

Royal Gazette

Prince Edward Island

Postage paid in cash at First Class Rates

PUBLISHED BY AUTHORITY**VOL. CXXXV - NO. 43**

Charlottetown, Prince Edward Island, October 24, 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
BRADLEY, Catherine Charlottetown Queens Co., PE October 24, 2009 (43-56)*	Leo Bradley Noreen Sherren (EX.)	Philip Mullally Law Office PO Box 2560 Charlottetown, PE
CLINTON, Hazel Mary Charlottetown Queens Co., PE October 24, 2009 (43-56)*	Horace B. Carver, QC (EX.) BDC Place	McInnes Cooper Suite 620, 119 Kent Street Charlottetown, PE
MacLEAN, William Jenkins Winsloe Queens Co., PE October 24, 2009 (43-56)*	Royal Trust Corporation of Canada (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
MacRAE, Carmena Stratford (Formerly of Charlottetown) Queens Co., PE October 24, 2009 (43-56)*	Edith Mabry (EX.)	Campbell Lea PO Box 429 Charlottetown, PE
TATTRIE, Samuel Austin Heatherdale Kings Co., PE October 24, 2009 (43-56)*	Marjory Lou Tattrie (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
FORD, Wilma Margaret Summerside Prince Co., PE October 17, 2009 (42-55)	Isabel Gallant Wendell Ford (EX.)	McLellan Brennan 37 Central Street Summerside, PE
STEWART, Jean	Hartford Stewart (EX.)	Ramsay & Clark

**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> <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
Summerside Prince Co., PE October 17, 2009 (42-55)		PO Box 96 Summerside, PE
VICTOR, Leona Ann Cardigan Kings Co., PE October 17, 2009 (42-55)	Lawrence MacIntyre (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
DOHERTY, Edward St. Clair Cambridge Kings Co., PE October 17, 2009 (42-55)	William Doherty (AD.)	Cox & Palmer PO Box 516 Montague, PE
MacDONALD, Allan Francis New Annan Prince Co., PE October 17, 2009 (42-55)	Lela Marie MacDonald (AD.)	Law Office of Kathleen Loo Craig PO Box 11 Summerside, PE
COADY, Joyce E. Charlottetown Queens Co., PE October 10, 2009 (41-54)	Debra Gauthier Linda McClintick (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
MacEWEN, Kenneth Robert Summerside Prince Co., PE October 10, 2009 (41-54)	Teresa Rose MacEwen (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
MacPHERSON, Anne Winsloe Queens Co., PE October 10, 2009 (41-54)	John Malcolm MacPherson (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
McKARRIS, Robert Joseph Charlottetown Queens Co., PE October 10, 2009 (41-54)	Peter C. Ghiz (EX.)	Peter C. Ghiz Law Corporation 240 Pownal Street Charlottetown, PE
PETERS, Joseph Lloyd Winnipeg Manitoba October 10, 2009 (41-54)	Mary Carlene Peters (EX.)	Campbell Stewart PO Box 485 Charlottetown, PE
BUIST, Joseph James	Catherine Zahn (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
Stratford Queens Co., PE October 10, 2009 (41-54)		PO Box 486 Charlottetown, PE
HENRY, A. Earle Charlottetown Queens Co., PE October 10, 2009 (41-54)	Roger Henry (AD.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
MALLARD, William Joseph Rock Barra Kings Co., PE October 10, 2009 (41-54)	Mildred (Millie) Cheverie Agnes Cheverie (AD.)	Cox & Palmer PO Box 516 Montague, PE
PERRY, Leonard Joseph St. Felix Prince Co., PE October 10, 2009 (41-54)	Darlene Perry (AD.)	McInnes Cooper PO Box 177 O'Leary, PE
ARSENAULT, Helena (Lena) Tignish Prince Co., PE October 3, 2009 (40-53)	Elmer Arsenault (EX.)	Cox & Palmer PO Box 40 Alberton, PE
DAWSON, John Joseph Crapaud Prince Co., PE October 3, 2009 (40-53)	Nancy Mill Wayne Dawson (EX.)	McLellan Brennan 37 Central Street Summerside, PE
GAMBLE, Horace Keith Cascumpec Prince Co., PE October 3, 2009 (40-53)	Mary Oulton (EX.)	McInnes Cooper PO Box 1570 Summerside, PE
HUGHES, Erma Louise (also known as Louise Erma Hughes) Charlottetown Queens Co., PE October 3, 2009 (40-53)	Anne Edith Hughes (also known as Ann Edith Hughes) Myrna Mabel Kielly (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
INGS, Sterling Spencer Cherry Valley Queens Co., PE October 3, 2009 (40-53)	Cynthia Irene Ings (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
KOURI, Charles Henry	Bryan Sullivan (EX.)	Paul J. D. Mullin, QC

