

Royal Gazette

Prince Edward Island

Postage paid in cash at First Class Rates

PUBLISHED BY AUTHORITY**VOL. CXXXV - NO. 01**

Charlottetown, Prince Edward Island, January 3, 2009

**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
VANTVOORT, Everett Montague Kings Co., PE January 3, 2009 (01-14)*	Thomas A. Matheson (EX.)	Matheson & Murray PO Box 875 Charlottetown, PE
CUTTING, Harold Arthur Charlottetown Queens Co., PE December 27, 2008 (52-13)	Royal Trust Corporation of Canada Helen Cutting (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
DONAHUE, Gregory W. Roseville, Elmsdale Prince Co., PE December 27, 2008 (52-13)	Thelma Donahue (EX.)	McLellan Brennan 37 Central Street Summerside, PE
MacKINNON, Alban Little Harbour Kings Co., PE December 27, 2008 (52-13)	Margaret MacKinnon (EX.)	Allen J. MacPhee Law Corporation PO Box 238 Souris, PE
MacMURDO, Anna Evelyn North Bedeque Prince Co., PE December 27, 2008 (52-13)	Douglas MacMurdo (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
WRIGHT, Wyman Frederick Middleton Prince Co., PE December 27, 2008 (52-13)	Sherry Noreen Wright (AD.)	McLellan Brennan 37 Central Street Summerside, PE
ADAMS, Beverley J. Stratford	Irene L. Adams Marjorie J. Stewart (EX.)	Cox & Palmer PO Box 486

**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
Queens Co., PE December 20, 2008 (51-12)		Charlottetown, PE
GALLANT, Joseph Elmer Charlottetown Queens Co., PE December 20, 2008 (51-12)	Michael A. Farmer, QC J. Mark Ladner (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
STEWART, Mary Ann Caledonia, Belle River RR#1 Queens Co., PE December 20, 2008 (51-12)	Leo John Garbus (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent St. Charlottetown, PE
BRYANTON, Harold Ingham Hampshire Queens Co., PE December 13, 2008 (50-11)	Mary Olive Bryanton (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
BURKE, Francis B. Charlottetown Queens Co., PE December 13, 2008 (50-11)	Arthur Burke Beverley Burke (EX.)	Campbell Stewart PO Box 485 Charlottetown, PE
INGS, Robert Edison Cherry Valley Queens Co., PE December 13, 2008 (50-11)	Pauline Anna Ings (EX.)	Cox & Palmer PO Box 486 Charlottetown, PE
LARTER, Mary Helen Covehead Road Queens Co., PE December 13, 2008 (50-11)	Elizabeth Margaret Viccars (formerly known as Elizabeth Margaret Bryant) Darlene Lynn Sheehan (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
MacNEVIN, Margaret Jean Halifax Halifax Co., NS December 13, 2008 (50-11)	Alex Stanley MacNevin Gregory Alan MacNevin (EX.)	E. W. Scott Dickieson Law Office PO Box 1453 Charlottetown, PE
O'SHEA, Margaret Winnifred "Clare" Tignish Prince Co., PE December 13, 2008 (50-11)	Louis (Louie) Shea (EX.)	McInnes Cooper PO Box 177 O'Leary, PE
WAKELIN, John Charles Stratford	Sylvia Elizabeth Wakelin Tony Wakelin (EX.)	McInnes Cooper BDC Place

**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
Queens Co., PE December 13, 2008 (50-11)		Suite 620, 119 Kent Street Charlottetown, PE
WHITLOCK, Catherine Anastasia Stratford (Formerly of Charlottetown) Queens Co., PE December 13, 2008 (50-11)	Carol Ann Malone Bernard Malone (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
STEWART, Dorothy Ann Toronto, ON (Formerly of Charlottetown, PE and Halifax, NS) December 13, 2008 (50-11)	Olive Marie Stewart (AD.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
BECK, George Carrette Montague (Formerly of Commercial Road) Kings Co., PE December 6, 2008 (49-10)	Carl Burke (EX.)	Cox & Palmer PO Box 516 Montague, PE
JEFFERY, Annabelle Marguerite Toronto Ontario December 6, 2008 (49-10)	Wendy Lynn Fitzpatrick Elizabeth Ann Cole (EX.)	Allen J. MacPhee Law Corporation PO Box 238 Souris, PE
KEARNS, Anne Patterson Meadowbank Queens Co., PE December 6, 2008 (49-10)	Robert Champion (EX.)	Campbell Lea PO Box 429 Charlottetown, PE
MacLEOD, Mary Elizabeth Belle River Queens Co., PE December 6, 2008 (49-10)	Robert Panting (EX.)	Cox & Palmer PO Box 516 Montague, PE
MAYNE, Mary Elaine Summerside Prince Co., PE December 6, 2008 (49-10)	Cheryl Turner Lori Mayne Clark Kris Mayne (EX.)	McLellan Brennan 37 Central Street Summerside, PE
PAUGH, Eurilla Elsie Woodstock	Keith Paugh (EX.)	McInnes Cooper PO Box 177

