

Royal Gazette

Prince Edward Island

Postage paid in cash at First Class Rates

PUBLISHED BY AUTHORITY

VOL. CXXXII - NO. 06

Charlottetown, Prince Edward Island, February 11, 2006

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
BAKER, Florence May Tyne Valley Prince Co., PE February 11th, 2006 (06-19)*	Muriel Grigg Edgar Ellis (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
CURRAN, Jennie Mae St. Teresa Kings Co., PE February 11th, 2006 (06-19)*	Martin Kenny (EX.)	Law Office of Alfred K. Fraser, QC PO Box 516 Montague, PE
GALLANT, Joseph Theodore Summerside Prince Co., PE February 11th, 2006 (06-19)*	Leroy Gallant Melvin Gallant (EX.)	McLellan Brennan PO Box 35 Summerside, PE
CARRIER, Judith Alberta Montreal Quebec February 11th, 2006 (06-19)*	Carol McInnis (AD.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
JOHNSTON, Barbara Charlottetown Queens Co., PE February 4th, 2006 (05-18)	Allan Arthur Johnston (EX.)	E. W. Scott Dickieson Law Office PO Box 1453 Charlottetown, PE
McGAUGHEY, Alfred RR#1 Bonshaw Queens Co., PE	Mary B. McGaughey (EX.)	Foster Hennessey MacKenzie PO Box 38 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>

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (EX) Administrator/Administratrix (Ad)	Place of Payment
February 4th, 2006 (05-18)		
ROBINS-JEFFERY, Ruth Crapaud Queens Co., PE February 4th, 2006 (05-18)	Connie MacKinnon (EX.)	Paul J. D. Mullin, QC 14 Great George Street Charlottetown, PE
WILSON, Helen J. Stratford Queens Co., PE February 4th, 2006 (05-18)	Heather G. Hale Michael E. Wilson (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
GRAHAM, Clarence Arthur O'Leary Prince Co., PE February 4th, 2006 (05-18)	Blair Michael Graham (AD.)	J. Allan Shaw Law Corporation PO Box 40 Alberton, PE
MacMILLAN, Maria Hayden Charlottetown Queens Co., PE February 4th, 2006 (05-18)	N. Douglas Ross (AD.)	Patterson Palmer PO Box 486 Charlottetown, PE
ARSENAULT, Louis Joachim Miscouche Prince Co., PE January 28th, 2006 (04-17)	David Arsenault Elsie Grant (EX.)	Patterson Palmer 82 Summer Street Summerside, PE
BREEDON, Virginia Georgetown Royalty Kings Co., PE January 28th, 2006 (04-17)	M. Jeannette Scully Donald P. Large (EX.)	Law Office of Alfred K. Fraser, QC PO Box 516 Montague, PE
DOYLE, Edwina Mary Charlottetown Queens Co., PE January 28th, 2006 (04-17)	Leonard Doyle (EX.)	Foster Hennessey MacKenzie PO Box 38 Charlottetown, PE
FORTUNE, William Joseph Eldon, Belfast PO Queens Co., PE January 28th, 2006 (04-17)	David John Fortune Stephen William Fortune (EX.)	Reagh & Reagh 17 West Street Charlottetown, PE
MacLEOD, Norman Erskine Summerside	Joyce Ferrish (EX.)	David R. Hammond, QC 740A Water Street East