**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
Stanley Bridge Queens Co., PE October 3, 2009 (40-53)		PO Box 604 Charlottetown, PE
LIEPMANN, Beverley Jean Charlottetown Queens Co., PE October 3, 2009 (40-53)	Daphne E. Dumont (EX.)	Macnutt & Dumont PO Box 965 Charlottetown, PE
McLELLAN, William (Bill) Byron Charlottetown Queens Co., PE October 3, 2009 (40-53)*	Don Murnaghan (EX.)	Cox & Palmer PO Box 486 Charlottetown, PE
PERRY, Mary Louise Souris Kings Co., PE October 3, 2009 (40-53)*	Janet Perry-Payne (EX.)	Cox & Palmer PO Box 516 Montague, PE
MacDONALD, Joseph Louis Newton, Middlesex County Massachusetts, USA October 3, 2009 (40-53)*	Anna J. MacDonald (AD.)	Reagh & Reagh 17 West Street Charlottetown, PE
BELL, Marion Elizabeth Charlottetown Queens Co., PE September 26, 2009 (39-52)	Matthew Claude Smith Bell (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
HOWARD, Myrtle Irene Halifax Nova Scotia September 26, 2009 (39-52)	Janet Lynn Howard Catherine Susan Howard (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
MacKENZIE, George Alexander Cornwall Queens Co., PE September 26, 2009 (39-52)	Glenda Earla MacKenzie (EX.)	Catherine M. Parkman Law Office PO Box 1056 Charlottetown, PE
MARTIN, Eleanor K. Charlottetown Queens Co., PE September 26, 2009 (39-52)	Pearl Sutherland Pamela Ferguson (EX.)	Matheson & Murray PO Box 875 Charlottetown, PE
ARSENAULT, Joseph Alcide	Leonce Bernard (AD.)	McInnes Cooper

**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
Summerside Prince Co, PE September 26, 2009 (39-52)		PO Box 1570 Summerside, PE
BALDWIN, Marion Ann Florence Montague Kings Co., PE September 26, 2009 (39-52)	Lillian Whiteway (AD.)	Cox & Palmer PO Box 516 Montague, PE
OXLEY, David Aurora Ontario September 19, 2009 (38-51)	Linda Susan Oxley (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
MacNEVIN, Georgetta Charlottetown Queens Co., PE September 19, 2009 (38-51)	Lloyd MacNevin (AD.)	Catherine M. Parkman Law Office PO Box 1056 Charlottetown, PE
CULLEN, Lena Mae Charlottetown Queens Co., PE September 12, 2009 (37-50)	Sandra Hughes Wayne Cullen (EX.)	Cox & Palmer PO Box 516 Montague, PE
MacKINNON, Mabel Elizabeth (Betty) Kilmuir Kings Co., PE September 12, 2009 (37-50)	Jamie MacKinnon (EX.)	Cox & Palmer PO Box 516 Montague, PE
MacLEAN, M. Edna Charlottetown Queens Co., PE September 12, 2009 (37-50)	Shirley M. MacLean Anne Bruce (EX.)	Campbell Stewart PO Box 485 Charlottetown, PE
MacNEVIN, Hilda Rebecca Charlottetown Queens Co., PE September 12, 2009 (37-50)	Paul Dawson (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
McKENNA, Joseph "Earl" Charlottetown Queens Co., PE September 12, 2009 (37-50)	Geraldine Roberta McKenna (EX.)	Catherine M. Parkman Law Office PO Box 1056 Charlottetown, PE
MORNINGSTAR, Marilyn	Glen Claybourne (EX.)	Paul J. D. Mullin, QC