**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 December 6, 2008 (49-10)		O'Leary, PE
PINEAU, Joseph Alan Rustico Queens Co., PE December 6, 2008 (49-10)	Barry Pineau (AD.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
CURTIS, Ruth Roberta Charlottetown Queens Co., PE November 29, 2008 (48-09)	Richey Mayne (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
GILLIS, Hugh Donald Summerside Prince Co., PE November 29, 2008 (48-09)	Deborrah Kaye Gillis Samuel Dale Gillis (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
GRADY, Mary Agnes Charlottetown Queens Co., PE November 29, 2008 (48-09)	Ann "Colleen" Jaskiewicz E. "Patrick" O'Grady (EX.)	Catherine M. Parkman Law Office PO Box 1056 Charlottetown, PE
HANEVELD, Lambertus Bernardus (Bert) Lower Montague Kings Co., PE November 29, 2008 (48-09)	Verna Blanche Haneveld Lambert Bernard (Barry) Haneveld (EX.)	Cox & Palmer PO Box 486 Charlottetown, PE
HENDRICKEN, Phelan John Mermaid Queens Co., PE November 29, 2008 (48-09)	Howard Rodgeron Joseph P. Hendricken (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
MacDONALD, Jonathan S. Concord New Hampshire, USA November 29, 2008 (48-09)	Keith Philbrick (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
LORANGER, Jean Joseph Henrico Port Alberni British Columbia November 29, 2008 (48-09)	Gabrielle Mary Madsen (AD.)	Cox & Palmer PO Box 516 Montague, PE
MICHELFELDER, Lawrence	Richard A. Michelfelder (AD.)	Cox & Palmer

