September 947.00%October 94 to December 947.00%January 95 to March 958.00%January 95 to March 958.00%January 95 to June 9510.00%April 95 to June 9510.00%July 95 to September 957.60%July 95 to September 959.00%July 95 to September 956.60%October 95 to December 959.00%July 96 to March 966.10%January 96 to March 968.00%July 96 to September 955.00%July 96 to September 966.00%October 96 to December 965.00%July 96 to September 966.00%October 97 to Dacember 965.00%July 97 to March 975.00%April 97 to June 973.30%January 97 to March 975.00%July 97 to September 973.00%January 98 to March 986.00%October 97 to December 973.00%January 98 to March 986.00%October 97 to December 973.00%July 97 to September 975.00%October 97 to December 985.00%July 98 to September 986.00%July 97 to September 99 <td></td> <td></td> <td></td> <td></td>				
April 93 to June 938.00%April 93 to June 938.00%July 93 to September 937.00%July 93 to September 937.00%October 93 to December 936.00%October 93 to December 936.00%January 94 to March 946.00%January 94 to March 946.00%April 94 to June 946.00%April 94 to June 946.00%October 94 to December 948.00%October 94 to December 948.00%January 95 to March 958.00%January 95 to March 958.00%January 95 to June 9510.00%April 95 to June 9510.00%July 95 to September 957.60%July 95 to September 959.00%October 94 to December 957.60%July 95 to September 959.00%July 95 to September 957.60%July 95 to December 958.00%January 96 to March 966.10%January 96 to March 968.00%January 96 to June 965.00%July 96 to September 958.00%July 96 to September 965.00%July 96 to September 966.00%July 97 to March 973.30%January 97 to March 975.00%July 97 to September 973.00%July 97 to September 975.00%July 98 to March 984.00%January 98 to March 986.00%July 97 to September 973.00%July 97 to September 975.00%July 97 to September 985.00%July 98 to September 986.00%July 98 to March 985.00%July 98 to March 986.00%July 99 to March 985.00%		10.00%		10.00%
October 93 to December 93 6.00% October 93 to December 93 6.00% January 94 to March 94 6.00% January 94 to March 94 6.00% April 94 to June 94 6.00% April 94 to June 94 6.00% July 94 to September 94 8.00% July 94 to September 94 8.00% July 94 to December 94 7.00% October 94 to December 94 7.00% January 95 to March 95 8.00% January 95 to March 95 8.00% July 95 to September 95 7.60% July 95 to September 95 9.00% July 95 to December 95 7.60% July 95 to December 95 9.00% January 96 to March 96 6.10% January 96 to March 96 8.00% January 96 to March 96 6.10% January 96 to March 96 8.00% July 95 to September 95 5.00% October 95 to December 95 9.00% July 96 to September 96 5.50% April 96 to June 96 7.00% July 96 to September 96 5.00% July 96 to September 96 6.00% January 97 to March 97 3.30% January 97 to March 97 5.00% July 97 to September 97 3.50% October 97 to December 96 5.00% January 98 to March 98 5.00% July 97 to September 97 5.00% January 98 to March 98 5.00% January 98 to March 98 5.00% January 99 to March 98 5.00% July 97 to September 97 5.00% January 99 to March 98 5.00% July 98 to September 98 6.00% January 99 to March 98 5.00% January	5	8.00%	2	8.00%
January 94 to March 94 6.00% January 94 to March 94 6.00% April 94 to June 94 6.00% April 94 to June 94 6.00% July 94 to September 94 8.00% July 94 to September 94 8.00% October 94 to December 94 7.00% October 94 to December 94 7.00% January 95 to March 95 8.00% January 95 to March 95 8.00% April 95 to June 95 10.00% April 95 to June 95 10.00% July 95 to September 95 7.60% July 95 to September 95 9.00% October 95 to December 95 6.60% October 95 to December 95 8.00% January 96 to March 96 6.10% January 96 to March 96 8.00% April 96 to June 96 5.50% April 96 to June 96 7.00% July 96 to September 96 4.30% October 96 to December 96 6.00% October 96 to December 96 4.30% October 97 to June 97 5.00% January 97 to March 97 3.30% January 97 to March 97 5.00% April 97 to June 97 3.30% January 97 to September 97 5.00% July 97 to September 97 3.50% October 97 to December 97 5.00% April 98 to June 98 5.00% January 98 to March 98 6.00% July 98 to September 98 5.00% January 98 to March 98 6.00% January 99 to March 99 5.30% January 99 to March 99 7.00% January 99 to March 99 5.30% January 99 to March 99 7.00% July 99 to September 99 4.80% October 99 to D	July 93 to September 93	7.00%	July 93 to September 93	7.00%
April 94 to June 94 6.00% April 94 to June 94 6.00% July 94 to September 94 8.00% July 94 to September 94 8.00% October 94 to December 94 7.00% October 94 to December 94 7.00% January 95 to March 95 8.00% January 95 to March 95 8.00% January 95 to June 95 10.00% April 95 to June 95 10.00% July 95 to September 95 7.60% July 95 to September 95 9.00% October 95 to December 95 6.60% October 95 to December 95 8.00% January 96 to March 96 6.10% January 96 to March 96 8.00% April 96 to June 96 5.50% April 96 to June 96 7.00% July 96 to September 96 5.00% July 96 to September 96 6.00% October 96 to December 96 4.30% October 96 to December 96 6.00% July 97 to Suptember 97 3.30% January 97 to March 97 5.00% July 97 to September 97 3.30% July 97 to September 97 5.00% July 97 to September 97 3.30% July 97 to December 97 5.00% July 98 to September 98 5.00% January 98 to March 98 6.00% July 98 to September 98 5.00% July 98 to September 98 6.00% July 98 to September 99 5.30% January 99 to March 99 7.00% July 99 to September 99 5.30% January 99 to March 99 7.00% July 99 to September 99 5.30% January 99 to March 99 7.00% July 99 to September 99 5.00% July	October 93 to December 93	6.00%	October 93 to December 93	6.00%