**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
Charlottetown Queens Co., PE September 12, 2009 (37-50)		PO Box 604 Charlottetown, PE
VICKERY, Frank Noble Charlottetown Queens Co., PE September 12, 2009 (37-50)	Melva June O'Connor-Rafuse (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
CLOW, Wayne Summerside Prince Co., PE September 5, 2009 (36-49)	Sharon White (EX.)	Lyle & McCabe PO Box 300 Summerside, PE
HASLAM, Thomas Albert Claredon (also known as T. Claredon Haslam and/or T. A. Clare Haslam) Springfield Queens Co., PE September 5, 2009 (36-49)	Marion E. Haslam David E. R. Haslam (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
STEAD, H. Sidney Stratford Queens Co., PE September 5, 2009 (36-49)	Debra Stead (EX.)	Campbell Stewart PO Box 485 Charlottetown, PE
GALLANT, Paul "Maynard" North Rustico Queens Co., PE September 5, 2009 (36-49)	Eunice Marie Gallant (AD.)	Law Office of E. W. Scott Dickieson PO Box 1453 Charlottetown, PE
KELLY, Gordon Justin Summerside Prince Co., PE September 5, 2009 (36-49)	Ronald G. Kelly (AD.)	Cox & Palmer Summer Street Summerside, PE
BOUDREAULT, James Thomas Summerville Kings Co., PE August 29, 2009 (35-48)	Agnes Walsh (EX.)	Philip Mullally Law Office PO Box 2560 Charlottetown, PE
CLOW, Annie Freetown Prince Co., PE August 29, 2009 (35-48)	Denton Clow (EX.)	Cox & Palmer 82 Summer Street Summerside, PE
DENNIS, Florence Elizabeth	Heather Knox (EX.)	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
“Bessie” O’Leary Prince Co., PE August 29, 2009 (35-48)		PO Box 40 Alberton, PE
DOUGLAS, Margaret Gertrude Hazel Grove Queens Co., PE August 29, 2009 (35-48)	Lynne Margaret Douglas (EX.)	Matheson & Murray PO Box 875 Charlottetown, PE
FLANAGAN, George Michael Charlottetown Queens Co., PE August 29, 2009 (35-48)	Bernard Flanagan Kenneth Flanagan Christopher Flanagan (EX.)	Philip Mullally Law Office PO Box 2560 Charlottetown, PE
GALLANT, Irene Mary Charlottetown Queens Co., PE August 29, 2009 (35-48)	Maureen Mills Shirley Anne Cook Lorraine Gay (EX.)	E. W. Scott Dickieson Law Office PO Box 1453 Charlottetown, PE
MURPHY, Erskine Cyril Alberton Prince Co., PE August 29, 2009 (35-48)	Owen Matthews (EX.)	Cox & Palmer PO Box 40 Alberton, PE
MYERS, Dewar William Mt. Albion Queens Co., PE August 29, 2009 (35-48)	Wayne Myers (EX.)	Catherine M. Parkman Law Office PO Box 1056 Charlottetown, PE
O’NEILL, Anthony Lawrence (Larry) Stratford Queens Co., PE August 29, 2009 (35-48)	Louise Alchorn (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
CLOW, Allan Freetown Prince Co., PE August 29, 2009 (35-48)	Denton Clow (AD.)	Cox & Palmer 82 Summer Street Summerside, PE
ESSERY, Vernon Arthur Mount Pleasant Prince Co., PE August 29, 2009 (35-48)	Bertha P. Ballum (AD.)	Ramsay & Clark PO Box 96 Summerside, PE
DONAHUE, M. Therese	Marcella Drake (formerly)	Carr Stevenson & MacKay