**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
(Larry) J. Brigantine New Jersey, USA November 29, 2008 (48-09)		PO Box 516 Montague, PE
ADAMS, Ralph Edward Margate Prince Co., PE November 22, 2008 (47-08)	Violet May Adams (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
ELLIS, Freeman Calgary Alberta November 22, 2008 (47-08)	Maurice Wayne Ellis Elaine Lacroix (EX.)	McLellan Brennan 37 Central Street Summerside, PE
LIVINGSTONE, Kenneth George High Bank Kings Co., PE November 22, 2008 (47-08)	Theresa A. Livingstone (EX.)	Cox & Palmer PO Box 486 Charlottetown, PE
MacCANNELL, Marion Charlottetown Queens Co., PE November 22, 2008 (47-08)	Robert Vatcher (EX.)	Catherine M. Parkman Law Office PO Box 1056 Charlottetown, PE
WHITE, George North Granville Queens Co., PE November 22, 2008 (47-08)	Ella White (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
HARNISH-WELLS, Doreen Stratford Queens Co., PE November 22, 2008 (47-08)	Trudy Pelley (AD.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
BURNS, Donald E. Charlottetown Queens Co., PE November 15, 2008 (46-07)	Stacey Linger (EX.)	Campbell Stewart PO Box 485 Charlottetown, PE
RAMSAY, Ernest Birch Summerside Prince Co., PE November 15, 2008 (46-07)	Ronald Ramsay (EX.)	Ramsay & Clark PO Box 96 Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
SPENCE, Grace Charlottetown Queens Co., PE November 15, 2008 (46-07)	Sherry Spence Roger Spence (EX.)	Campbell Lea PO Box 429 Charlottetown, PE
TAYLOR, Myrtle Vera Norboro Queens Co., PE November 15, 2008 (46-07)	Clark Taylor (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
THOMPSON, Edith Gertrude Summerside (Formerly of Margate) Prince Co., PE November 15, 2008 (46-07)	Shelley E. Cameron Carl K. Thompson (EX.)	Cox & Palmer 82 Summer Street Summerside, PE
YORSTON, Elizabeth "Betty" Mary Georgetown Kings Co., PE November 15, 2008 (46-07)	Winston Jr. Yorston Russell A. Yorston Chad P. Yorston (EX.)	Cox & Palmer PO Box 516 Montague, PE
DARROW, William B. Honey Grove Pennsylvania, USA November 8, 2008 (45-06)	John F. Meigs (EX.)	Campbell Lea PO Box 429 Charlottetown, PE
EGAN, Grant Martin Collingwood Ontario November 8, 2008 (45-06)	Beverley Lee (EX.)	Cox & Palmer 82 Summer Street Summerside, PE
GALLANT, Bernadette Margaret Summerside Prince Co., PE November 8, 2008 (45-06)	Deborah Gallant (EX.)	Matheson & Murray PO Box 875 Charlottetown, PE
GARDINER, Lorne Marvin Clinton, Kensington RR#6 (Formerly of Stanley Bridge) Queens Co., PE November 8, 2008 (45-06)	Elizabeth Joyce Gardiner (EX.)	McLellan Brennan 37 Central Street Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
LIVINGSTONE, Donald Milton Sarnia Ontario November 8, 2008 (45-06)	Donald George Livingstone (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
BACON, Jacquelyn Ann Pawtucket Rhode Island, USA November 1, 2008 (44-05)	James Michael Bacon (EX.)	Cox & Palmer PO Box 40 Alberton, PE
BOEHNER, Florence Mabel (also known as Florence Mabel Boehner-Kennedy) Montague Kings Co., PE November 1, 2008 (44-05)	Wayne Boehner Karen Duffy (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
CHAMPION, Mildred Kathleen Kensington Prince Co., PE November 1, 2008 (44-05)	Alan Russell Champion (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
CUDMORE, Donna Marilyn Charlottetown Queens Co., PE November 1, 2008 (44-05)	Karen Cudmore (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
GILLIS, Eleanor Arleen Summerside Prince Co., PE November 1, 2008 (44-05)	Deborah Kaye Gillis Samuel Dale Gillis (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
KAYS, Esma Mary Charlottetown Queens Co., PE November 1, 2008 (44-05)	Diane Kays (EX.)	Macnutt & Dumont PO Box 965 Charlottetown, PE
MacAULAY, Malcolm Kenneth Scott Summerside Prince Co., PE November 1, 2008 (44-05)	Christine Bateman (EX.)	Cox & Palmer 82 Summer Street Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
POWER, George Emmett Summerside Prince Co., PE November 1, 2008 (44-05)	Linda Power (EX.)	Robert McNeill 251 Water Street Summerside, PE
PROSSER, Alyce Margaret Cumberland Rhode Island, USA November 1, 2008 (44-05)	James A. Prosser (EX.)	Cox & Palmer PO Box 40 Alberton, PE
SCULLY, Charles Stephen Mermaid/Charlottetown RR#5 Queens Co., PE November 1, 2008 (44-05)	Elaine Scully (EX.)	Boardwalk Law Offices 220 Water Street Parkway Charlottetown, PE
COUGHLIN, Clarence Samuel Conway Prince Co., PE November 1, 2008 (44-05)	Eunice Coughlin (AD.)	McInnes Cooper PO Box 177 O'Leary, PE
ANDERSON, George Thomas Charlottetown Queens Co., PE October 25, 2008 (43-04)	Etta Marie Anderson (EX.)	Reagh & Reagh 17 West Street Charlottetown, PE
DesROCHES, Lucy Mary Summerside Prince Co., PE October 25, 2008 (43-04)	Sheila Arsenault (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
GALLANT, James Vincent Hunter River Queens Co., PE October 25, 2008 (43-04)	Louis Gallant (EX.)	E. W. Scott Dickieson Law Office PO Box 1453 Charlottetown, PE
MATHESON, Malcolm Garfield Charlottetown (Formerly of Rose Valley) Queens Co., PE October 25, 2008 (43-04)	J. Deryl Newson (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
TAPP, Helen Nepean (Formerly of Ottawa) Ontario October 25, 2008 (43-04)	Judie Beazley Roland Tapp (EX.)	McLellan Brennan 37 Central Street Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
TURPIN, Bessie (Betty) Amelia Charlottetown Queens Co., PE October 25, 2008 (43-04)	David Kent Turpin (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
MacQUARRIE, Neil Nine Mile Creek Queens Co., PE October 25, 2008 (43-04)	Stephen MacQuarrie (AD.)	Robert R. MacArthur PO Box 127 Cornwall, PE
STEELE, John Duncan Canton, Norfolk Co. Massachusetts, USA October 25, 2008 (43-04)	Anita Steele (AD.)	Campbell Lea PO Box 429 Charlottetown, PE
MacKAY, Alward Murray Charlottetown Queens Co., PE October 18, 2008 (42-03)	Robert Ian MacKay David Allan MacKay (EX.)	Macnutt & Dumont PO Box 965 Charlottetown, PE
BECK, Leith Montague (Formerly of Abney) Kings Co., PE October 18, 2008 (42-03)	Barry Beck (AD.)	Cox & Palmer PO Box 516 Montague, PE
MacKENZIE, Laughlin Montague (Formerly of Pembroke) Kings Co., PE October 18, 2008 (42-03)	Marjorie Dockendorff Mary Dalton (AD.)	Cox & Palmer PO Box 516 Montague, PE
CLARK, Fay Alberton Prince Co., PE October 11, 2008 (41-02)	David Clark (EX.)	Cox & Palmer PO Box 40 Alberton, PE
CLOUTIER, Laurent St. Eustache Quebec October 11, 2008 (41-02)	Marguerite (Cloutier) Hayes (EX.)	Cox & Palmer 82 Summer Street Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
GILLIS, Mary "Eveline" Belle River Queens Co., PE October 11, 2008 (41-02)	Norman Gillis (EX.)	Cox & Palmer PO Box 516 Montague, PE
HANDRAHAN, Vincent Peter Kensington Prince Co., PE October 11, 2008 (41-02)	Arthur O'Malley Bill Harper Bernard Handrahan (EX.)	Donald Schurman 155A Arcona Street Summerside, PE
McSWAIN, Hilda Bernice Port Colborne Ontario October 11, 2008 (41-02)	Richard MacGregor Sterling Anderson (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
BERNARD, Marie St. Eustache Quebec October 11, 2008 (41-02)	Marguerite (Cloutier) Hayes (AD.)	Cox & Palmer 82 Summer Street Summerside, PE
GILL, Anne T. Elliotvale Kings Co., PE October 11, 2008 (41-02)	J. Thomas Gill (AD.)	Campbell Stewart PO Box 485 Charlottetown, PE
GILL, Raymond Elliotvale Kings Co., PE October 11, 2008 (41-02)	J. Thomas Gill (AD.)	Campbell Stewart PO Box 485 Charlottetown, PE
LITTLE, Barbara Ann Summerside Prince Co., PE October 11, 2008 (41-02)	Heather McAllister (AD.)	Lyle & McCabe PO Box 300 Summerside, PE
BRAHAM, Rilla Kensington Prince Co., PE October 4, 2008 (40-01)	Bernard McCabe (EX.)	Cox & Palmer 82 Summer Street Summerside, PE
CHAPPELL, Frederick James Kensington Prince Co., PE October 4, 2008 (40-01)	James Brian Lynwood Chappell (EX.)	Ramsay & Clark PO Box 96 Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
KEOUGH, George Nelson Victoria Prince Co., PE October 4, 2008 (40-01)	Vincent Keough (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
WHEELER, Elvira Christina Charlottetown Queens Co., PE October 4, 2008 (40-01)	David Wheeler (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
WHITE, Ethel Lorna Dartmouth Nova Scotia October 4, 2008 (40-01)	John Gavin Alexander White (EX.)	Key McKnight & Maynard PO Box 1570 Summerside, PE

The following orders were approved by the Administrator in Council dated 23 December 2008.