July 94 to September 948.00%July 94 to September 948.00%October 94 to December 947.00%October 94 to December 947.00%January 95 to March 958.00%January 95 to March 958.00%April 95 to June 9510.00%April 95 to June 9510.00%July 95 to September 957.60%July 95 to September 959.00%October 95 to December 956.60%October 95 to December 958.00%January 96 to March 966.10%January 96 to March 968.00%April 96 to June 965.50%April 96 to June 967.00%July 95 to September 965.00%July 96 to September 966.00%October 96 to December 964.30%October 96 to December 966.00%January 97 to March 973.30%January 97 to March 975.00%July 97 to September 973.30%January 97 to September 975.00%July 97 to September 973.30%July 97 to September 975.00%January 98 to March 984.00%January 98 to March 985.00%January 98 to March 985.00%April 98 to June 975.00%January 98 to September 985.00%April 98 to June 986.00%October 97 to December 985.00%April 98 to June 986.00%January 98 to March 985.00%April 98 to June 986.00%January 99 to March 995.30%April 98 to June 986.00%April 98 to June 985.00%October 98 to December 986.00%January 99 to March 995.30%	January 94 to March 94	6.00%	January 94 to March 94	6.00%
October 94 to December 947.00%October 94 to December 947.00%January 95 to March 958.00%January 95 to March 958.00%April 95 to June 9510.00%April 95 to June 9510.00%July 95 to September 957.60%July 95 to September 959.00%January 96 to March 966.10%January 96 to March 968.00%April 96 to June 965.50%April 96 to June 967.00%July 96 to September 965.00%July 96 to September 966.00%October 96 to December 964.30%October 96 to December 966.00%January 97 to March 973.30%January 97 to March 975.00%July 97 to September 973.30%January 97 to June 975.00%July 97 to September 973.30%January 97 to September 975.00%July 98 to September 973.50%October 97 to December 975.00%July 98 to September 973.50%October 97 to December 975.00%July 98 to September 985.00%April 98 to June 986.00%October 98 to December 985.00%April 98 to June 986.00%January 99 to March 995.30%January 99 to March 997.00%July 99 to September 985.00%January 99 to March 997.00%July 99 to September 994.80%July 99 to September 996.00%January 99 to March 995.30%April 99 to June 997.00%July 99 to September 994.80%July 99 to September 996.00%January 00 to March 00 <td< td=""><td>April 94 to June 94</td><td>6.00%</td><td>April 94 to June 94</td><td>6.00%</td></td<>	April 94 to June 94	6.00%	April 94 to June 94	6.00%
January 95 to March 95 8.00% January 95 to March 95 8.00% April 95 to June 95 10.00% April 95 to June 95 10.00% July 95 to September 95 7.60% July 95 to September 95 9.00% October 95 to December 95 6.60% October 95 to December 95 8.00% January 96 to March 96 6.10% January 96 to March 96 8.00% April 96 to June 96 5.50% April 96 to June 96 7.00% October 96 to December 96 5.00% July 96 to September 96 6.00% October 96 to December 96 4.30% October 96 to December 96 6.00% January 97 to March 97 3.30% January 97 to March 97 5.00% July 97 to September 97 3.30% January 97 to June 97 5.00% July 97 to September 97 3.0% October 97 to December 97 5.00% October 97 to December 97 3.0% October 97 to December 97 5.00% January 98 to March 98 5.00% January 98 to March 98 6.00% January 98 to March 98 5.00% July 98 to September 97 5.00% January 99 to March 98 5.00% July 98 to September 98 6.00% July 99 to September 98 5.00% July 98 to December 98 6.00% July 99 to September 99 5.30% January 99 to March 99 7.00% July 99 to September 99 5.00% January 99 to March 99 7.00% July 99 to September 99 6.00% July 99 to September 99 6.00% October 99 to December 99 4.80% <td< td=""><td>July 94 to September 94</td><td>8.00%</td><td>July 94 to September 94</td><td>8.00%</td></td<>	July 94 to September 94	8.00%	July 94 to September 94	8.00%
April 95 to June 9510.00%April 95 to June 9510.00%July 95 to September 957.60%July 95 to September 959.00%October 95 to December 956.60%October 95 to December 958.00%January 96 to March 966.10%January 96 to March 968.00%April 96 to June 965.50%April 96 to June 967.00%July 96 to September 964.30%October 96 to December 966.00%October 96 to December 964.30%October 96 to December 966.00%January 97 to March 973.30%January 97 to March 975.00%July 97 to September 973.30%July 97 to September 975.00%July 97 to September 973.0%July 97 to September 975.00%January 98 to March 984.00%January 98 to March 985.00%July 98 to Surch 985.00%April 98 to June 986.00%January 98 to March 985.00%July 98 to September 975.00%July 99 to September 993.30%January 98 to March 986.00%January 98 to March 985.00%July 98 to September 986.00%January 99 to March 995.30%October 98 to December 986.00%July 99 to September 994.80%October 99 to March 997.00%July 99 to September 994.80%October 99 to December 996.00%January 00 to March 005.00%January 00 to March 006.00%January 00 to March 005.00%January 00 to March 007.00%July 00 to September 994	October 94 to December 94	7.00%	October 94 to December 94	7.00%
July 95 to September 95 7.60% July 95 to September 95 9.00% October 95 to December 95 6.60% October 95 to December 95 8.00% January 96 to March 96 6.10% January 96 to March 96 8.00% April 96 to June 96 5.50% April 96 to June 96 7.00% July 96 to September 96 5.00% July 96 to September 96 6.00% October 96 to December 96 4.30% October 96 to December 96 6.00% January 97 to March 97 3.30% January 97 to March 97 5.00% April 97 to June 97 3.30% July 97 to September 97 5.00% July 97 to September 97 3.30% July 97 to September 97 5.00% January 98 to March 98 4.00% January 98 to March 98 5.00% January 98 to June 98 5.00% April 98 to June 98 6.00% January 99 to March 98 5.00% July 98 to September 98 6.00% January 98 to March 98 5.00% July 98 to September 98 6.00% January 99 to March 99 5.30% April 98 to June 99 7.00%	January 95 to March 95	8.00%		8.00%