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (EX) Administrator/Administratrix (Ad)	Place of Payment
Prince Co., PE January 28th, 2006 (04-17)		Summerside, PE
OGG, Muriel Elaine Charlottetown Queens Co., PE January 28th, 2006 (04-17)	Christopher Ian Ogg Neil Graham Ogg (EX.)	T. Daniel Tweel PO Box 3160 Charlottetown, PE
THOMSON, Glenelda Beryl Clinton Queens Co., PE January 28th, 2006 (04-17)	Carol Rayner Linda Smith June Pare (EX.)	Patterson Palmer 82 Summer Street Summerside, PE
DORRIAN, Myra Telford McGowan Borden-Carleton Prince Co., PE January 28th, 2006 (04-17)	Michael Kowalski (AD.)	Key McKnight & Maynard PO Box 1570 Summerside, PE
CROZIER, Hartwell Keir Baltic Prince Co., PE January 21st, 2006 (03-16)	Philip Crozier (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
DONAHUE, Mercedes Cornwall Queens Co., PE January 21st, 2006 (03-16)	Brenda Donahue (EX.)	Campbell Lea PO Box 429 Charlottetown, PE
FORD, Lloyd Bernard Summerside Prince Co., PE January 21st, 2006 (03-16)	Judy Arsenault (EX.)	Patterson Palmer 82 Summer Street Summerside, PE
INCE, Edith Viola Charlottetown Queens Co., PE January 21st, 2006 (03-16)	Leith Ford (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
MacAULAY, Stirling Vincent Cardigan Kings Co., PE January 21st, 2006 (03-16)	Inez Greenwood (EX.)	Law Office of Alfred K. Fraser, QC PO Box 516 Montague, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (EX) Administrator/Administratrix (Ad)	Place of Payment
MORRISSEY, Colman Alberton Prince Co., PE January 21st, 2006 (03-16)	Coleman A. Morrissey (EX.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE
NICHOLSON, Everett H. Charlottetown Queens Co., PE January 21st, 2006 (03-16)	Eldred B. Nicholson Gordon Nicholson (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
SHERRY, Ralph O'Leary Hamilton Prince Co., PE January 21st, 2006 (03-16)	Clara Sherry (EX.)	Patterson Palmer 82 Summer Street Summerside, PE
MILLER, Lois Saint Lambert Quebec January 21st, 2006 (03-16)	Clifford Stewart (AD.)	Catherine M. Parkman Law Office PO Box 1056 Charlottetown, PE
WILLIS, William Milton Kitchener Ontario January 21st, 2006 (03-16)	E. Susan Willis (AD.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
CASELEY, Errol Chris Kelvin Grove Prince Co., PE January 14th, 2006 (02-15)	Heather Caseley George M. Caseley (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
MacKINLEY, Adelia (also known as M. Adelia McKinley) Sandy Point Shelburne Co., NS January 14th, 2006 (02-15)	Margo Murley (EX.)	Campbell Lea PO Box 429 Charlottetown, PE
MacLEOD, Lorine Margaret Charlottetown Queens Co., PE January 14th, 2006 (02-15)	Samuel MacLeod (EX.)	Cox Hanson O'Reilly Matheson PO Box 875 Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (EX) Administrator/Administratrix (Ad)	Place of Payment
MATTHEWS, Norman Kenneth Montrose Prince Co., PE January 14th, 2006 (02-15)	Linda Martin (EX.)	J. Allan Shaw Law Corporation PO Box 40 Alberton, PE
O'MEARA, Leo Raymond Alberton Prince Co., PE January 14th, 2006 (02-15)	Leonard O'Meara (EX.)	Key McKnight & Maynard PO Box 177 O'Leary, PE
WALKER, Joseph Pius Launching Kings Co., PE January 14th, 2006 (02-15)	John T. MacIntyre Felix Walker (EX.)	Allen J. MacPhee Law Corporation PO Box 238 Souris, PE
GIROUX, Ginelle St-Nicolas Quebec January 14th, 2006 (02-15)	Stephanie LaLonde (AD.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE
MacLEOD, Daniel Vernon Heath Albany Prince Co., PE January 14th, 2006 (02-15)	Alastair MacLeod Ferne MacLeod (AD.)	Catherine M. Parkman Law Office PO Box 1056 Charlottetown, PE
TAKIMOTO, Kimiko (Kimi) Charlottetown Queens Co., PE January 14th, 2006 (02-15)	Frances (Takimoto) Yoshida Sachiko (Takimoto) Oue (AD.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE
KEY, George Alexander North Granville Queens Co., PE January 7th, 2006 (01-14)	Derek D. Key Deborah J. Brown (EX.)	Key McKnight & Maynard PO Box 1570 Summerside, PE
YEO, Charles Horace Summerside Prince Co., PE January 7th, 2006 (01-14)	Ralph Milton Yeo Arnold Bruce Yeo (EX.)	Key McKnight & Maynard PO Box 1570 Summerside, PE
BLANCHARD, Yvonne M. Charlottetown Queens Co., PE December 31st, 2005 (53-13)	The Canada Trust Company (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
DILLON, James Richmond New York, USA December 31st, 2005 (53-13)	Lydia Dillon (EX.)	Campbell Lea PO Box 429 Charlottetown, PE
DODDRIDGE, Robert (Bob) Frederick Charlottetown Queens Co., PE December 31st, 2005 (53-13)	Allan Ford (EX.)	E. W. Scott Dickieson PO Box 1453 Charlottetown, PE
HEAD, Doreen Elizabeth Toronto Ontario December 31st, 2005 (53-13)	Jennifer Duchesne Willard Thurston (EX.)	Foster Hennessey MacKenzie PO Box 38 Charlottetown, PE