EC2008-783

**LENDING AGENCY ACT
P.E.I. LENDING AGENCY
CHIEF EXECUTIVE OFFICER**

Pursuant to section 6 of the *Lending Agency Act*, R.S.P.E.I. 1988, Cap. L-8.2 Council reappointed Peter A. Wilson to serve at pleasure as Chief Executive Officer of the P.E.I. Lending Agency effective 31 December 2008.

EC2008-796

**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:

Daniel Lorne Quinn

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

EC2008-797

**WORKERS COMPENSATION ACT
WORKERS COMPENSATION BOARD
APPOINTMENT**

Pursuant to section 19 of the *Workers Compensation Act* R.S.P.E.I. 1988, Cap. W-7.1 Council made the following appointment:

NAME

TERM OF APPOINTMENT

as an employer representative

Harvey Larkin
New Glasgow
(reappointed)

21 February 2009
to
31 December 2011

Signed,
Robert Allan Rankin
Clerk of the Executive Council

PROCLAMATION

CANADA
PROVINCE OF PRINCE EDWARD ISLAND

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

HON. DAVID H. JENKINS
Administrator

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

GREETING
A PROCLAMATION

WHEREAS in and by section 3 of Chapter 55 of the Acts passed by the Legislature of Prince Edward Island in the 2nd Session thereof held in the year 2008 and in the fifty-seventh year of Our Reign intituled "An Act to Amend the Pesticides Control Act" it is enacted as follows:

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

AND WHEREAS it is deemed expedient that the said Act, Stats. P.E.I. 2008, 2nd Session, c. 55 should come into force on the 23rd day of December, 2008,

NOW KNOW YE that We, by and with the advice and consent of our Executive Council for Prince Edward Island, do by this Our Proclamation ORDER AND DECLARE that the said Act being "An Act to Amend the Pesticides Control Act" passed in the fifty-seventh year of Our Reign shall come into force on the twenty-third day of December, two thousand and eight of which all persons concerned are to take notice and govern themselves accordingly.

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

WITNESS the Honourable David H. Jenkins, Administrator of the Province of Prince Edward Island, at Charlottetown this twenty-third day of December in the year of Our Lord two thousand and eight and in the fifty-seventh year of Our Reign.

By Command,

ROBERT ALLAN RANKIN
Clerk of the Executive Council

PROCLAMATION

CANADA
PROVINCE OF PRINCE EDWARD ISLAND

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

HON. DAVID H. JENKINS
Administrator

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

GREETING
A PROCLAMATION

WHEREAS in and by section 6 of Chapter 19 of the Acts passed by the Legislature of Prince Edward Island in the 4th Session thereof held in the year 2002 and in the fifty-first year of Our Reign intituled "An Act to Amend the Pharmacy Act" it is enacted as follows:

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

AND WHEREAS it is deemed expedient that the said Act, Stats. P.E.I., 2002 4th Session, c. 19 should come into force on the 23 day of December, 2008,

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

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

WITNESS the Honourable David H. Jenkins, Administrator of the Province of Prince Edward Island, at Charlottetown this twenty-third day of December in the year of Our Lord two thousand and eight and in the fifty-seventh year of Our Reign.

By Command,

ROBERT ALLAN RANKIN
Clerk of the Executive Council

**ELECTION ACT
NOTICE**

Pursuant to Section 9(4) of the *Election Act* R.S.P.E.I. 1988, Cap. E-1.1 is the name and address of each returning officer and the electoral district for which he or she is appointed.

No.	Electoral District	Returning Officer
1.	Souris-Elmira	Michael J. Clinton 50 Main St. Souris
2.	Georgetown-St. Peters	J. Ronald MacDonald 6828 Water St., Rte 311, P.O. Box 23 Cardigan
3.	Montague-Kilmuir	William B. Rourke 36 Riverside Dr., P.O. Box 431 Montague
4.	Belfast-Murray River	Shirley B. Allen 47 MacLure St., P.O. Box 235 Murray River
5.	Vernon River-Stratford	Mary (Marie) J. Curran 75 Beech Hill Rd., Vernon Bridge RR # 1 Alberry Plains
6.	Stratford-Kinlock	Alma M. Birt 26 Mutch Dr., Apt. No. 10 Stratford
7.	Morell-Mermaid	Vince J. Murnaghan 593 Tarantum Rd., Rte 215 Charlottetown RR # 5 Tarantum
8.	Tracadie-Hillsborough	Ethan W. Garrett 149 Southdale Ave. Charlottetown
9.	York-Oyster Bed	Vacant
10.	Charlottetown-Sherwood	Susan S. McInnis 91 Maple Ave. Charlottetown
11.	Charlottetown-Parkdale	Jacqueline (Jackie) M. Hogan 21 Birchwood St. Charlottetown
12.	Charlottetown-Victoria Park	Amy J. Doyle 25 Cumberland St. Charlottetown