October 95 to December 95 6.60% October 95 to December 95 8.00% January 96 to March 96 6.10% January 96 to March 96 8.00% April 96 to June 96 5.50% April 96 to June 96 7.00% July 96 to September 96 5.00% July 96 to September 96 6.00% October 96 to December 96 4.30% October 96 to December 96 6.00% January 97 to March 97 3.30% January 97 to March 97 5.00% July 97 to September 97 3.30% January 97 to June 97 5.00% July 97 to September 97 3.30% July 97 to September 97 5.00% October 97 to December 97 3.50% October 97 to December 97 5.00% January 98 to March 98 4.00% January 98 to March 98 5.00% January 98 to March 98 5.00% July 98 to September 98 6.00% January 98 to December 98 5.00% July 98 to September 98 6.00% January 99 to March 99 5.30% January 99 to March 99 7.00% January 99 to March 99 5.30% January 99 to March 99 7.00% July 99 to September 99 4.80% July 99 to September 99 6.00% July 99 to September 99 4.80% July 99 to September 99 6.00% July 00 to September 99 4.80% July 90 to March 99 7.00% July 00 to September 00 5.30% April 90 to June 99 7.00% July 00 to September 00 5.30% April 00 to June 00 7.00% January 00 to March 00 5.30% April	April 95 to June 95	10.00%		10.00%
January 96 to March 96 6.10% January 96 to March 96 8.00% April 96 to June 96 5.50% April 96 to June 96 7.00% July 96 to September 96 5.00% July 96 to September 96 6.00% October 96 to December 96 4.30% October 96 to December 96 6.00% January 97 to March 97 3.30% January 97 to March 97 5.00% April 97 to June 97 3.30% January 97 to March 97 5.00% July 97 to September 97 3.30% April 97 to June 97 5.00% October 97 to December 97 3.50% October 97 to December 97 5.00% January 98 to March 98 4.00% January 98 to March 98 5.00% July 98 to September 98 5.00% April 98 to June 98 6.00% July 98 to September 98 5.00% July 98 to September 98 6.00% July 99 to September 98 5.00% July 98 to September 98 6.00% January 99 to March 99 5.30% January 99 to March 99 7.00% April 99 to June 99 5.30% July 99 to September 99 6.00% July 99 to September 99 4.80% July 99 to September 99 6.00% January 00 to March 00 5.00% January 00 to March 00 6.00% January 00 to March 00 5.30% July 00 to September 00 7.00% July 00 to September 00 5.30% July 00 to September 00 7.00% July 00 to September 00 5.30% July 00 to December 00 7.00% July 00 to September 00 5.30% April 00 to Jun	July 95 to September 95	7.60%	July 95 to September 95	9.00%
April 96 to June 96 5.50% April 96 to June 96 7.00% July 96 to September 96 5.00% July 96 to September 96 6.00% October 96 to December 96 4.30% October 96 to December 96 6.00% January 97 to March 97 3.30% January 97 to March 97 5.00% April 97 to June 97 3.30% April 97 to June 97 5.00% July 97 to September 97 3.30% July 97 to September 97 5.00% October 97 to December 97 3.50% October 97 to December 97 5.00% January 98 to March 98 4.00% January 98 to March 98 5.00% April 98 to June 98 5.00% April 98 to June 98 6.00% October 98 to December 98 5.00% April 98 to September 98 6.00% October 99 to December 98 5.00% December 98 to December 98 6.00% January 99 to March 99 5.30% January 99 to March 99 7.00% April 99 to June 99 5.30% January 99 to March 99 7.00% July 99 to September 99 4.80% July 99 to September 99 6.00% January 00 to March 00 5.00% January 00 to March 00 6.00% July 00 to September 00 5.30% April 00 to June 00 7.00% July 00 to September 00 5.30% July 00 to September 00 7.00% July 00 to September 00 5.30% April 00 to June 00 7.00% July 00 to September 00 5.30% April 00 to December 00 7.00% July 01 to December 00 5.30% April 01 to June	October 95 to December 95	6.60%	October 95 to December 95	8.00%
July 96 to September 96 5.00% July 96 to September 96 6.00% October 96 to December 96 4.30% October 96 to December 96 6.00% January 97 to March 97 3.30% January 97 to March 97 5.00% April 97 to June 97 3.30% April 97 to June 97 5.00% July 97 to September 97 3.30% July 97 to September 97 5.00% October 97 to December 97 3.50% October 97 to December 97 5.00% January 98 to March 98 4.00% January 98 to March 98 5.00% April 98 to June 98 5.00% April 98 to June 98 6.00% July 99 to September 98 5.00% July 98 to September 98 6.00% October 98 to December 98 5.00% October 98 to December 98 6.00% January 99 to March 99 5.30% January 99 to March 99 7.00% April 99 to June 99 5.30% April 99 to June 99 7.00% July 99 to September 99 4.80% October 98 to December 98 6.00% January 00 to March 00 5.00% January 00 to March 00 6.00% January 00 to June 00 5.30% April 99 to June 99 7.00% July 00 to September 00 5.30% April 00 to June 00 7.00% July 00 to September 00 5.30% October 00 to December 00 7.00% July 01 to March 01 6.00% January 01 to March 01 7.00% July 01 to September 00 5.30% October 00 to December 00 7.00% July 01 to September 01 4.80% July 01 to Sept	January 96 to March 96	6.10%	January 96 to March 96	8.00%
October 96 to December 96 4.30% October 96 to December 96 6.00% January 97 to March 97 3.30% January 97 to March 97 5.00% April 97 to June 97 3.30% April 97 to June 97 5.00% July 97 to September 97 3.30% July 97 to September 97 5.00% October 97 to December 97 3.50% October 97 to December 97 5.00% January 98 to March 98 4.00% January 98 to March 98 5.00% April 98 to June 98 5.00% April 98 to June 98 6.00% July 98 to September 98 5.00% July 98 to September 98 6.00% October 98 to December 98 5.00% October 98 to December 98 6.00% January 99 to March 99 5.30% January 99 to March 99 7.00% July 99 to September 99 4.80% July 99 to September 99 6.00% January 09 to March 99 5.30% April 99 to June 99 7.00% July 99 to September 99 4.80% July 99 to September 99 6.00% January 00 to March 00 5.00% January 00 to March 00 6.00% January 00 to September 99 4.80% October 90 to December 99 6.00% July 00 to September 00 5.30% April 90 to June 00 7.00% July 00 to September 00 5.30% April 00 to June 00 7.00% July 01 to March 01 6.00% January 01 to March 01 7.00% July 01 to September 01 5.80% April 01 to June 01 7.00%	April 96 to June 96	5.50%	April 96 to June 96	7.00%