HILTON, Violet Alberton Prince Co., PE December 31st, 2005 (53-13)	Linda Elaine Blanchard Gloria Rose "Diane" Reid (EX.)	Key McKnight & Maynard PO Box 177 O'Leary, PE
HOLLAND, Anna G. East Point Kings Co., PE December 31st, 2005 (53-13)	Gladys Holland (EX.)	Campbell Lea PO Box 429 Charlottetown, PE
LIVINGSTONE, Donald Hopefield Kings Co., PE December 31st, 2005 (53-13)	Dawn "Lynn" Livingston (EX.)	Catherine M. Parkman Law Office PO Box 1056 Charlottetown, PE
MacFARLANE, Horace Richard Summerside Prince Co., PE December 31st, 2005 (53-13)	Richard Garth MacFarlane Janet Elizabeth MacFarlane (EX.)	Key McKnight & Maynard PO Box 1570 Summerside, PE
O'NEILL, John Newsom Charlottetown Queens Co., PE December 31st, 2005 (53-13)	Philip Gordon O'Neill (EX.)	Reagh & Reagh 17 West Street Charlottetown, PE
SHEA, Reverend Howard J. Tignish Prince Co., PE December 31st, 2005 (53-13)	Leonard Shea (EX.)	Patterson Palmer PO Box 429 Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
STEWART, Charles Everett Crapaud Queens Co., PE December 31st, 2005 (53-13)	Rodney Hickey Beverly McCormick (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
WEDGE, Julien Joseph (also known as Joseph Julien Wedge; Julien Wedge and Julien J. Wedge) Victoria, BC December 31st, 2005 (53-13)	Royal Trust Corporation of Canada (EX.)	Campbell Lea PO Box 429 Charlottetown, PE
ACORN, Frederick Merrill Murray River Kings Co., PE December 31st, 2005 (53-13)	Donald Johnston (AD.)	Law Office of Alfred K. Fraser, QC PO Box 516 Montague, PE
CONNOLLY, Agnes Gertrude Charlottetown (Formerly of Iona) Queens Co., PE December 31st, 2005 (53-13)	Joyce M. C. Oulton Donna K. MacLauchlan (AD.)	Patterson Plamer PO Box 486 Charlottetown, PE
CONNOLLY, John Francis Montague Kings Co., PE December 31st, 2005 (53-13)	Joyce M. C. Oulton Donna K. MacLauchlan (AD.)	Patterson Palmer PO Box 486 Charlottetown, PE
DOUCETTE, Winnifred St. Louis Prince Co., PE December 31st, 2005 (53-13)	Wanda Doucette (AD.)	J. Allan Shaw Law Corporation PO Box 40 Alberton, PE
ROBERTS, Robert Orville Pleasant Grove Queens Co., PE December 31st, 2005 (53-13)	Hugh Genge (AD.)	Paul J. D. Mullin, QC 14 Great George Street Charlottetown, PE
BERTRAM, Waldon A. Hazel Grove Queens Co., PE December 24th, 2005 (52-12)	E. Irene Bertram (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
DOUCETTE, Ronald (Ron) Eugene Cornwall Queens Co., PE December 24th, 2005 (52-12)	Sarah Frances(Fran) M. Doucette (EX.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE
MacDOUGALL, Neil F. Argyle Shore Queens Co., PE December 24th, 2005 (52-12)	Roma N. MacDougall Fraser MacDougall (EX.)	The Law Office of Kathleen Loo Craig PO Box 11 Summerside, PE
TREMBLAY, Ann G. Charlottetown Queens Co., PE December 24th, 2005 (52-12)	Roger Tremblay (EX.)	T. Daniel Tweel PO Box 3160 Charlottetown, PE
GETSON, James Erskine Kildare Capes Prince Co., PE December 24th, 2005 (52-12)	Isabel Mae Getson (AD.)	J. Allan Shaw Law Corporation PO Box 40 Alberton, PE
BUCHANAN, Angus Preston Mount Buchanan Queens Co., PE December 17th, 2005 (51-11)	Sandra MacPhail (EX.)	Campbell Lea PO Box 429 Charlottetown, PE
DUNN, Shirley Marie Charlottetown Queens Co., PE December 17th, 2005 (51-11)	John R. Dunn (EX.)	Patterson Palmer PO Box 486 Charlottetown, PE
MOSSEY, Kenneth Hamilton Ontario December 17th, 2005 (51-11)	Caroline (Carolyn) Matilda Mossey (EX.)	Allen J. MacPhee Law Corporation PO Box 40 Alberton, PE
PETERS, Norbert North Rustico Queens Co., PE December 17th, 2005 (51-11)	Millie Doucette Geraldine Doucette (EX.)	E. W. Scott Dickieson PO Box 1453 Charlottetown, PE
READY, Catherine Elaine Charlottetown Queens Co., PE December 17th, 2005 (51-11)	Thomas Hum (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
STEAD, Evelyn Mae Stratford Queens Co., PE December 17th, 2005 (51-11)	Donald C. Nichol (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
STEVENSON, Priscilla R. Winsloe Queens Co., PE December 17th, 2005 (51-11)	Byron R. Stevenson (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
GAUDET, Albina Summerside Prince Co., PE December 17th, 2005 (51-11)	Teresa Arsenault (AD.)	Key McKnight & Maynard PO Box 1570 Summerside, PE
WILSON, Leo Bernard Hermitage Queens Co., PE December 17th, 2005 (51-11)	John Andrew Wilson Robert Justin Wilson (AD.)	Law Office of Alfred K. Fraser, QC PO Box 516 Montague, PE
ANDREW, William Benjamin Summerside Prince Co., PE December 10th, 2005 (50-10)	James Bennett Andrew Diane Karen Conrad (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
JELKS, Frank W. Charlottetown Queens Co., PE December 10th, 2005 (50-10)	Michael Roy Jelks Janet Hurry (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