-
- | | | |
|-----|---------------------------|--|
| 13. | Charlottetown-Brighton | Robert (Bob) E. Anderson
69 Prince Charles Dr.
Charlottetown |
| 14. | Charlottetown-Lewis Point | Donna S. Gorveatt
29 Bardin Cres.
Charlottetown |
| 15. | West Royalty-Springvale | Preston H. Wotton
177 Royalty Rd.
Charlottetown |
| 16. | Cornwall-Meadowbank | Judy G. Richard
6 Park St., P.O. Box 374
Cornwall |
| 17. | Kelly's Cross-Cumberland | Jessie E. McCrady
14991 TCH, Rte 1, Box 85 Cornwall
Clyde River |
| 18. | Rustico-Emerald | Ann C. MacLean
1558 Trout River Rd., RR # 2 Breadalbane
Millvale |
| 19. | Borden-Carleton | Clara (Claire) Lockhart
1277 Callbeck St., Rte 171, Box 4007
Bedeque |
| 20. | Kensington-Malpeque | Debbie L. Sudsbury
594 Irishtown Rd., Rte 101, RR # 2
Kensington |
| 21. | Summerside-Wilmot | Gary R. Simpson
129 Stafford Est.
Summerside |
| 22. | Summerside-St. Eleanors | Sheila D. Kenny
181 Spring St.
Summerside |
| 23. | Tyne Valley-Linkletter | Marion R. McNeill
30228 Western Rd., Rte 2, Box 33
Wellington Centre |
| 24. | Evangeline-Miscouche | Judy M. Gallant
20 Main Dr. East, P.O. Box 131
Miscouche |
| 25. | O'Leary-Inverness | Margie E. MacWilliams
4351 O'Leary Rd., Rte 142, O'Leary RR # 1
Springfield West |

- | | | |
|-----|---------------------|--|
| 26. | Alberton-Roseville | Jean E. Meggison
608 Mill River East Rd., Rte 145, Alberton
Brooklyn |
| 27. | Tignish-Palmer Road | Helen J. McKenna
3524 Union Rd., Rte 152
St. Louis |

Dated in Charlottetown this 31st day of December 2008.

Lowell Croken
Chief Electoral Officer

01

EPPEI 08-13
EGG PRODUCERS OF PRINCE EDWARD ISLAND

BOARD ORDER: EPPEI 08-13
EFFECTIVE: January 1, 2009
ISSUED: December 12, 2008

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:

AMENDMENT TO BOARD ORDER ECMB 88-2

- Application 1. This Order amends the levy rate contained in Subsection 6(a) of Board Order 88-2.
- Levy rate
amended 2. Subsection 6(a) of Board Order 88-2 is hereby deleted and the following substituted therefor:
- 6.(a) A levy on ungraded eggs shall be assessed annually by the Board on each producer, subject to change by the Board, and the levy shall be based on the producer's allocated quota at the rate of twenty three point eight zero cents (\$0.2380) per dozen eggs, plus applicable provincial and federal taxes, and it is established that the number of eggs per bird for levy calculation purposes shall be twenty four point nine, nine (24.99) dozen eggs per annum except that during a year that has fifty-three (53) weeks the number of eggs per bird shall be twenty-five point four seven (25.47) dozen eggs per annum.
- Commencement 3. This Order shall come into force on the 1st day of January, 2009.

Dated at Charlottetown, Prince Edward Island, this 12th day of December, 2008.

Original Signed by:
Leith Murray, Chair
Donald Drake, Secretary

EPPEI 08-14
EGG PRODUCERS OF PRINCE EDWARD ISLAND

BOARD ORDER: EPPEI 08-14
EFFECTIVE: December 28, 2008
ISSUED: December 23, 2008

Under the *Natural Products Marketing Act*, R.S.P.E.I.1988, Cap. N-3, the Egg Commodity Marketing Regulations and the Prince Edward Island Egg Order made pursuant to the Agricultural Products Marketing Act (Canada), 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:

Extra Large	\$1.66
Large	\$1.66
Medium	\$1.54
Small	\$1.06

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

Extra Large	\$2.31
Large	\$2.28
Medium	\$2.16
Small	\$1.68

(d) minimum Canada Grade A Spot Price:

Extra Large	\$2.18
Large	\$2.15
Medium	\$2.03
Small	\$1.55

- Commencement 3. This Order shall come into force on the 28th day of December 2008.

Dated at Charlottetown, Prince Edward Island, this 23rd day of December, 2008.

Original Signed by:
Leith Murray, Chair
Donald Drake, Secretary

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: STUDIO 51 PHOTOGRAPHY
Owner: RONSO ATLANTIC LTD.
Registration Date: December 23, 2008

Name: BAYWATCH LIGHTHOUSE & COTTAGES
Owner: C.A. Chandler
Registration Date: December 19, 2008

Name: CAFÉ AMPERSAND
Owner: Matthew Richard
Registration Date: December 18, 2008

Name: FIDDLE HEAD PRODUCTIONS
Owner: James Robert "Roy" Johnstone
Registration Date: December 17, 2008

Name: NEWLAND FARMS
Owner: Kees (Cornelis Klaas) Verhulst
Elly (Elizabeth) Verhulst-Davidse
Martin Verhulst
Registration Date: December 18, 2008

Name: NORTHPORT FISHMART
Owner: Donnie Matthews
Registration Date: December 16, 2008

Name: SILVER FOX INN
Owner: Penny Herbert
Rodney Herbert
Registration Date: December 23, 2008

Name: SITES & BYTES COMPUTERS
Owner: Bertrand Friolet
Registration Date: December 23, 2008