January 97 to March 97 3.30% January 97 to March 97 5.00% April 97 to June 97 3.30% April 97 to June 97 5.00% July 97 to September 97 3.30% July 97 to September 97 5.00% October 97 to December 97 3.50% October 97 to December 97 5.00% January 98 to March 98 4.00% January 98 to March 98 5.00% April 98 to June 98 5.00% April 98 to June 98 6.00% July 98 to September 98 5.00% April 98 to June 98 6.00% October 98 to December 98 5.00% October 98 to December 98 6.00% January 99 to March 99 5.30% October 98 to December 98 6.00% January 99 to June 99 5.30% October 98 to December 98 6.00% January 99 to June 99 5.30% January 99 to June 99 7.00% July 99 to September 99 4.80% July 99 to September 99 6.00% January 00 to March 00 5.00% January 00 to March 00 6.00% January 00 to March 00 5.30% April 90 to June 00 7.00% July 00 to September 00 5.30% April 00 to June 00 7.00% July 00 to September 00 5.30% October 00 to December 00 7.00% Junary 01 to March 01 6.00% January 01 to March 01 7.00% January 01 to March 01 5.80% April 01 to June 01 7.00% July 01 to September 01 4.80% July 01 to September 01 6.00%	July 96 to September 96	5.00%	July 96 to September 96	6.00%
April 97 to June 97 3.30% April 97 to June 97 5.00% July 97 to September 97 3.30% July 97 to September 97 5.00% October 97 to December 97 3.50% October 97 to December 97 5.00% January 98 to March 98 4.00% January 98 to March 98 5.00% April 98 to June 98 5.00% April 98 to June 98 6.00% July 98 to September 98 5.00% July 98 to September 98 6.00% October 98 to December 98 5.00% October 98 to December 98 6.00% January 99 to March 99 5.30% January 99 to March 99 7.00% July 99 to September 98 5.00% October 98 to December 98 6.00% January 99 to March 99 5.30% January 99 to March 99 7.00% July 99 to September 99 4.80% July 99 to June 99 7.00% January 00 to March 00 5.00% January 00 to March 00 6.00% January 00 to March 00 5.00% January 00 to March 00 6.00% July 00 to September 00 5.80% July 00 to September 00 7.00% July 00 to September 00 5.30% October 00 to December 00	October 96 to December 96	4.30%	October 96 to December 96	6.00%
July 97 to September 97 3.30% July 97 to September 97 5.00% October 97 to December 97 3.50% October 97 to December 97 5.00% January 98 to March 98 4.00% January 98 to March 98 5.00% April 98 to June 98 5.00% April 98 to June 98 6.00% July 98 to September 98 5.00% July 98 to September 98 6.00% October 98 to December 98 5.00% October 98 to December 98 6.00% January 99 to March 99 5.30% January 99 to March 99 7.00% April 99 to June 99 5.30% January 99 to June 99 7.00% July 99 to September 99 4.80% July 99 to September 99 6.00% October 99 to December 99 4.80% October 99 to December 99 6.00% January 00 to March 00 5.00% January 00 to March 00 6.00% April 00 to June 00 5.30% April 00 to June 00 7.00% July 00 to September 00 5.30% July 00 to September 00 7.00% January 01 to March 01 6.00% January 01 to March 01 7.00% January 01 to March 01 5.80% April 01 to June 01 7.00% July 01 to September 01 4.80% July 01 to September 01 6.00%	January 97 to March 97		January 97 to March 97	5.00%
October 97 to December 97 3.50% October 97 to December 97 5.00% January 98 to March 98 4.00% January 98 to March 98 5.00% April 98 to June 98 5.00% April 98 to June 98 6.00% July 98 to September 98 5.00% July 98 to September 98 6.00% October 98 to December 98 5.00% October 98 to December 98 6.00% January 99 to March 99 5.30% January 99 to March 99 7.00% April 99 to June 99 5.30% January 99 to March 99 7.00% July 99 to September 99 4.80% July 99 to September 99 6.00% January 00 to March 00 5.00% January 00 to March 00 6.00% January 00 to March 00 5.00% January 00 to March 00 6.00% January 00 to September 00 5.30% April 00 to June 00 7.00% July 00 to September 00 5.30% July 00 to September 00 7.00% January 01 to March 01 6.00% January 01 to March 01 7.00% January 01 to March 01 5.80% April 01 to June 01 7.00% July 01 to September 01 4.80% July 01 to September 01 6.00%	1			
January 98 to March 98 4.00% January 98 to March 98 5.00% April 98 to June 98 5.00% April 98 to June 98 6.00% July 98 to September 98 5.00% July 98 to September 98 6.00% October 98 to December 98 5.00% October 98 to December 98 6.00% January 99 to March 99 5.30% October 98 to December 98 6.00% January 99 to March 99 5.30% January 99 to March 99 7.00% April 99 to June 99 5.30% April 99 to June 99 7.00% July 99 to September 99 4.80% July 99 to September 99 6.00% October 99 to December 99 4.80% October 99 to December 99 6.00% January 00 to March 00 5.00% January 00 to March 00 6.00% January 00 to June 00 5.30% January 00 to March 00 7.00% July 00 to September 00 5.30% July 00 to September 00 7.00% July 00 to September 00 5.30% October 00 to December 00 7.00% January 01 to March 01 6.00% January 01 to March 01 7.00%	· ·		July 97 to September 97	
April 98 to June 985.00%April 98 to June 986.00%July 98 to September 985.00%July 98 to September 986.00%October 98 to December 985.00%October 98 to December 986.00%January 99 to March 995.30%January 99 to March 997.00%April 99 to June 995.30%April 99 to June 997.00%July 99 to September 994.80%July 99 to September 996.00%October 99 to December 994.80%October 99 to December 996.00%January 00 to March 005.00%January 00 to March 006.00%January 00 to June 005.30%April 00 to June 007.00%July 00 to September 005.30%July 00 to September 007.00%July 00 to September 005.30%October 00 to December 007.00%January 01 to March 016.00%January 01 to March 017.00%January 01 to June 015.80%April 01 to June 017.00%July 01 to September 014.80%July 01 to September 016.00%	October 97 to December 97	3.50%	October 97 to December 97	5.00%