MacRAE, Blair A. Montague Kings Co., PE December 10th, 2005 (50-10)	Donald MacRae Kirk MacRae (EX.)	Campbell Stewart PO Box 485 Charlottetown, PE
POIRIER, Mary Doris Josephine Miscouche Prince Co., PE December 10th, 2005 (50-10)	Joseph Melvin Poirier (EX.)	Key McKnight & Maynard PO Box 1570 Summerside, PE
TURNER, Lona I. Charlottetown Queens Co., PE December 10th, 2005 (50-10)	Orville R. Turner (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
CROCKETT, William L. York Queens Co., PE December 10th, 2005 (50-10)	Lenore A. Andrew (AD.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
ANDERSON, Mary Theresa Farmington Kings Co., PE December 3rd, 2005 (49-09)	Frederick Paul Anderson William Anderson (EX.)	Allen J. MacPhee Law Corporation PO Box 238 Souris, PE
COUGHLIN, Mary Helena Charlottetown Queens Co., PE December 3rd, 2005 (49-09)	Kathleen Kearney (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
GILLIS, Bessie Lorne Point Pleasant Kings Co., PE December 3rd, 2005 (49-09)	Margaret Murphy Verna Osborne (EX.)	Law Office of Alfred K. Fraser, QC PO Box 516 Montague, PE
HAGGERTY, Theresa M. Montague Kings Co., PE December 3rd, 2005 (49-09)	Rita Donahoe Richard H. Campbell (EX.)	Campbell Stewart PO Box 485 Charlottetown, PE
MacDONALD, J. J. O'Leary Little Pond Kings Co., PE December 3rd, 2005 (49-09)	Arthur J. MacDonald (EX.)	Campbell Stewart PO Box 485 Charlottetown, PE
MacMILLAN, Marion I. Charlottetown Queens Co., PE December 3rd, 2005 (49-09)	Wayne Gillis (EX.)	Campbell Stewart PO Box 485 Charlottetown, PE
MILLER, James Meadowbank Queens Co., PE December 3rd, 2005 (49-09)	Wendell Feener (EX.)	Foster Hennessey MacKenzie PO Box 38 Charlottetown, PE
PERRY, Charles A. Alberton Prince Co., PE December 3rd, 2005 (49-09)	Mary Graham (EX.)	J. Allan Shaw Law Corporation PO Box 40 Alberton, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
ACORN, John Dan Mount Vernon Queens Co., PE November 26th, 2005 (48-08)	Lauretta May Acorn (EX.)	Campbell Lea PO Box 429 Charlottetown, PE
HAWKINS, Edna Mary Stratford Queens Co., PE November 26th, 2005 (48-08)	Anne MacLeod (EX.)	Patterson Palmer PO Box 486 Charlottetown, PE
HEMPHILL, Esther Nellie Whitby Ontario November 26th, 2005 (48-08)	Lorne John Hemphill (EX.)	Campbell Stewart PO Box 485 Charlottetown, PE
JAY, Ethel May Summerside Prince Co., PE November 26th, 2005 (48-08)	Roland Blair Jay (EX.)	Patterson Palmer 82 Summer Street Summerside, PE
STURMEY, Anne Noreen Charlottetown Queens Co., PE November 19th, 2005 (47-07)	Jean Irene Doyle (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
WILLIAMS, Constance M. Charlottetown Queens Co., PE November 19th, 2005 (47-07)	Janet Dawson-Brock (EX.)	Cox Hanson O'Reilly Matheson PO Box 875 Charlottetown, PE
DOYLE, Allan McCormac Charlottetown Queens Co., PE November 19th, 2005 (47-07)	Jean Irene Doyle (AD.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
MAEDER, Alice McKenna Hyattsville District of Columbia, USA November 19th, 2005 (47-07)	David Russell Percy (AD.)	Law Office of Alfred K. Fraser, QC PO Box 516 Montague, PE
RAYNER, Douglas Grand Tracadie Queens Co., PE November 19th, 2005 (47-07)	Lloyd Rayner (AD.)	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 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
ADAMS, Louis J. Seaview Prince Co., PE November 12th, 2005 (46-06)	Brian Adams (EX.)	McLellan Brennan PO Box 35 Summerside, PE
CLAY, Henry Jones Greenwich Connecticut, USA November 12th, 2005 (46-06)	Marcia Clay Hamilton (EX.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE
MacLEAN, Florence Dianne Quispamsis New Brunswick November 12th, 2005 (46-06)	Lorna MacLean-Quinn William Roy (Billy) MacLean (EX.)	Stewart McKelvey Stirling Scales PO Box 2140 Charlottetown, PE
MATTHEWS, Thelma Summerside Prince Co., PE November 12th, 2005 (46-06)	Diane Carol Irving George Elmer MacCaul (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
SHELFOON, Helen Catherine Charlottetown Queens Co., PE November 12th, 2005 (46-06)	V. Allan (Bud) MacDonald Robin McGuigan (EX.)	Patterson Palmer PO Box 486 Charlottetown, PE
YEARWOOD, Felix Ronald Stratford Queens Co., PE November 12th, 2005 (46-06)	E. Graham Yearwood (EX.)	Catherine M. Parkman Law Office PO Box 1056 Charlottetown, PE
LAYBOLT, Jason Alfred Morell Kings Co., PE November 12th, 2005 (46-06)	George Alfred Laybolt (AD.)	Foster Hennessey MacKenzie PO Box 38 Charlottetown, PE
MAEDER, Harold Cecil Reed Washington District of Columbia, USA November 12th, 2005 (46-06)	David Russell Percy (AD.)	Law Office of Alfred K. Fraser, QC PO Box 516 Montague, PE