**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
Cornwall Queens Co., PE August 22, 2009 (34-47)	known as Marcella Knox (EX.)	PO Box 522 Charlottetown, PE
GALLANT, Desmond Arthur Alma Prince Co., PE August 22, 2009 (34-47)	Marvin Gallant Alanna Shea (EX.)	Cox & Palmer PO Box 40 Alberton, PE
GORDON, Lowell K. Murray River Kings Co., PE August 22, 2009 (34-47)	Chandra Gordon-Stanley (EX.)	Matheson & Murray PO Box 875 Charlottetown, PE
MacINNIS, Patrick Joseph St. Peters Bay Kings Co., PE August 22, 2009 (34-47)	Sara Deveau (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
FLINT, Ruth E. Sanbornville, Carroll County New Hampshire, USA August 15, 2009 (33-46)	David K. Flint (EX.)	Cox & Palmer 82 Summer Street Summerside, PE
MacDOUGALL, Allison Charles O'Leary Prince Co., PE August 15, 2009 (33-46)	Florence Irene (MacDougall) MacNevin (EX.)	McInnes Cooper PO Box 177 O'Leary, PE
MacPHAIL, Paul R. Clyde River Queens Co., PE August 15, 2009 (33-46)	Jo-Ann Marie MacPhail (EX.)	Matheson & Murray PO Box 875 Charlottetown, PE
STEELE, Loretta Benjabina Stratford Queens Co., PE August 15, 2009 (33-46)	Laura (Laurie) Anne King (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
LeBLANC, Marc Louis Hope River Queens Co., PE August 15, 2009 (33-46)	Jacqueline F. LeBlanc (AD.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
MacDONALD, Dorothy Esther	Gordon MacDonald	Carr Stevenson & MacKay

**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
Charlottetown Queens Co., PE August 8, 2009 (32-45)	Marjorie Matthews (EX.)	PO Box 522 Charlottetown, PE
SEXTON, Lillian Regina Borden-Carleton Prince Co., PE August 8, 2009 (32-45)	Donald Sterling Sexton (EX.)	Macnutt & Dumont PO Box 965 Charlottetown, PE
BAGLEY, John Henderson England and Wales August 1, 2009 (31-44)	Judith Sheldon (EX.)	Campbell Lea PO Box 429 Charlottetown, PE
DOUGLAS, Gordon Henry Charlottetown Queens Co., PE August 1, 2009 (31-44)	Marion E. Clark Jean E. Delory (EX.)	Matheson & Murray PO Box 875 Charlottetown, PE
GAUDET, Patricia Mary Charlottetown Queens Co., PE August 1, 2009 (31-44)	Harold Philip Gaudet George Edward Gaudet (EX.)	Philip Mullally Law Office PO Box 2560 Charlottetown, PE
HEFFELL, Lorna Jean Kensington Prince Co., PE August 1, 2009 (31-44)	J. Kenneth Clark (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
HYNES, Mary Summerside Prince Co., PE August 1, 2009 (31-44)	Doris DesRoches Emma McGraw (EX.)	McLellan Brennan 37 Central Street Summerside, PE
MacDONALD, John A. Crapaud Queens Co., PE (Formerly of Borden-Carleton Prince Co., PE) August 1, 2009 (31-44)	Irene Theresa MacDonald (EX.)	McLellan Brennan Central Street Summerside, PE
ADAMS, Frances Rae Summerside Prince Co., PE August 1, 2009 (31-44)	Ian Scrimgeour Barbara Reeves (AD.)	Cox & Palmer 82 Summer Street Summerside, PE
WOOD, Ivan Richard MacEwen	Linda Wood (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
Orwell Queens Co., PE August 1, 2009 (31-44)		PO Box 516 Montague, PE
BUTLER, Barry Merrill RR#4 Montague Kings Co., PE July 25, 2009 (30-43)	Otis Butler (EX.)	Cox & Palmer PO Box 486 Charlottetown, PE
CAMPBELL, Margaret H. Charlottetown Queens Co., PE July 25, 2009 (30-43)	George Gallant (EX.)	Campbell Stewart PO Box 485 Charlottetown, PE
CLARK, Hazel E. Summerside Prince Co., PE July 25, 2009 (30-43)	Rodney Thomas Clark Edward James Kelly (EX.)	Cox & Palmer 82 Summer Street Summerside, PE
DUTTON, Peter E. W. Stratford Queens Co., PE July 25, 2009 (30-43)	Bill Fleming Matthew Crockett (EX.)	Cox & Palmer PO Box 486 Charlottetown, PE
FERGUSON, John Walford Campbell Charlottetown Queens Co., PE July 25, 2009 (30-43)	James Fleming Ilona Fleming (EX.)	Matheson & Murray PO Box 875 Charlottetown, PE
FREEMAN-JARDINE, Genevieve Anderson Charlottetown Queens Co., PE July 25, 2009 (30-43)	Robert Edward Jardine (EX.)	Campbell Stewart PO Box 485 Charlottetown, PE
GILMOUR, Elizabeth Fell Taylor Bonshaw Queens Co., PE July 25, 2009 (30-43)	John Rennie Buchanan (EX.)	Reagh & Reagh 17 West Street Charlottetown, PE

LaPIERRE, Dorothy A.