July 98 to September 985.00%July 98 to September 986.00%October 98 to December 985.00%October 98 to December 986.00%January 99 to March 995.30%January 99 to March 997.00%April 99 to June 995.30%April 99 to June 997.00%July 99 to September 994.80%July 99 to September 996.00%October 99 to December 994.80%October 99 to December 996.00%January 00 to March 005.00%January 00 to March 006.00%January 00 to June 005.30%April 00 to June 007.00%July 00 to September 005.80%July 00 to September 007.00%July 00 to September 005.30%October 00 to December 007.00%January 01 to March 016.00%January 01 to March 017.00%January 01 to June 015.80%April 01 to June 017.00%July 01 to September 014.80%July 01 to September 016.00%	January 98 to March 98		2	
October 98 to December 98 5.00% October 98 to December 98 6.00% January 99 to March 99 5.30% January 99 to March 99 7.00% April 99 to June 99 5.30% April 99 to June 99 7.00% July 99 to September 99 4.80% July 99 to September 99 6.00% October 99 to December 99 4.80% October 99 to December 99 6.00% January 00 to March 00 5.00% January 00 to March 00 6.00% January 00 to March 00 5.00% January 00 to March 00 6.00% April 00 to June 00 5.30% April 00 to June 00 7.00% July 00 to September 00 5.80% July 00 to September 00 7.00% July 00 to December 00 5.30% October 00 to December 00 7.00% January 01 to March 01 6.00% January 01 to March 01 7.00% January 01 to June 01 5.80% April 01 to June 01 7.00% July 01 to September 01 4.80% July 01 to September 01 6.00%	1		1	
January 99 to March 995.30%January 99 to March 997.00%April 99 to June 995.30%April 99 to June 997.00%July 99 to September 994.80%July 99 to September 996.00%October 99 to December 994.80%October 99 to December 996.00%January 00 to March 005.00%January 00 to March 006.00%April 00 to June 005.30%April 00 to June 007.00%July 00 to September 005.80%July 00 to September 007.00%July 00 to September 005.30%October 00 to December 007.00%January 01 to March 016.00%January 01 to March 017.00%April 01 to June 015.80%April 01 to June 017.00%July 01 to September 014.80%July 01 to September 016.00%		5.00%		
April 99 to June 995.30%April 99 to June 997.00%July 99 to September 994.80%July 99 to September 996.00%October 99 to December 994.80%October 99 to December 996.00%January 00 to March 005.00%January 00 to March 006.00%April 00 to June 005.30%April 00 to June 007.00%July 00 to September 005.80%July 00 to September 007.00%October 00 to December 005.30%October 00 to December 007.00%January 01 to March 016.00%January 01 to March 017.00%April 01 to June 015.80%April 01 to June 017.00%July 01 to September 014.80%July 01 to September 016.00%				
July 99 to September 994.80%July 99 to September 996.00%October 99 to December 994.80%October 99 to December 996.00%January 00 to March 005.00%January 00 to March 006.00%April 00 to June 005.30%April 00 to June 007.00%July 00 to September 005.80%July 00 to September 007.00%October 00 to December 005.30%October 00 to December 007.00%January 01 to March 016.00%January 01 to March 017.00%April 01 to June 015.80%April 01 to June 017.00%July 01 to September 014.80%July 01 to September 016.00%	5		2	
October 99 to December 99 4.80% October 99 to December 99 6.00% January 00 to March 00 5.00% January 00 to March 00 6.00% April 00 to June 00 5.30% April 00 to June 00 7.00% July 00 to September 00 5.80% July 00 to September 00 7.00% October 00 to December 00 5.30% October 00 to December 00 7.00% January 01 to March 01 6.00% January 01 to March 01 7.00% April 01 to June 01 5.80% April 01 to June 01 7.00% July 01 to September 01 4.80% July 01 to September 01 6.00%	1		1	
January 00 to March 005.00%January 00 to March 006.00%April 00 to June 005.30%April 00 to June 007.00%July 00 to September 005.80%July 00 to September 007.00%October 00 to December 005.30%October 00 to December 007.00%January 01 to March 016.00%January 01 to March 017.00%April 01 to June 015.80%April 01 to June 017.00%July 01 to September 014.80%July 01 to September 016.00%	· ·		· ·	
April 00 to June 005.30%April 00 to June 007.00%July 00 to September 005.80%July 00 to September 007.00%October 00 to December 005.30%October 00 to December 007.00%January 01 to March 016.00%January 01 to March 017.00%April 01 to June 015.80%April 01 to June 017.00%July 01 to September 014.80%July 01 to September 016.00%				
July 00 to September 00 5.80% July 00 to September 00 7.00% October 00 to December 00 5.30% October 00 to December 00 7.00% January 01 to March 01 6.00% January 01 to March 01 7.00% April 01 to June 01 5.80% April 01 to June 01 7.00% July 01 to September 01 4.80% July 01 to September 01 6.00%	5		2	
October 00 to December 00 5.30% October 00 to December 00 7.00% January 01 to March 01 6.00% January 01 to March 01 7.00% April 01 to June 01 5.80% April 01 to June 01 7.00% July 01 to September 01 4.80% July 01 to September 01 6.00%	1		1	
January 01 to March 01 6.00% January 01 to March 01 7.00% April 01 to June 01 5.80% April 01 to June 01 7.00% July 01 to September 01 4.80% July 01 to September 01 6.00%				
April 01 to June 01 5.80% April 01 to June 01 7.00% July 01 to September 01 4.80% July 01 to September 01 6.00%				
July 01 to September 01 4.80% July 01 to September 01 6.00%	5		2	
5 1 5 1	1		1	
October 01 to December 01 4.30% October 01 to December 01 6.00%				
	October 01 to December 01	4.30%	October 01 to December 01	6.00%