The following order was approved by His Honour the Lieutenant Governor in Council dated 31 January 2006.

EC2006-61

**POLICE ACT
PROVINCIAL POLICE CONSTABLE
APPOINTMENT**

Pursuant to section 6 of the *Police Act* R.S.P.E.I. 1988, Cap. P-11 Council authorized the following person to exercise the powers of a provincial police constable:

NAME	TERM OF APPOINTMENT
Stephen Patrick Howlett	31 January 2006 at pleasure

Further, Council ordered that, should the aforementioned person cease to be employed as a police officer with the Borden-Carleton Police Service, his appointment as a provincial police constable shall terminate coincident with the date his employment as a police officer with the Borden-Carleton Police Service is terminated.

Signed,

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

06

**EPPEI 06-01
EGG PRODUCERS OF PRINCE EDWARD ISLAND**

BOARD ORDER: EPPEI 06-01
EFFECTIVE: January 29, 2006
ISSUED: January 27, 2006

Under the Prince Edward Island Egg Commodity Marketing Regulations and the *Natural Products Marketing Act*, R.S.P.E.I.1988, Cap. N-3, the Egg Producers of Prince Edward Island makes the following Order:

PRICE DETERMINATION ORDER - AMENDMENT

- Application 1. This Order amends the prices contained in Section 4 of Board Order 86-7.
- Prices amended 2. Section 4 of Board Order 86-7 is hereby amended by the deletion of clauses (a) (b) and (d) and the substitution thereof of the following:
- (a) minimum Canada Grade A Producer Price by the dozen:
- | | |
|----------|--------|
| Ex Large | \$1.55 |
| Large | \$1.55 |
| Medium | \$1.48 |
| Small | \$1.05 |
- (b) suggested minimum Canada Grade A Wholesale Carton Price:
- | | |
|-------------|--------|
| Extra Large | \$2.07 |
| Large | \$2.04 |
| Medium | \$1.97 |
| Small | \$1.54 |
- (d) minimum Canada Grade A Spot Price:
- | | |
|-------------|--------|
| Extra Large | \$1.94 |
| Large | \$1.91 |
| Medium | \$1.84 |
| Small | \$1.41 |
- Effective date 3. This Order shall come into force on the **29th** day of **January**, **2006**.

Dated at Charlottetown, Prince Edward Island, this 27th day of January, 2006.

Leith Murray, Chairman
Donald Drake, Secretary

**EPPEI 06-02
EGG PRODUCERS OF PRINCE EDWARD ISLAND**

BOARD ORDER: EPPEI 06-02
EFFECTIVE: February 5, 2006
ISSUED: February 2, 2006

Under the Prince Edward Island Egg Commodity Marketing Regulations and the *Natural Products Marketing Act*, R.S.P.E.I.1988, Cap. NB3, the Egg Producers of Prince Edward Island makes the following Order:

PRICE DETERMINATION ORDER - AMENDMENT

Application

1. This Order amends the prices contained in Section 4 of Board Order 86-7.

Prices

amended

2. Section 4 of Board Order 86-7 is hereby amended by the deletion of clauses (a) (b) and (d) and the substitution thereof of the following:

(a) minimum Canada Grade A Producer Price by the dozen:

Ex Large	\$1.55
Large	\$1.55
Medium	\$1.48
Small	\$1.05

(b) suggested minimum Canada Grade A Wholesale Carton Price:

Extra Large	\$2.09
Large	\$2.06
Medium	\$1.99
Small	\$1.56

(d) minimum Canada Grade A Spot Price:

Extra Large	\$1.96
Large	\$1.93
Medium	\$1.86
Small	\$1.43

3. This Order shall come into force on the 5th day of February, 2006.

Dated at Charlottetown, Prince Edward Island, this 2nd day of February, 2006.

Leith Murray, Chairman
Donald Drake, Secretary

06

Public Meeting

Morell Area Residents

Please take note, that pursuant to the *Municipalities Act* a petition has been presented to the minister of Community and Cultural Affairs requesting that an area generally following the boundaries of the former school districts of Bangor, Bristol, Churchill Road, Green Meadows, Marie, Midgell, Milburn, Morell East, Morell, St. Peters Harbour and West St. Peters be incorporated as a community. *Please note this does not include the area within the incorporated Community of Morell.*

Proposed Area for Municipal Incorporation

Residents are invited to attend a public meeting to discuss and to vote on the matter of municipal incorporation on Monday, February 20, 2006, at 7 p.m. in the auditorium of the Morell Consolidated School, 7755 St. Peter's Road, Rte. 2. *Storm Date: Tuesday, February 21, 2006, at 7 p.m.* For residents who cannot attend the meeting, open houses will be held on February 22 and 23, 2006, 2 to 4 p.m. and 7 to 9 p.m. in the Library boardroom, 89 Red Head Road.

Community and
Cultural Affairs
Elmer E. MacFadyen
Minister

A12224

LEGAL PROFESSION ACT REGULATIONSPART VII

TRUST ACCOUNTS

- 36E. (1) An application to the Society under section 44.1 (1) of the Act shall be in Form 19.
- (2) An application to the Society under section 44.1 (1) of the Act shall
- (a) show the name of the member making the application and the name, address and phone number of the law firm holding the trust money that is the subject of the application,
 - (b) show the aggregate amount of the trust money that is the subject of the application, and
 - (c) contain a certification by the applicant that the statements made in the application are true and correct.
- (3) If the application relates to trust money to which one or more persons are entitled, the application shall state, in respect of each person so entitled,
- (a) the amount of the trust money to which the person is entitled, according to the trust account records of the law firm;
 - (b) the name of the person so entitled and that person's last known address according to the law firm's records;
 - (c) if the person so entitled was a corporation in existence at the commencement of the 2-year period preceding the date of filing of the application, whether the corporation still exists according to the official records of the government of the jurisdiction in which it was incorporated or continued;
 - (d) the name of the person who paid the money to the law firm, the last known address of that person according to the law firms' records and the date on which the money was paid to the law firm;
 - (e) the details of the transaction under which the trust money was received by the law firm and the name and last known address of the client concerned;
 - (f) a description of the efforts made during the 2-year period preceding the date of filing of the application to locate the person entitled to the trust money, including the date of the last uncashed cheque or the date of the last attempt to contact that person;
 - (g) the name of the member in the law firm currently responsible for the file, if the applicant is not a sole practitioner;
 - (h) that there are no trust conditions to which the trust money is subject.