Helen MacDonald (EX.)

Allen J. MacPhee Law Corporation

<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
Souris (Formerly of Red Point) Kings Co., PE July 25, 2009 (30-43)		PO Box 238 Souris, PE
MacKENZIE, Elizabeth Lillian Charlottetown Queens Co., PE July 25, 2009 (30-43)	Debra (Deborah) Ann (Jenkins) McAloney Rick McAloney (EX.)	Reagh & Reagh 17 West Street Charlottetown, PE
WEATHERBIE, John Ambrose (Ambie) Charlottetown Queens Co., PE July 25, 2009 (30-43)	John A. Weatherbie (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
MacRAE, Byron Leigh New Westminster British Columbia July 25, 2009 (30-43)	Dorothy Beulah Kennedy (AD.)	Stewart McKelvey PO Box 2140 Charlottetown, PE

C A N A D A

PROVINCE OF PRINCE EDWARD ISLAND

IN THE MATTER OF THE Judicature Act

S.P.E.I. 2008

NOTICE UNDER THE JUDICATURE ACT

TAKE NOTICE THAT under Section 56 of the JUDICATURE ACT, the prejudgment and post judgment rates are as follows:

Prejudgment Interest Rates Post Judgment Rates

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 96 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%
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%
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%
October 01 to December 01	4.30%	October 01 to December 01	6.00%
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%
October 04 to December 04	2.30%	October 04 to December 04	4.00%

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

January 05 to March 05	2.80%	January 05 to March 05	4.00%
April 05 to June 05	2.80%	April 05 to June 05	4.00%
July 05 to September 05	2.80%	July 05 to September 05	4.00%
October 05 to December 05	2.80%	July 05 to September 05	4.00%
January 06 to March 06	3.30%	January 06 to March 06	5.00%
April 06 to June 06	3.80%	April 06 to June 06	5.00%
July 06 to September 06	4.60%	July 06 to September 06	6.00%
October 06 to December 06	4.60%	October 06 to December 06	6.00%
January 07 to March 07	4.60%	January 07 to March 07	6.00%
April 07 to June 07	4.60%	April 07 to June 07	6.00%
July 07 to September 07	4.60%	July 07 to September 07	6.00%
October 07 to December 07	4.80%	October 07 to December 07	6.00%
January 08 to March 08	4.80%	January 08 to March 08	6.00%
April 08 to June 08	4.30%	April 08 to June 08	6.00%
July 08 to September 08	3.30%	July 08 to September 08	5.00%
October to December 08	3.30%	October 08 to December 08	5.00%
January 09 to March 09	2.30%	January 09 to March 09	4.00%
April 09 to June 09	1.00%	April 09 to June 09	2.00%
July to September 09	.30%	July 09 to September 09	2.00%
October 09 to December 09	.30%	October oi to December 09	2.00%

TAKE FURTHER NOTICE THAT under Section 50 of the Judicature Act, the Finance Committee has fixed the rate of interest to be paid on money paid into the Supreme Court of Prince Edward Island for the month of January , February and March, 2009 is as follows:

1. The annual interest rate for the period April 1, 2009 to March 31, 2010 is 0%..
2. All money paid into court in trust in which a beneficiary is named or designated earns interest at the annual interest rate.
3. Subject to section 6, all other monies paid into court shall earn interest at the annual interest rate provided that:
 - (a) the amount paid into court is \$20,000.00 or more; and
 - (b) the amount on deposit is for a period of not less than 6 months.
4. The amount of interest payable shall be calculated by multiplying one half of the annual interest rate by the minimum balance on the ledger card in the preceding six months.
5. Interest payable shall be calculated every six months, for the period from April 1 to September 30, and from October 1 to March 31.
6. Monies paid into court for bail, fines, jury fees, and restitution, or any other like purpose, shall not earn interest.
7. These rules do not apply to actual calculations and payments of interest made prior to publication.