690	ROYA	L GAZETTE	July 24th, 2004
January 02 to March 02	2.50%	January 02 to March 02	4.00%
April 02 to June 02	2.30%	April 02 to June 02	4.00%
July 02 to September 02	2.50%	July 02 to September 02	4.00%
October 02 to December 02	3.00%	October 02 to December 02	4.00%
January 03 to March 03	3.00%	January 03 to March 03	4.00%
April 03 to June 03	3.00%	April 03 to June 03	4.00%
July 03 to September 03	3.50%	July 03 to September 03	5.00%
October 03 to December 03	3.30%	October 03 to December 03	5.00%
January 04 to March 04	2.80%	January 04 to March 04	4.00%
April 04 to June 04	2.80%	April 04 to June 04	4.00%
July 04 to September 04	2.30%	July 04 to September 04	4.00%

DATED at Charlottetown this day of 10th June 2004.

E. Dorothy Kitson Registrar

30

July 24th, 2004

The following orders were approved by His Honour the Lieutenant Governor in Council dated 13 July 2004.

EC2004-387

APPRENTICESHIP AND TRADES QUALIFICATION ACT PROVINCIAL APPRENTICESHIP BOARD **APPOINTMENTS**

Pursuant to clause 4(2)(b) of the Apprenticeship and Trades Qualification Act R.S.P.E.I. 1988, Cap. A-15.1 Council made the following appointments:

NAME	TERM OF APPOINTMENT
John Flynn	13 July 2004
Brudenell	to
(vice Gary Hilchie, resigned)	13 July 2007
Tracey MacDonald	13 July 2004
Hampton	to
(vice Alicia Kadey, resigned)	13 July 2007

EC2004-389

EXECUTIVE COUNCIL ACT DEPUTY MINISTER TO THE PREMIER AND CHIEF OF STAFF APPOINTMENT PETER A. MCQUAID (APPROVED)

Pursuant to section 6 of the Executive Council Act, R.S.P.E.I. 1988, Cap. E-12, Council appointed Peter A. McQuaid to serve at pleasure as Deputy Minister to the Premier and Chief of Staff, effective 13 July 2004.

EC2004-390

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

to

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

NAME

via subsection (1)

TERM OF APPOINTMENT

1 August 2004

31 July 2007

Barbara Hagerman Charlottetown, Prince Edward Island (vice David Nicholson, term expired)	
via subsection (2)	

Peter Hebb	1 August 2004
Vancouver, British Columbia	to
(vice Mary Liz Bayer, term expired)	31 July 2007

EC2004-392

CRIMINAL CODE OF CANADA PRINCE EDWARD ISLAND REVIEW BOARD APPOINTMENTS

Pursuant to section 672.38 of the *Criminal Code of Canada*, R.S.C. 1985, Chap. C-46, Council made the following appointments:

NAME

TERM OF APPOINTMENT

Cheryl Cannon Stratford (vice Jack Blanchard, resigned)

as co-chairperson

Bernard McCabe, Q.C. Summerside (vice John Diamond, resigned) 13 July 2004 at pleasure

13 July 2004

at pleasure

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

30

The following Minute was approved by the Executive Council dated 13 July 2004.

M2004-8

SPORTS HALL OF FAME AND MUSEUM INC. BOARD OF DIRECTORS APPOINTMENTS

Pursuant to section 3 of the revised By-laws (1997) of the Prince Edward Island Sports Hall of Fame and Museum Inc., Council made the following appointments:

NAME

TERM OF APPOINTMENT

for Prince County

Gerard Smith	13 July 2004
Summerside	to
(vice Elmer Williams, term expired)	23 June 2007
for Queens County	
Lea Rand	23 June 2004
Stratford	to
(reappointed)	23 June 2007
Stu MacFadyen	13 July 2004
Charlottetown	to
(vice Ken Doucette, term expired)	23 June 2007

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

³⁰

ROYAL GAZETTE

MINISTERIAL ORDER

Pursuant to subsection 1(e) of the *Agricultural Products Standards Act*, Cap. A-9, Grain Grading Regulations, I hereby order that flax be designated as a grain.

This order shall come into force on July 24, 2004.

Dated at Charlottetown, Prince Edward Island, this 7th day of July, 2004.

Signed Hon. Kevin MacAdam Agriculture, Fisheries, Aquaculture and Forestry

30

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: HEAVENLY HAVEN COTTAGES Owner: Elaine McCarron Registration Date: July 16, 2004

Name: MCGUIGAN'S PAINTING Owner: Shirley McGuigan Registration Date: July 12, 2004

Name: MI'KMAQ DISTRIBUTOR Owner: Roderick W. Gould, Sr. Registration Date: July 16, 2004

Name: SHELLEY'S HAIR STYLING Owner: Shelley Smallman Registration Date: July 16, 2004 30

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: 100526 P.E.I. INC. Northport, R R Alberton, PE C0B 1B0 Incorporation Date: July 16, 2004

Name: A & B ONLINE SPORTS INC. 18 Doc. Blanchard Crescent Charlottetown, PE C1A 9K3 Incorporation Date: July 12, 2004

Name: PALMER AUTO & RECREATION SALES INC. Inverness, R R # 2 Ellerslie, PE COB 1J0 Incorporation Date: July 12, 2004

Name: PEI ASSOCIATION OF SECTOR COUNCILS COMPANY LTD. c/o Atlantic Technology Centre Inc. 90 University Ave. Charlottetown, PE C1A 4K9 Incorporation Date: July 12, 2004

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

Name: SHAPERS LIFE FIT	NESS INC.
161 St. Peters Road	
Charlottetown, PE C	1A 5P6
Incorporation Date:	July 09, 2004
30	•

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: TAYLOR, MCLELLAN Owner: BLOYCE V. MCLELLAN LAW CORPORATION 37 Central Street Summerside, PE C1N 4P6 BENJAMIN B. TAYLOR LAW CORPORATION 37 Central Street Summerside, PE C1N 4P6 Registration Date: July 13, 2004

Name: SAPUTO DIVISION PRODUITS LAITIERS (CANADA)/SAPUTO DAIRY PRODUCTS DIVISION (CANADA)

Owner: SAPUTO FOODS LIMITED/ ALIMENTS SAPUTO LIMITEE 6869 Metrppolitain Blvd. East Saint-Leonard, PQ H1P 1X8 Registration Date: July 14, 2004

Name: SAPUTO DIVISION PRODUITS LAITIERS (CANADA)/SAPUTO DAIRY PRODUCTS DIVISION (CANADA) Owner: BAXTER FOODS LIMITED 91 Millidge Avenue Saint John, NB E2K 2M3 Registration Date: July 14, 2004

Name: B & S SALES & SERVICES Owner: Steven A. Ellis Box 566, O'Leary, PE C0B 1V0 Blake E. Smallman R R # 2, O'Leary, PE C0B 1V0 Registration Date: July 15, 2004 Name: CAIRNS MOTEL

Owner: Aaron J.D. Wedge 727 Water Street East Summerside, PE C1N 4J2 **Registration Date:** July 15, 2004 Name: CANADIAN PORT SECURITY SERVICES Owner: Peter Fenton Box 1093, Cornwall, PE COA 1H0 David A. Power Charlottetown, PE C1E 1A1 Registration Date: July 12, 2004 Name: CAVENDISH GATEWAY RESORT Owner: Kelvin McQuaid New Glasgow Hunter River, PE COA 1N0 Registration Date: July 12, 2004 Name: FACTORY FINISH WHEEL RESTORATION AND REPAIR Owner: Dennis P. Sherren 14668 Northside Road Cable Head, PE COA 2A0 Kirby M. Wakelin 36 Meadow Bank Road Charlottetown, PE C0A 1H0 Registration Date: July 12, 2004 Name: GARY P. RICHARDSON Owner: Gary P. Richardson 214 Mount Edward Road Charlottetown, PE C1A 5T4 Registration Date: July 13, 2004 Name: HANDYMAN BOB Owner: Robert K. Richardson Box 162 Cardigan, PE C0A 1G0 Registration Date: July 12, 2004 Name: ISLAND COTTAGE CARE Owner: Gary W. Campbell 170 Dock Road, R R # 1 Alberton, PE C0B 1B0 Registration Date: July 12, 2004 Name: KERRY SALES Owner: Shawn Kerry Box 243, Cornwall, PE COA 1H0 Registration Date: July 15, 2004 Name: LOGISTICS BUSINESS FORMS Owner: Clair Dunsford 13 Fern Garden Drive Charlottetown, PE C1A 9A1 Norbert Stewart 14 Sunset Drive Charlottetown, PE C1A 7S9 Registration Date: July 16, 2004