-
- (4) If the application relates to trust money that cannot be attributed to any client or other person, the application shall state
- (a) the amount of the unattributed trust money;
 - (b) the period of time during which the trust money has been held in the trust account;
 - (c) the reason, if known, why the money was credited to the trust account and why the money cannot be attributed to any particular client or other person.
- (5) A claim made under section 44.1(6) of the Act shall be in Form 20.
- (6) A claim made under 44.1(6) of the Act shall be adjudicated by
- (a) the Secretary-Treasurer, if the claim does not exceed \$500, or
 - (b) the Council, in any other case.
- (7) The Council or the Secretary-Treasurer may, for the purpose of coming to a decision respecting a claim,
- (a) request of the claimant any further information and documents related to the claim that may be reasonably required;
 - (b) make or authorize any inquiries or investigations considered necessary;
 - (c) rely wholly or partly on the information and documents received.
- (8) The Council or the Secretary-Treasurer shall, on considering a claim,
- (a) approve the claim, with or without conditions, or
 - (b) reject the claim.
- (9) The Secretary-Treasurer shall report any decisions made by the Secretary-Treasurer to the Council in accordance with the directions of the Council.
- (10) When submitting money to the Law Foundation of P.E.I. pursuant to subsection 44.1 (4) of the Act, the Society shall not communicate any information to the Law Foundation which might identify the person or persons to whom the money relates, or which might otherwise result in a breach of solicitor-client confidentiality, but shall provide the Law Foundation with a unique file identifier in relation to each sum of money so transferred.

**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:

ROYAL STAR FOODS LTD.
ROYAL STAR PROPERTIES LTD.
Amalgamating companies
ROYAL STAR FOODS LTD.
Amalgamated company
Date of Letters Patent: February 01, 2006

ELLIS AND BIRT, LIMITED
B & B HOLDINGS INC.
Amalgamating companies
ELLIS AND BIRT, LIMITED
Amalgamated company
Date of Letters Patent: February 01, 2006

JOHN R. ROBERTSON DENTISTRY INC.
J. AND B. HOLDINGS LTD.
Amalgamating companies
JOHN R. ROBERTSON DENTISTRY INC.
Amalgamated company
Date of Letters Patent: February 01, 2006

PIPPY'S CENTRE LTD.
100510 P.E.I. INC.
Amalgamating companies
DUFFY'S SERVICE CENTRE LTD.
Amalgamated company
Date of Letters Patent: February 01, 2006

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: SKYE-MAC GIFT SHOP
Owner: THOMPSON PHOTOFINISH
INCORPORATED
Registration Date: February 01, 2006

Name: DUFFY'S SERVICE CENTRE
Owner: 100510 P.E.I. INC.
Registration Date: February 01, 2006

Name: ALBERTON BAKERY & CAFE
Owner: Karen Ramsey
Registration Date: January 31, 2006

Name: BLUE HERON RETREAT B & B
Owner: M. Jane MacKay
Registration Date: January 31, 2006

Name: MAD LINES
Owner: Madeleine Arsenault
Registration Date: January 31, 2006

Name: THE NEW LONDON ART GALLERY
Owner: Connie Goodine
John McCoubrey
Registration Date: January 31, 2006

**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: 100741 P.E.I. INC.
Box 51
North Wiltshire, PE C0A 1Y0
Incorporation Date: January 30, 2006

Name: BLUE HERON RETREAT LTD.
Box 1570
Summerside, PE C1N 4K4
Incorporation Date: January 31, 2006

Name: ISLAND PETROLEUM PROPERTY
HOLDINGS INC.
155 Belvedere Avenue
Charlottetown, PE C1A 7K2
Incorporation Date: February 01, 2006

Name: SHAW & MACLEOD FARMS INC.
Uigg, Vernon Bridge, PE C0A 2E0
Incorporation Date: January 31, 2006

Name: TOURISM ADVISORY COUNCIL
INC.
105 Rochford Street
Charlottetown, PE C1A 7N8
Incorporation Date: December 20, 2005

Name: WEST ROYALTY ELECTRONICS
INC.
37 Commonwealth Avenue
Charlottetown, PE C1E 2E7
Incorporation Date: February 01, 2006

Name: XEROPOINT ENERGY INC.
Pinette, Belle River PO, PE C0A 1B0
Incorporation Date: February 02, 2006
06

**NOTICE OF GRANTING
SUPPLEMENTARY LETTERS PATENT**

Companies Act
R.S.P.E.I. 1988, Cap. C-14, s.18, s.3

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

Name: MACARTHUR GROUP INC.
Purpose To increase the authorized capital.
Effective Date: January 27, 2006

Name: SPACE ELECTRONICS INC.
Purpose To increase the authorized capital.
Effective Date: January 27, 2006

Name: TROUT RIVER INDUSTRIES INC.
Purpose To increase the authorized capital.
Effective Date: February 02, 2006
06

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: WILD GOOSE LODGE
Owner: LEISURE SERVICES
INCORPORATED
R R # 2, Kensington, PE COB 1M0
Registration Date: January 30, 2006

Name: A GIFT FOR ALL REASONS
Owner: Yvonne Campbell
R R # 2
North Wiltshire, PE C0A 1Y0
Geraldine Fitzgerald
8248 Route 19
Bonshaw, PE C0A 1C0
Registration Date: February 03, 2006