DATED at Charlottetown this 8th^t day of October, 2009.

Charles P. Thompson, Q.C.
Registrar

NOTICE OF CHANGE OF CORPORATE NAME

Companies Act

R.S.P.E.I. 1988, CAP. C-14, S. 81.1

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

Former Name JLDB CONSULTING INC.
New Name LAMBE MURPHY &
ASSOCIATES INC.
Effective Date: October 13, 2009

⁴³

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: TIP
Owner: GE VEHICLE AND EQUIPMENT
LEASING/GE LOCATION DE
VÉHICULES ET
D'ÉQUIPEMENTS
Registration Date: October 15, 2009

Name: TRANSPORT INTERNATIONAL
POOL
Owner: GE VEHICLE AND EQUIPMENT
LEASING/GE LOCATION DE
VÉHICULES ET
D'ÉQUIPEMENTS
Registration Date: October 15, 2009

⁴³

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: CASS' POND HOMEOWNERS
ASSOCIATION INCORPORATED
155 Belvedere Avenue
P.O. Box 151
Charlottetown, PE C1A 7K4
Incorporation Date: October 14, 2009

Name: DR. MOHAMMAD SHANTI
PROFESSIONAL CORPORATION
65 Roy Boates Avenue
Summerside, PE C1N 6M8
Incorporation Date: October 13, 2009

Name: ISLAND PREMIER SPORTS INC.
425 Robinson Street
Summerside, PE C1N 4P1
Incorporation Date: October 08, 2009

⁴³

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: WINDEMERE FARMS
Owner: WINDEMERE FARMS INC.
119 Queen Street, Suite 202
P.O. Box 875
Charlottetown, PE C1A 7L9
Registration Date: October 09, 2009

Name: RELIANT STAFFING SERVICES
Owner: ATLANTIC EMPLOYMENT
SERVICES LIMITED
500-5475 Spring Garden Road
Halifax, NS B3J 3T2
Registration Date: October 13, 2009

Name: G.E.C.C.E.C.
Owner: GARDERIE ÉDUCATIVE
CORNWALL CHILD
EDUCATION CENTRE INC.
67 MacArthur Drive
Cornwall, PE C0A 1H0
Registration Date: October 14, 2009

Name: MORRISON
Owner: COMPASS GROUP CANADA
LTD.
5560 Explorer Drive
Suite 400
Mississauga, ON L4W 5M3
Registration Date: October 15, 2009

Name: SPA FIT
Owner: WEST ROYALTY FITNESS
CENTRE LIMITED
670 University Ave.
Charlottetown, PE C1E 1H6
Registration Date: October 15, 2009

Name: B FIT
Owner: WEST ROYALTY FITNESS
CENTRE LIMITED
670 University Ave.
Charlottetown, PE C1E 1H6
Registration Date: October 15, 2009

Name: MURPHY'S TYNE VALLEY
PHARMACY
Owner: TYNE VALLEY DRUG MART
INC.
41 St. Peters Road
Charlottetown, PE C1A 5N1
Registration Date: October 16, 2009

Name: MURPHY'S TRAVEL HEALTH
CLINIC
Owner: MURPHY'S PHARMACIES INC.
41 St. Peters Road
Charlottetown, PE C1A 5N4
Registration Date: October 16, 2009

Name: SHANG HAI RESTAURANT
Owner: SHANG HAI RESTAURANT LTD.
Woodstock
R R # 3
O'Leary, PE C0B 1V0
Registration Date: October 16, 2009

Name: MURPHY'S HEALTHZONE
Owner: MURPHY'S PHARMACIES INC.
41 St. Peters Road
Charlottetown, PE C1A 5N1
Registration Date: October 16, 2009

Name: MURPHY'S HOME HEALTH
CARE
Owner: MURPHY'S PHARMACIES INC.
41 St. Peters Rd
Charlottetown, PE C1A 5N1
Registration Date: October 16, 2009

Name: BELLA'S PIZZERIA
Owner: Peter Lisinski
601 Water St. East
Unit #2
Summerside, PE C1N 4H8
Registration Date: October 15, 2009