Name: MAGASIN COUNTRY CONVENIENCE Owner: Daniel Richard Box 68, R R # 2 Mont Carmel, PE C0B 2E0 Registration Date: July 13, 2004 Name: MCGUIGAN'S PAINTING Owner: James McGuigan 96 Mariner Drive Charlottetown, PE C1C 1M2 Registration Date: July 12, 2004 Name: MCLEAN'S OVERHEAD GARAGE DOORS Owner: Steven McLean 6 Dewar Drive Stratford, PE C1B 1K3 Registration Date: July 12, 2004 Name: MI'KMAQ DISTRIBUTOR Owner: Gerard M. Gould 169 Redstone Drive, Box 24 R R # 1 Scotchfort, PE COA 1T0 Registration Date: July 16, 2004 Name: SEQUELITA Owner: Dominique Wyns 34, Greenwood Drive Charlottetown, PE C1C 1J3 Registration Date: July 16, 2004 Name: STRATFORD LUBE AND SERVICE **Owner: Bradley Darrell Price** 10 Floral Avenue Fredericton, NB E3A 1K7 Registration Date: July 15, 2004 Name: THE SEA CUP DRIVE THRU Owner: Anita Tremblay St. Louis, PE C0B 1Z0 Registration Date: July 15, 2004 Name: UP-KEEP CLEANING Owner: Joyce Snow Civic # 89, Crapaud, PE COA 1J0 Registration Date: July 12, 2004 Name: WARD MACDONALD EVENT PLANNING & ENTERTAINMENT Owner: Ward MacDonald 1981 Bangor, R R # 1 Morell, PE COA 1S0 July 15, 2004 Registration Date: 30

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:	Brayden Scott Gordon
Address:	PO Box 605
	Tignish, PE C0B 2B0
Present Name:	Bravden Scott Arsenault

July 16, 2004

30

T.A. Johnston Director of Vital Statistics

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:	Chloë Elizabeth MacMillan
Address:	395 Rte. 25
	York, PE COA 1P0
Present Name:	Chloë Elizabeth MacMillan-
	Dallaire
July 9, 2004	
-	T.A. Johnston
Dire	ctor of Vital Statistics

30

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:	Brodie John Allan Lyle
Address:	4059 South Shore Rd.
	Cornwall, PE C0A 1H0
Present Name:	Brodie John Allan Hogan

July 9, 2004

T.A. Johnston Director of Vital Statistics

30

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. Harry J. Bierman 45 Parkside Dr. Charlottetown, PE C1E 1N1

> T.A. Johnston Director of Vital Statistics

30

30

30

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 August 21, 2004 to September 4, 2004** for the purpose of solemnizing marriage in the province of Prince Edward Island:

Rev. Donald Moore 460 Ojibway St. Woodstock, ON N4T 1C5

T.A. Johnston Director of Vital Statistics

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 had **registration cancelled** for the purpose of solemnizing marriage in the province of Prince Edward Island:

Rev. Bart VanEyk 155 Mt. Edward Rd. Charlottetown, PE

> T.A. Johnston Director of Vital Statistics

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 August 7, 2004 to August 22, 2004** for the purpose of solemnizing marriage in the province of Prince Edward Island:

Rev. John Patterson PO Box 1697 Trenton, NS B0K 1X2

> T.A. Johnston Director of Vital Statistics

30

APPLICATION FOR LEAVE TO SURRENDER CHARTER

C A N A D A PROVINCE OF PRINCE EDWARD ISLAND

IN THE MATTER of section 74 of the *Companies Act*, R.S.P.E.I. 1988, Cap. C-14;

AND IN THE MATTER of the surrender of charter of **YORK HOLDINGS LTD.**, a body corporate, duly incorporated under the laws of the Province of Prince Edward Island.

TAKE NOTICE that YORK HOLDINGS LTD., a body corporate, with head office at York, in Queens County, Province of Prince Edward Island, intends to apply to the Director of Corporations, Office of the Attorney General, under section 74 of the *Companies Act*, R.S.P.E.I. 1988, Cap. C-14 for leave to surrender its charter.

DATED at Charlottetown, this 13th day of July, A.D. 2004.

DAVID E. MacLEOD, Solicitor for York Holdings Ltd.

30

NOTICE OF INTENTION TO DISCONTINUE

PUBLIC NOTICE is hereby given that M.F.SCHURMAN COMPANY, LIMITED, SCLENGINEERING INC. AND SCHURMAN ENTERPRISES LTD., bodies corporate duly incorporated under the laws of the Province of Prince Edward Island, intend to make application to continue as corporations under the laws of New Brunswick as if each of them had been incorporated under the laws of that jurisdiction and to discontinue as companies pursuant to the provisions of the *Companies Act* of Prince Edward Island.

DATED this 20th day of July, 2004

JAMES C. TRAVERS, Q.C. Solicitor for the Applicants Stewart McKelvey Stirling Scales Barristers and Solicitors

30

NOTICE UNDER THE QUIETING TITLES ACT

TAKE NOTICE that **Joseph R. Gaudet**, of Christophers Cross, in Prince County, Province of Prince Edward Island claims to be the absolute owner, in fee simple of the lands herein described:

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

ALL THAT PARCEL OF LAND situate, lying and being on Lot 1, in Prince County, Province of Prince Edward Island, bounded and described as follows:

> COMMENCING at a point on the southern boundary of land of Emmanuel Doucette and James Gallant at the northeast angle of land conveyed by Indenture of even date to Edmond Gaudet, being twenty-five (25) chains east from the Ascension Road;

> THENCE in an easterly direction along the southern boundary of lands of James Gallant, a distance of twenty-five (25) chains, a little more or less, to lands of John B. Christopher;

THENCE in a southerly direction along the west boundary of lands of John Christopher a distance of our (4) chains, a little more or less, or to lands of Isadore Doucette;

THENCE in a westerly direction along the north boundary of lands of Isadore Doucette a distance of twenty-five (25) chains, a little more or less, to the east boundary of ten (10) acres of land conveyed by Indenture of even date to Edmond Gaudet;

THENCE in a northerly direction along Edmond Gaudet's east boundary, a distance of four (4) chains or to the point at the place of commencement, CONTAINING BY ESTIMATION TEN (10) ACRES OF LAND, a little more or less.