Name: SWEETSCAPE SOFTWARE
Owner: Graeme Sweet
Registration Date: December 17, 2008

01

**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:

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

Name: 101144 P.E.I. INC.
Flat River
Belle River PO, PE C0A 1B 0
Incorporation Date: December 18, 2008

Name: 101252 P.E.I. INC.
65 Grafton Street
Charlottetown, PE C1A 8B9
Incorporation Date: December 19, 2008

Name: 101253 P.E.I. INC.
65 Grafton Street
Charlottetown, PE C1A 8B9
Incorporation Date: December 19, 2008

Name: 101255 P.E.I. INC.
4276 Hopedale Road
Box 38
Hunter River, PE C0A 1N0
Incorporation Date: December 18, 2008

Name: 101258 P.E.I. INC.
300 Toronto Road
R R # 1
Hunter River, PE C0A 1N0
Incorporation Date: December 19, 2008

Name: BRUCE J. BURDEN, CHARTERED
ACCOUNTANT INC.
454 Main Street
O'Leary, PE C0B 1V0
Incorporation Date: December 18, 2008

Name: CLEVE BAKER, C.A. INC.
1961 Rattenbury Road
Stanley Bridge, PE C0A 1E0
Incorporation Date: December 19, 2008

Name: CRYPTONYM LTD.
2 Green Street
Apt. #4, Charlottetown, PE C1A 2E6
Incorporation Date: December 10, 2008

Name: DR. GUY BOSWALL
PROFESSIONAL CORPORATION
591 North River Road
Charlottetown, PE C1E 1J7
Incorporation Date: December 16, 2008

Name: GAUDET'S HOME
IMPROVEMENT LTD.
110 Hogan Road
Tignish, PE C0B 2B0
Incorporation Date: December 17, 2008

Name: JENNIFER S. MACPHERSON
PROFESSIONAL CORPORATION
1645 Winsloe Road
R R # 9
Charlottetown, PE C1E 1Z3
Incorporation Date: December 10, 2008

Name: JMacP PROFESSIONAL SERVICES
CORP.
1645 Winsloe Road
R R # 9
Charlottetown, PE C1E 1Z3
Incorporation Date: December 10, 2008

Name: KATECO INC.
48 Water Street
Summerside, PE C1N 4T8
Incorporation Date: December 19, 2008

Name: LEONARD CARVER POULTRY INC.
Alliston
R R # 1
Montague, PE C0A 1R0
Incorporation Date: December 19, 2008

Name: LINDOSO TWO AVIATION LTD.
20 Great George Street
Charlottetown, PE C1A 4J6
Incorporation Date: December 16, 2008

Name: LIVING EARTH DAIRY LTD.
78 Walthen Drive
Charlottetown, PE C1A 4T8
Incorporation Date: December 19, 2008

Name: STANLEE INC.
1645 Winsloe Road
R R # 9
Charlottetown, PE C1E 1Z3
Incorporation Date: December 10, 2008

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: BCPS INC.
Purpose To increase the authorized capital.
Effective Date: December 16, 2008

Name: RED ACRES LIMITED
Purpose To increase the authorized capital.
Effective Date: December 16, 2008

Name: SPENCER PLUMBING &
HEATING LTD.
Purpose To increase the authorized capital.
Effective Date: December 15, 2008

Name: THE INTERNATIONAL FAMILY
FARM EXCHANGE ASSOCIATION
Purpose To amend the objects and purposes.
Effective Date: December 18, 2008

Name: WILLOWDALE FARMS LTD.
Purpose To increase the authorized capital.
Effective Date: December 17, 2008

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: DIOCESE OF ATLANTIC
CANADA
Owner: WORD AND SPIRIT MINISTRIES
INC.
P.O. Box 206
Morell, PE C0A 1S0
Registration Date: December 16, 2008

Name: UNIVERSAL MUSIC
MERCHANDISING
Owner: UNIVERSAL MUSIC CANADA
INC./Musique Universal Canada Inc.
2450 Victoria Park Avenue
Suite 1
Toronto, ON C1A 8B9
Registration Date: December 12, 2008

Name: WALMART
Owner: WAL-MART CANADA CORP./LA
COMPAGNIE WAL-MART DU
CANADA
1300-1969 Upper Water Street
P.O. Box 730
Halifax, NS B3J 2V1
Registration Date: December 16, 2008

Name: NORTHUMBERLAND MOTORS
Owner: P.E.I. AUTO RENTAL INC.
P.O. Box 3133
Charlottetown, PE C1A 7N9
Registration Date: December 16, 2008

Name: BAYWATCH LIGHTHOUSE &
COTTAGES
Owner: TNK INC.
40 Cooper Avenue
Charlottetown, PE C1A 8L1
Registration Date: December 19, 2008

Name: COACH ATLANTIC GROUP
Owner: TRIUS TOURS LTD.
22 Garfield Street
Charlottetown, PE C1A 6A5
Registration Date: December 18, 2008

Name: SAVAGE BAY FIBERGLASS
Owner: MARK MOONEY INC.
Orwell, R R # 2
Vernon Bridge, PE C0A 2E0
Registration Date: December 18, 2008

Name: BERNI WOOD & ASSOCIATES
Owner: Berni Wood
P.O. Box 20141
Charlottetown, PE C1A 9E3
Registration Date: December 12, 2008

Name: BRIGHTFLOCK
Owner: Laura-Jane Koers
1138 Whim Road
Montague, PE C0A 1R0
Registration Date: December 15, 2008