Name: ALBERTON BAKERY & CAFE
Owner: Paul Martin
Montrose
R R Alberton, PE C0B 1B0
Linda Martin
Montrose
R R Alberton, PE C0B 1B0
Registration Date: January 31, 2006

Name: AN'UDDER HOLSTEINS
Owner: Ben Vos
R R # 1, Hunter River, PE C0A 1N0
France Routhier-Vos
R R # 1, Hunter River, PE C0A 1N0
Registration Date: January 31, 2006

Name: BLISSFUL CONSULTS
Owner: John Angus Buchanan
Box 251, O'Leary, PE C0B 1V0
Registration Date: January 31, 2006

Name: BUSY BEE'S BRUNCH & CRUNCH
Owner: Ruth Barlow
R R # 2, Ellerslie, PE C0B 1J0
William Keddy
R R # 2, Ellerslie, PE C0B 1J0
James Barlow
R R # 2, Ellerslie, PE C0B 1J0
Randy Millar
R R # 2, Ellerslie, PE C0B 1J0
Registration Date: February 02, 2006

Name: EDMOND R. RATELLE, RSW
Owner: Edmond R. Ratelle
41 Dekker Road
Summerside, PE C1N 4J8
Registration Date: February 01, 2006

Name: G.A. CONSULTANTS
Owner: Gabriel Arseneault
Box 41, 80 Sunset Drive
Wellington, PE C0B 2E0
Registration Date: February 02, 2006

Name: GREY BARN GUEST HOUSE
Owner: Troy LeBlanc
188 Bear Paw Drive
Fort McMurray, AB T9K 2R8
Jodi LeBlanc
188 Bear Paw Drive
Fort McMurray, AB T9K 2R8
Registration Date: February 02, 2006

Name: ISLAND PROPERTY & HOME
INSPECTIONS
Owner: Roger Martin
Box 2424
Charlottetown, PE C1A 8C1
Registration Date: February 03, 2006

Name: ISS-TECH
Owner: Paul MacCormack
188 Borden Avenue
Borden, PE C0B 1X0
Registration Date: February 01, 2006

Name: KILBRIDE PRODUCTIONS
Owner: Julia Kilbride
1 Heritage Park
Summerside, PE C1N 5J6
Registration Date: February 03, 2006

Name: NATURE'S PHOTO PAINTBRUSH
Owner: Lorraine Costello
12 Haszard Point Lane
Stratford, PE C1B 2N1
Kevin Costello
12 Haszard Point Lane
Stratford, PE C1B 2N1
Registration Date: February 03, 2006

Name: REBEL PUBLISHING
Owner: Peter Kapyrka
37 Coleridge Ct.
Dartmouth, NS B2Z 1B9
Registration Date: January 31, 2006

Name: SI6TH GEAR
Owner: Brodie Coffin
14 Dale Drive
Charlottetown, PE C1A 7X5
Registration Date: February 02, 2006

Name: SKYE-MAC GIFT SHOP
Owner: Mary Phyllis Jane Taylor
40 Hyde Cornwall
Box 2272
Charlottetown, PE C1A 8B9
Dorothy A. Taylor
126 Cornwall Road
Box 1038
Cornwall, PE C0A 1H0
Audrey E. Farquharson
2240 Bethel Road
Mt. Herbert, R R # 5
Charlottetown, PE C1A 7J8
Registration Date: February 01, 2006

Name: STUMPTOWN PUB & EATERY
Owner: Natasha Adams
491 Main Street
Alberton, PE C0B 1B0
David Adams
491 Main Street
Alberton, PE C0B 1B0
Registration Date: February 03, 2006

Name: SUBVERSION MAGAZINE
Owner: Matthew A. Keeping
148 Upper Richmond, Apt. 31
Charlottetown, PE C1A 1H9
Registration Date: February 01, 2006

Name: THE NEW LONDON ART
GALLERY
Owner: John McCoubrey
R R # 6, New London, PE C0B 1M0
Registration Date: January 31, 2006

Name: THIS N' THAT
Owner: John Walton
292 South Drive
Summerside, PE C1N 3Y9
Registration Date: February 01, 2006

06

**NOTICE OF APPLICATION
TO SURRENDER CHARTER**

IN THE MATTER of section 74 of the *Companies Act*, R.S. P.E.I., 1988, Cap. C-4;

AND IN THE MATTER of the Surrender of Charter of **Birchwood Apartments Inc.**

TAKE NOTICE that Birchwood Apartments Inc., a body corporate, duly incorporated in compliance with the laws of the Province of Prince Edward Island, with head office at O'Leary, in Prince County, Province of Prince Edward Island, hereby gives notice pursuant to the *Companies Act* of the Province of Prince Edward Island, R.S.P.E.I. 1988, Cap. C-14, that it intends to make Application to the Director of Corporations, Consumer, Corporate and Insurance Division, Office of the Attorney General, for leave to surrender the Charter of the said Company.

DATED at O'Leary, in Prince County, this 7th day of February, A.D. 2006.

JOHN W. MAYNARD
KEY, McKNIGHT & MAYNARD
Solicitor for Birchwood Apartments Inc.

06

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

100236 P.E.I. INC., a body corporate, duly incorporated under the laws of the Province of Prince Edward Island, hereby gives notice pursuant to Section 74 of the *Companies Act* of the Province of Prince Edward Island, R.S.P.E.I., 1988, Cap. C-14, that it intends to make application to the Director of Consumer, Corporate and Insurance Services Division, Office of the Attorney General, for leave to Surrender the Charter of the said Company.