TOGETHER with a right-of-way fifteen (15) feet in width, leading from the Ascension Road along the northern boundary of said lands conveyed to Edmond Gaudet by Indenture of even date to the lands described herein.

Any person claiming adverse title or interest in the said land is to file notice of same with the Deputy-Registrar of the Supreme Court in the Law Courts Building, 108 Central Street, Prince County, aforesaid on or before the 24th day of August, A.D., 2004.

AND FURTHER TAKE NOTICE that if no claim to the said lands adverse to that of Leslie Perry is filed on or before the 24th Day of August, A.D., 2004 a certificate of title certifying that Joseph R. Gaudet is the owner of the said lands may be granted pursuant to the provisions of the *Quieting Titles Act*.

DATED at Alberton, in Prince County, Province of Prince Edward Island this 15th Day of July, A.D., 2004.

> J. Allan Shaw whose address for service is: J. Allan Shaw 479 Church Street Alberton, P.E.I. Solicitor for Joseph R. Gaudet

30

NOTICE UNDER THE QUIETING TITLES ACT

TAKE NOTICE that **Grant Lynch**, of Inverness, in Prince County, Province of Prince Edward Island claims to be the absolute owner, in fee simple of the lands herein described:

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

ALL THAT PARCEL OF LAND situate, lying and being on Lot 12, in Prince County, Province of Prince Edward Island, bounded and described as follows:

> COMMENCING on the west side of the Western Road at the north boundary of one hundred acres of land formerly in possession of John W. Broome afterwards conveyed by the Commissioner of Public Lands to James Yeo;

> THENCE running west by the Magnet of the Year 1764 to the division line of Townships Numbers Ten and Twelve;

> THENCE north along the same six chains and seventeen links to the south boundary of one hundred acres of land in possession of Alexander Brown;

> THENCE east to the Western Road aforesaid;

THENCE southwardly along the same Road to the place of commencement containing by estimation FIFTY (50) ACRES of land a little more or less being the land conveyed to the said John Yeo by the Commissioner of Public Lands by Deed dated the 9th day of May, A.D., 1903.

Any person claiming adverse title or interest in the said land is to file notice of same with the Deputy-Registrar of the Supreme Court in the Law Courts Building, 108 Central Street, Prince County, aforesaid on or before the 24th day of July, A.D., 2004.

AND FURTHER TAKE NOTICE that if no claim to the said lands adverse to that of Leslie

698

Perry is filed on or before the 24th Day of July, A.D., 2004 a certificate of title certifying that Grant Lynch is the owner of the said lands may be granted pursuant to the provisions of the Quieting Titles Act.

DATED at Alberton, in Prince County, Province of Prince Edward Island this 15th Day of July, A.D., 2004.

> J. Allan Shaw whose address for service is: J. Allan Shaw 479 Church Street, Alberton, P.E.I. Solicitor for Grant Lynch

30

INDEX TO NEW MATTER July 24, 2004

COMPANIES ACT NOTICES

Application for Leave to Surrender Charter York Holdings Ltd
Dissolved Companies
Non-profit Organizations
24 July 2004 686
Granting Letters Patent
100526 P.E.I. Inc
A & B Online Sports Inc 694
Palmer Auto & Recreation Sales Inc 694
PEI Association of Sector Councils
Company Ltd 694
Shapers Life Fitness Inc 694
Intention to Discontinue
M.F. Schurman Company, Limited 697
SCL Engineering Inc
Schurman Enterprises Ltd 697
PARTNERSHIP ACT NOTICES
Dissolutions
Heavenly Haven Cottages 694
McGuigan's Painting 694
Mi'Kmaq Distributor
Shelley's Hair Styling 694
Registrations
B & S Sales & Services 694
Cairns Motel
Canadian Port Security Services 695

B & S Sales & Services 69	94
Cairns Motel	94
Canadian Port Security Services 69	95
Cavendish Gateway Resort	95
Factory Finish Wheel Restoration	

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

and Repair 695
Gary P. Richardson 695
Handyman Bob 695
Island Cottage Care 695
Kerry Sales
Logistics Business Forms
Magasin Country Convenience 695
McGuigan's Painting 695
McLean's Overhead Garage Doors 695
Mi'Kmaq Distributor 695
Saputo Division Produits Laitiers (Canada)/
Saputo Dairy Products Division (Canada) . 694
Saputo Division Produits Laitiers (Canada)/
Saputo Dairy Products Division (Canada) . 694
Sea Cup Drive Thru, The 695
Sequelita 695
Stratford Lube and Service
Taylor, McLellan 694
Up-Keep Cleaning 695
Ward MacDonald Event Planning
& Entertainment 695

APPOINTMENTS

Apprenticeship and Trades Qualification Act
Provincial Apprenticeship Board
Flynn, John 691
MacDonald, Tracey 691
Executive Council Act
Deputy Minister to the Premier and Chief of
Staff
McQuaid, Peter A 691
Fathers of Confederation Buildings Act
Fathers of Confederation Buildings Trust
Hagerman, Barbara 691
Hebb, Peter 691
Criminal Code of Canada
Prince Edward Island Review Board
Cannon, Cheryl 692
McCabe, Bernard, Q.C. (Co-chairperson) 692
Sports Hall of Fame and Museum Inc.
Board of Directors
Smith, Gerard 692
Rand, Lea 692
MacFadyen, Stu 692
MINISTERIAL ORDER
Agricultural Products Standards Act

ingi icultur ai i rouuce	5 Duniual us 1	100
24 July 2004		693

MISCELLANEOUS NOTICES

Change of Name Act

Arsenault, Brayden Scott	696
MacMillan-Dallaire, Chloë Elizabeth	696
Hogan, Brodie John Allan	696

Marriage Act

Quieting Titles Act

Property of	
Gaudet, Joseph R.	697
Lynch, Grant	698

Supreme Court Act

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.