Name: BLACK & WHITE
CONVENIENCE STORE
Owner: Michel Al-Moyaleh
19 Lower Hillsboro Street
Charlottetown, PE C1A 4V7
Registration Date: October 14, 2009

Name: C.A.R. CONSULTING SERVICES
Owner: Graham Robinson
15 Anne Crescent
Stratford, PE C1B 1M8
Registration Date: October 13, 2009

Name: EMNJU CLOTHING COMPANY
Owner: Melanie Beauporlant
51 Ash Drive
Charlottetown, PE C1A 6X4
Registration Date: October 15, 2009

Name: HODSON SNOW REMOVAL
Owner: Mark Hodson
775 City View Drive
Charlottetown, PE C1A 7J8
Registration Date: October 16, 2009

Name: HOWLAN HOLLOW BERRY
FARM
Owner: Ritchie Gardner Rath
697 Howlan Road
R R # 3
O'Leary, PE C0B 1V0
Registration Date: October 14, 2009

Name: KATE'S CAFÉ
Owner: Kathy Kenny
4623 County Line Road
Montague, PE C0A 1R0
Registration Date: October 16, 2009

Name: KILDARE BEACH GETAWAY
Owner: Wayne Simon
885 West End Ave., Apt. 4B
New York, NY 10025
Registration Date: October 13, 2009

Name: KINGS COUNTY CLEANERS
Owner: David Young
2795 Sturgeon Road
R R # 2
Montague, PE C0A 1R0
Registration Date: October 15, 2009

Name: RENEE'S SEAGLASS STUDIO
AND GALLERY
Owner: Ronelda Cahill
St. Charles
R R # 5
Souris, PE C0A 2B0
Registration Date: October 16, 2009

Name: TB SIGNS CO.
Owner: Derek A. French
New Haven, PE C0A 1H0
Owner: Colin MacPhail
Meadowbank, PE C0A 1H0
Registration Date: October 16, 2009

Name: O'LEARY TIRE CENTRE
Owner: Gordon B. Buchanan
Carleton, Lot 6
256 Trout River Road
R R # 3, Coleman, PE C0B 1H0
Registration Date: October 13, 2009

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: FALCON HOLDINGS LTD.
Effective Date: October 15, 2009

Name: PRINCETOWN ROYALTY (1991)
HOMEOWNERS ASSOCIATION
LTD.
Effective Date: October 14, 2009

Name: THREE STAR HOLDINGS INC.
Effective Date: October 16, 2009

43

**NOTICE OF APPLICATION TO
SURRENDER CHARTER**

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 H.G. Johnston Inc.

TAKE NOTICE that H.G. Johnston Inc., a body corporate with head office at 33 Inkerman Drive, Charlottetown, in Queens County, Province of Prince Edward Island, intends to apply 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 20th day of October, 2009.

Nichola M. Hewitt
Solicitor for H.G. Johnston Inc.

43

NOTICE

PUBLIC NOTICE is hereby given that under the provisions of the *Co-operative Associations Act*, a Certificate of Incorporation bearing the date the 16th of October, 2009 has been granted to **Seaspray Atlantic Organic Farms Co-operative Limited** with head office at Charlottetown, Prince Edward Island.

DATED at Charlottetown this 16th day of October, 2009.

Katharine Tummon
Registrar

43

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

**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: **NOAH ALLAN
GERHEART MICHAELIS**
Address: 570 SOUTH DRIVE APT 6
SUMMERSIDE PE
C1N 3Z74
Present Name: **NOAH ALLAN GALLANT**

OCTOBER 15, 2009

T.A. Johnston
Director of Vital Statistics

43

**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: **EVAN ALEXANDER KOK**
Address: 12 MACEACHERN ROAD
MT. STEWART PE C0A 1T0
Present Name: **EVAN ALEXANDER
KOKE**

OCTOBER 20, 2009

T.A. Johnston
Director of Vital Statistics

43

**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: **KYLA DAWN KOK**
Address: 12 MACEACHERN ROAD
MT. STEWART PE C0A 1T0
Present Name: **KYLA DAWN KOKE**