Name: CAFÉ AMPERSAND
Owner: Samuel Stewart
102 Water Street
Charlottetown, PE C1A 1A6
Registration Date: December 18, 2008

Name: CALLE BROTHERS CLEANERS
Owner: Ivan Calle
181A St. Peters Road
Charlottetown, PE C1A 5P6
Registration Date: December 24, 2008

Name: CCS CHARLOTTETOWN
CLEANING SERVICES
Owner: Reinaldo Antonio Vallejo Paez
84 Westcomb Crescent, #4
Charlottetown, PE C1C 1B4
Registration Date: December 24, 2008

Name: COADY HOME IMPROVEMENTS
Owner: Bret William Coady
2-257 Queen Street
Charlottetown, PE C1A 4B9
Registration Date: December 16, 2008

Name: FIDDLE HEAD PRODUCTIONS
Owner: James Robert Roy Johnstone
7740 Route 19
Argyle Shore, PE C0A 1C0
Owner: Sarah Rebecca Saunders
7740 Route 19
Argyle Shore, PE C0A 1C0
Registration Date: December 17, 2008

Name: HOWARD FARM
Owner: Brenda Howard
71 MacKay Lane
North Granville
Breadalbane RR #1, PE C0A 1E0
Owner: Brett Howard
71 MacKay Lane
North Granville
Breadalbane RR #1, PE C0A 1E0
Owner: Tyler Howard
22537 Springfield
Breadalbane RR #1, PE C0A 1E0
Owner: Dylan Howard
22873 Springfield
R R # 6
Kensington, PE C0B 1M0
Registration Date: December 17, 2008

Name: KENNETH COOKE
ELECTRONICS
Owner: Kenneth Hall Cooke
5420 Rte 19
Rice Point
RR#2, Cornwall, PE C0A 1H0
Registration Date: December 18, 2008

Name: MOST WANTED
Owner: Chaylon Brewster
10 Westridge Crescent, #1
Charlottetown, PE C1A 8J5
Owner: Kai Weiler
331 Grafton Street
Charlottetown, PE C1A 1L9
Registration Date: December 23, 2008

Name: NORTHPORT FISHMART
Owner: Douglas Matthews
Northport
Alberton, PE C0B 1B0
Registration Date: December 16, 2008

Name: NORTHUMBERLAND FINE
METAL PRODUCTS
Owner: Bertha Melinda Higginbotham
9138 Commercial Rd.
Murray River, PE C0A 1W0
Registration Date: December 12, 2008

Name: PLUMBING & THINGS
Owner: Peter J. Ratelle
Box 98
758 Water Street
Summerside, PE C1N 4P6
Owner: Lisa Waite
233 Thompson Pt. Road
Kensington, PE C0B 1M0
Registration Date: December 15, 2008

Name: SHARON O'HALLORAN, CGA
Owner: Sharon O'Halloran
349 Convent Street
Summerside, PE C1N 1V9
Registration Date: December 11, 2008

Name: SILVER FOX INN
Owner: Gary Svendsen
61 Granville Street
Summerside, PE C1N 2Z3
Registration Date: December 23, 2008

Name: SITES AND BYTES COMPUTERS
Owner: Justin Perry
151 Belmont Street
Summerside, PE C1N 1K1
Registration Date: December 23, 2008

Name: SPECTRA MEDIA
COMMUNICATION GROUP
Owner: Chris Comar
5 Lorrie Drive
Cornwall, PE C0A 1H0
Registration Date: December 18, 2008

Name: SWEET SPOT MARKETING
Owner: Nancy Beth Guptill
155 Central Street
Summerside, PE C1N 3L7
Registration Date: December 19, 2008

Name: TIMELESS VETERINARY SYSTEMS
Owner: Timeless Technologies (2007) Inc.
P.O. Box 20115
Sherwood RPO
Charlottetown, PE C1A 9E3
Registration Date: December 18, 2008

Name: YOU-NIQUELY YOURS WEDDING
AND EVENT PLANNING
Owner: Kerri O'Brien
114 Durham Street
Georgetown, PE C0A 1L0
Registration Date: December 18, 2008

01

NOTICE OF REVIVED COMPANIES

Companies Act
R.S.P.E.I. 1988, Cap. C-14 s.73

Public Notice is hereby given that under the Companies Act the following companies have been revived:

Name: 100297 P.E.I. INC.
Effective Date: December 12, 2008

01

NOTICE OF APPLICATION FOR LEAVE TO SURRENDER CHARTER

ELLIS BROS. LTD., 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 Charlottetown, in Queens County, Province of Prince Edward Island, this 22nd day of December, 2008.

Nancy E. Birt
Solicitor for the Applicant
Birt & McNeill
Barristers and Solicitors

01

NOTICE OF APPLICATION FOR LEAVE TO SURRENDER CHARTER

ELLIS BROS. SUPERMARKET LTD., 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 Charlottetown, in Queens County,
Province of Prince Edward Island, this 22nd day
of December, 2008.