DATED at Summerside, in Prince County, Province of Prince Edward Island, this 6th day of February, 2006.

J. ANDREW D. CAMPBELL
PATTERSON PALMER
Barristers & Solicitors
Solicitor for the Applicant

06

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

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

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

DATED at Charlottetown in Queens County, this 7th day of February, 2006.

Thomas A. Matheson
Solicitor for the Applicant
Cox Hanson O'Reilly Matheson
Barristers and Solicitors

06

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

Loujep Holdings Inc., a body corporate, duly incorporated under the laws of the Province of Prince Edward Island, hereby gives notice pursuant to the *Companies Act* of the Province of Prince Edward Island, R.S.P.E.I. 1988, Cap. C-14, that it intends to make application to the Director of Consumer, Corporate and Insurance Services, Office of the Attorney General, for leave to surrender the Charter of the said Company.

Dated at Montague, in Kings County, Province of Prince Edward Island, this 2nd day of February, A.D. 2006.

KAREN M. MACLEOD
Solicitor for the Applicant
Barrister & Solicitor

06

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. Dr. Jack Whytock
97A North River Rd.
Charlottetown, PE C1A 3K6

T.A. Johnston
Director of Vital Statistics

06

INDEX TO NEW MATTER
February 11, 2006

ESTATE ACT NOTICES**Administrators' Notices**

Carrier, Judith Alberta 131

Executors' Notices

Baker, Florence May 131

Curran, Jennie Mae 131

Gallant, Joseph Theodore 131

COMPANY ACT NOTICES**Amalgamations**

Duffy's Service Centre Ltd. 149

Ellis and Birt, Limited 149

John R. Robertson Dentistry Inc. 149

Royal Star Foods Ltd. 149

Application for Leave to Surrender Charter

100236 P.E.I. Inc. 152

Birchwood Apartments Inc. 152

Eastern Realty Company Limited 152

Loujep Holdings Inc. 152

Granting Letters Patent

100741 P.E.I. Inc. 149

Blue Heron Retreat Ltd. 149

Island Petroleum Property Holdings Inc. . . 149

Shaw & MacLeod Farms Inc. 149

Tourism Advisory Council Inc. 150

West Royalty Electronics Inc. 150

Xeropoint Energy Inc. 150

Granting Supplementary Letters Patent

MacArthur Group Inc. 150

Space Electronics Inc. 150

Trout River Industries Inc. 150

PARTNERSHIP ACT NOTICES**Dissolutions**

Alberton Bakery & Caf 149

Blue Heron Retreat B & B 149

Duffy's Service Centre 149

Mad Lines 149

New London Art Gallery, The 149

Skye-Mac Gift Shop 149

Registrations

Wild Goose Lodge 150

Gift For All Reasons, A 150

Alberton Bakery & Caf 150

An'Udder Holsteins 150

Blissful Consults 150

Busy Bee's Brunch & Crunch 150

Edmond R. Ratelle, RSW 150

G.A. Consultants 151

Grey Barn Guest House 151

Island Property & Home Inspections 151

ISS-Tech 151

Kilbride Productions 151

Nature's Photo Paintbrush 151

Rebel Publishing 151

Si6th Gear 151

Skye-Mac Gift Shop 151

Stumptown Pub & Eatery 151

Subversion Magazine 151

New London Art, The 151

This N' That 151

APPOINTMENTS**Police Act**

Provincial Police Constable

Howlett, Stephen Patrick 143

BOARD ORDERS**Natural Products Marketing Act**

Egg Producers of Prince Edward Island Price Determination Order - Amendment	
EPPEI 06-01	144
EPPEI 06-02	145

Marriage Act

Registered Whytock, Rev. Dr. Jack	153
--	-----

Municipalities Act

Public Meeting Morell Area Residents	146
---	-----

MISCELLANEOUS NOTICES**Legal Profession Act**

Regulations Part VII Trust Accounts	147
---	-----

The ROYAL GAZETTE is issued every Saturday from the office of Michael Fagan, Acting 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 \$55.00 per annum, postpaid.

PART II
REGULATIONS

EC2006-46

**ENVIRONMENTAL PROTECTION ACT
LITTER CONTROL REGULATIONS
AMENDMENT**

(Approved by His Honour the Lieutenant Governor in Council dated 31 January 2006.)

Pursuant to section 25 of the *Environmental Protection Act* R.S.P.E.I. 1988, Cap. E-9 Council made the following regulations:

1. Subsection 3(1) of the *Environmental Protection Act* Litter Control Regulations (EC697/91) is amended

(a) in clause (a), by the deletion of the word “seventeen” and the substitution of the word “fifteen”; and

(b) in clause (b), by the deletion of the word “thirty-four” and the substitution of the word “thirty”.

2. These regulations come into force on February 11, 2006.

EXPLANATORY NOTES

This amendment decreases the amount of money that is payable by a vendor or depot operator on the return of refillable containers of different sizes.

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

PART II
REGULATIONS INDEX

Chapter Number	Title	Original Order Reference	Amendment	Authorizing Order and Date	Page
E-9	Environmental Protection Act Litter Control Regulations	EC697/91	s.3(1)(a) s.3(1)(b) [eff] Feb. 11/06	EC2006-46 (31.01.06)	47