OCTOBER 20, 2009

T.A. Johnston
Director of Vital Statistics

43

**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: **RICHARD HENRY KOK**
Address: 38 RIVERSIDE DR
PO BOX 23
MORELL PE C0A 1S0
Present Name: **RICHARD HENRY KOKE**

OCTOBER 20, 2009

T.A. Johnston
Director of Vital Statistics

43

**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: **LOGAN JAMES GUY
WALL**
Address: 25 NAVOO ROAD RR 1
O'LEARY PE C0B 1V0
Present Name: **LOGAN JAMES GUY
REILLY**

OCTOBER 08, 2009

T.A. Johnston
Director of Vital Statistics

43

**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 BLAINE JOHN
MICHAEL FRASER**
Address: 2180 BROOKLYN
MONTAGUE PE C0A 1R0
Present Name: **BRAYDEN BLAINE JOHN
MICHAEL YOUNG**

OCTOBER 15, 2009

T.A. Johnston
Director of Vital Statistics

43

Legislative Assembly
of
Prince Edward Island

Private Bills

Pursuant to the Rules of the Legislative Assembly of Prince Edward Island, notice is hereby served that Rules 72 through 77 apply to any person or organization who may wish to promote the introduction of a private bill during the 63rd General Assembly of the Province of Prince Edward Island. Specifically, Rule 76 provides that no such bill having for its object the vesting in, or conferring upon any person or persons, municipality or body corporate the title of any tract of land shall be received or read in the House unless, before the opening of the Legislative Assembly, at least four weeks' notice containing a full description of the land in question has been published in the Royal Gazette and one other newspaper in this province of the intention of such a person or persons, municipality or body corporate to apply for such a bill.

Charles H. MacKay
Clerk of the Legislative Assembly

41-44

INDEX TO NEW MATTER
VOL. CXXXIV - NO. 43
October 24, 2009

ESTATE NOTICES

Executors' Notices

Bradley, Catherine	911
Clinton, Hazel Mary	911
MacLean, William Jenkins	911
MacRae, Carmena	911
Tattie, Samuel Austin	911

COMPANY ACT NOTICES

Change of Corporate Name

JLDB Consulting Inc	924
Lambe Murphy & Associates	924

Granting Letters Patent

Cass' Pond Homeowners Association Incorporated	924
Dr. Mohammad Shanti Professional Corporation	924
Island Premier Sports Inc	924

Revived Companies

Falcon Holdings Ltd	926
Princetown Royalty (1991) Homeowners Association Ltd	926
Three Star Holdings	926

Application to Surrender Charter

H.G. Johnston Inc	926
-------------------------	-----

PARTNERSHIP ACT NOTICES

Dissolutions

TIP	924
Transport International Pool	924

Registrations

B Fit	924
Bella's Pizzeria	925
Black & White Convenience Store	925

C.A.R. Consulting Services	925
Emnju Clothing Company	925
G.E.C.C.E.C.	924
Hodson Snow Removal	925
Howlan Hollow Berry Farm	925
Kate's Café	925
Kildare Beach Getaway	925
Kings County Cleaners	925
Morrison	924
Murphy's Tyne Valley Pharmacy	925
Murphy's Home Health Care	925
Murphy's Healthzone	925
Murphy's Travel Health Clinic	925
O'Leary Tire Centre	925
Reliant Staffing Services	924
Renee's Seaglass Studio	925
Shang Hai Restaurant	925
Spa Fit	924
TB Signs Co	925
Windemere Farms	924

MISCELLANEOUS NOTICES

Change of Name Act

Michaelis, Noah Allan Gerheart	926
Gallant, Noah Allan	926
Kok, Evan Alexander	926
Koke, Evan Alexander	926
Kok, Kyla Dawn	926
Koke, Kyla Dawn	926
Kok, Richard Henry	927
Koke, Richard Henry	927
Wall, Logan James Guy	927
Reilly, Logan James Guy	927
Fraser, Brayden Blaine John Michael	927
Young, Brayden Blaine John Michael	927

Co-operative Associations Act

Seaspray Atlantic Organic Farms Co-operative Ltd	926
---	-----

Judicature Act

Notice of Prejudgement and Post Judgement Interest Rates	922
---	-----

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.