Nancy E. Birt
Solicitor for the Applicant
Birt & McNeill
Barristers and Solicitors

01

**INDEX TO NEW MATTER
VOL. CXXXIV - NO. 01
January 3, 2009**

APPOINTMENTS

Lending Agency Act

P.E.I. Lending Agency
Chief Executive Officer
Wilson, Peter A. 12

Police Act

Provincial Police Constable
Quinn, Daniel Lorne 12

Workers Compensation Act

Workers Compensation Board
Larkin, Harvey 12

BOARD ORDERS

Natural Products Marketing Act

Egg Producers of Prince Edward Island
Amendment to Board Order ECMB 88-2
EPPEI 08-13 18
Price Determination Order - Amendment
EPPEI 08-14 19

COMPANIES ACT NOTICES

Application for Leave to Surrender Charter

Ellis Bros. Ltd. 23
Ellis Bros. Supermarket Ltd. 23

Granting Letters Patent

101144 P.E.I. Inc. 20
101252 P.E.I. Inc. 20
101253 P.E.I. Inc. 20
101255 P.E.I. Inc. 20
101258 P.E.I. Inc. 20
Bruce J. Burden, Chartered Accountant Inc. 20
Cleve Baker, C.A. Inc. 20
Cryptonym Ltd. 20
Dr. Guy Boswall Professional Corporation . 20
Gaudet's Home Improvement Ltd. 20
Jennifer S. MacPherson Professional
Corporation 21

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

JmacP Professional Services Corp. 21
Kateco Inc. 21
Leonard Carver Poultry Inc. 21
Lindoso Two Aviation Ltd. 21
Living Earth Dairy Ltd. 21
Stanlee Inc. 21

Granting Supplementary Letters Patent

BCPS Inc. 18
International Family Farm Exchange
Association, The 18
Red Acres Limited 18
Spencer Plumbing & Heating Ltd. 18
Willowdale Farms Ltd. 18

Revived Companies

100297 P.E.I. Inc. 23

ESTATE NOTICES

Executors' Notices

Vantvoort, Everett 1

MISCELLANEOUS NOTICES

Election Act

Returning Officers
31 December 2008 15

PARTNERSHIP ACT NOTICES

Dissolutions

Baywatch Lighthouse & Cottages 20
Café Ampersand 20
Fiddle Head Productions 20
Newland Farms 20
Northport Fishmart 20
Silver Fox Inn 20
Sites & Bytes Computers 20
Studio 51 Photography 20
Sweetscape Software 20

Registrations

Baywatch Lighthouse & Cottages 22
Berni Wood & Associates 22
Brightflock 22
Café Ampersand 22
Calle Brothers Cleaners 22
CCS Charlottetown Cleaning Services . . . 22
Coach Atlantic Group 22
Coady Home Improvements 22
Diocese of Atlantic Canada 21
Fiddle Head Productions 22
Howard Farm 22
Kenneth Cooke Electronics 22

Most Wanted	22	Timeless Veterinary Systems	23
Northport Fishmart	22	Universal Music Merchandising	21
Northumberland Motors	22	Walmart	21
Northumberland Fine Metal Products	23	You-Niquely Yours Wedding and Event Planning	23
Plumbing & Things	23		
Savage Bay Fiberglass	22		
Sharon O'Halloran, CGA	23		
Silver Fox Inn	23		
Sites and Bytes Computers	23		
Spectra Media Communication Group	23		
Sweet Spot Marketing	23		

PROCLAMATIONS

An Act to Amend the Pesticides Control Act	13
Pharmacy Act	13

The ROYAL GAZETTE is issued every Saturday from the office of Michael Fagan, 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; single copies are \$2.00 each, postpaid or \$1.00 each, over the counter.

PART II
REGULATIONS

EC2008-776

**CIVIL SERVICE SUPERANNUATION ACT
PARTICIPATING EMPLOYER REGULATIONS
AMENDMENT**

(Approved by the Administrator in Council dated 23 December 2008.)

Pursuant to section 28 of the *Civil Service Superannuation Act* R.S.P.E.I. 1988, Cap. C-9, Council made the following regulations:

1. (1) Subsection 1(2) of the *Civil Service Superannuation Act* Participating Employer Regulations (EC414/01) is amended by the addition of the following after clause (j):

- (j.1) persons holding permanent positions with the Department of Health under each person's terms of employment;
- (j.2) certain persons employed pursuant to the Terms and Conditions of Employment for Excluded Supervisory and Confidential Employees of School Boards, as designated by the Minister of Education and Early Childhood Development;

(2) Subsection 1(2) of the regulations is amended by the addition of the following after clause (n):

- (n.1) the School Board Allied Professional Employees Group, as designated by the Minister of Education and Early Childhood Development;

(3) Clause 1(2)(r) of the regulations is revoked and the following substituted:

- (r) the Island Waste Management Corporation.

2. (1) Subject to subsections (2) and (3) these regulations come into force on January 1, 2009.

(2) Subsection 1(1) of these regulations is deemed to have come into force on January 1, 2006.

(3) Subsection 1(2) of these regulations is deemed to have come into force on September 1, 2008.

EXPLANATORY NOTES

SECTION 1 adds employers to the list of employers who participate in the Civil Service Superannuation Fund.

SECTION 2 provides for the commencement of these regulations.

Certified a true copy,

Robert Allan Rankin

Clerk of the Executive Council

PART II
REGULATIONS INDEX

Chapter Number	Title	Original Order Reference	Amendment	Authorizing Order and Date	Page
C-9	Civil Service Superannuation Act Participating Employer Regulations	EC414/01	s.1(2) (j.1) [added] s.1(2) (j.2) [added] [eff] Jan. 1/06 s.1(2) (n.1) [added] [eff] Sept. 1/08 s.1(2)(r) [R&S] [eff] Jan. 1/09	EC2008-776 (23.12.08)	1-2