

Royal Gazette

Prince Edward Island

Postage paid in cash at First Class Rates

PUBLISHED BY AUTHORITY

VOL. CXXXVI- NO. 27

Charlottetown, Prince Edward Island, July 03, 2010

**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
CAMPBELL, Wayne Southwest Lot 16 Prince Co., PE July 3, 2010 (27-40)*	Raymond Campbell Rita Campbell (EX.)	Cox & Palmer 82 Summer Street Summerside, PE
DOYLE, Betty Joyce Charlottetown Queens Co., PE July 3, 2010 (27-40)*	Gregory T. Doyle (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
HARDY, Catherine Helen Summerside Prince Co., PE July 3, 2010 (27-40)*	Karen Anne MacDonald Philip Keir Hardy (EX.)	McLellan Brennan 37 Central Street Summerside, PE
MacKINNON, Evelyn Charlottetown Queens Co., PE July 3, 2010 (27-40)*	Hugh Allan MacKinnon Deborah Conway (EX.)	E. W. Scott Dickieson Law Office PO Box 1453 Charlottetown, PE
MacLAREN, John Irvine Barry Charlottetown Queens Co., PE July 3, 2010 (27-40)*	Morgan Fisher (EX.)	Reagh & Reagh 17 West Street Charlottetown, PE
McKENNA, Mary Pauline Cornwall Queens Co., PE July 3, 2010 (27-40)*	Neil McKenna (EX.)	Matheson & Murray PO Box 875 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
MIRON, Madelyn Ann Charlottetown Queens Co., PE July 3, 2010 (27-40)*	Barbara Marion Miron (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
PYE, Eric William Chesapeake Virginia, USA (formerly of Simpsonville, Maryland, USA) July 3, 2010 (27-40)*	Joyce Pye Reeves (EX.)	Cox & Palmer 82 Summer Street Summerside, PE
SAUER, Clara Savage Harbour, PE July 3, 2010 (27-40)*	Wendy Irene MacDonald (EX.)	Cox & Palmer PO Box 516 Montague, PE
STEVENS, Clotilda Margaret Campbellton Prince Co., PE July 3, 2010 (27-40)*	Theresa Arsenault (EX.)	Cox & Palmer PO Box 40 Alberton, PE
STEVENS, Frank Alfred Charlottetown Queens Co., PE July 3, 2010 (27-40)*	Kenneth Scott Stevens (EX.)	Philip Mullally Law Office PO Box 2560 Charlottetown, PE
CALLAGHAN, Kevin Joseph Gerard Carol Callaghan (AD.) Charlottetown Queens Co., PE July 3, 2010 (27-40)*		Peter C. Ghiz Law Corporation 240 Pownal Street Charlottetown, PE
GAUDET, Andy Peter Summerside Prince Co., PE July 3, 2010 (27-40)*	Daniel Gaudet (AD.)	McInnes Cooper PO Box 177 O'Leary, PE
SAUER, George Savage Harbour Kings Co., PE July 3, 2010 (27-40)*	Wendy Irene MacDonald (AD.)	Cox & Palmer PO Box 516 Montague, PE
THISTLE, John Nicholas (Jr.) Stratford Queens Co., PE July 3, 2010 (27-40)*	Cynthia D. Thistle (AD.)	Birt & McNeill PO Box 20063 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
BOYLAN, Joseph Patrick Auburn, Mount Stewart RR#3 Queens Co., PE June 26, 2010 (26-39)	Arlene Kelly (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
JAY, Wilfred Stanley Stratford Queens Co., PE June 26, 2010 (26-39)	Judy Margaret Loretta Jay (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
MacDONALD, Joseph Gerald (also known as J. Gerald MacDonald) Charlottetown Queens Co., PE June 26, 2010 (26-39)	D. Jane Murray Douglas Gerard MacDonald (EX.)	Reagh & Reagh 17 West Street Charlottetown, PE
McCABE, Myron Daniel Bloomfield Prince Co., PE June 26, 2010 (26-39)	Jacob Dan McCabe (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
STORDY, Sterling C. Argyle Shore Queens Co., PE June 26, 2010 (26-39)	Donna J. Stordy (EX.)	Birt & McNeill PO Box 20063 Charlottetown, PE
JOHNSTONE, Heber Melvin Cardigan North Kings Co., PE June 26, 2010 (26-39)	Valerie Martell (AD.)	Cox & Palmer PO Box 516 Montague, PE
BLUE, Lewis MacLean Charlottetown Queens Co., PE June 19, 2010 (25-38)	Gordon Ross (EX.)	Boardwalk Law Offices 220 Water Street Parkway Charlottetown, PE
CLOW, Mary Hazel Morell/Midgell Kings Co., PE June 19, 2010 (25-38)	Randy Wilber Webster (EX.)	Boardwalk Law Offices 220 Water Street Parkway Charlottetown, PE
GILDEA, Isabel G. County Bergen State of New Jersey, USA June 19, 2010 (25-38)	William G. Bulick (EX.)	Matheson & Murray 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
HUGHES GASS, Mary Elizabeth Charlottetown Queens Co., PE June 19, 2010 (25-38)	Suzanne Hughes H. Andrew Smith (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
PERRY, John L. Leoville Prince Co., PE June 19, 2010 (25-38)	Eleanor Perry (AD.)	Cox & Palmer PO Box 40 Alberton, PE
PETERS, Reginald Leo Charlottetown Queens Co., PE June 19, 2010 (25-38)	Rose Marie Peters (AD.)	Law Office of E. W. Scott Dickieson PO Box 1453 Charlottetown, PE
ANDERSON, William James (Billy) Morell Rear Kings Co., PE June 12, 2010 (24-37)	William K. Anderson Tyler James Anderson (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
DEANS, Alexander MacGregor Crapaud Queens Co., PE June 12, 2010 (24-37)	Derek D. Key (EX.)	McInnes Cooper PO Box 1570 Summerside, PE
LANDRY, Joseph P. Cap-Pele Westmorland Co., NB June 12, 2010 (24-37)	Roger Landry Rose-Marie Landry-Cormier (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
MacKENZIE, Laurice Marie Stratford Queens Co., PE June 12, 2010 (24-37)	Norma Ann Hannouch Joan Claudette Smith (EX.)	Reagh & Reagh 17 West Street Charlottetown, PE
McHUGH, Kenneth John Norway Road Prince Co., PE June 12, 2010 (24-37)	Phyllis Mary McHugh (EX.)	Cox & Palmer PO Box 40 Alberton, PE
WILLIAMS, George Ernest Victor Charlottetown Queens Co., PE June 12, 2010 (24-37)	Leonard Williams Gerald Mill (EX.)	Stewart McKelvey PO Box 2140 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
DUNVILLE, Raymond Charles Cape Wolfe Prince Co., PE June 12, 2010 (24-37)	Gertrude Dunville (AD.)	Cox & Palmer PO Box 40 Alberton, PE
VOUTOUR, David Louis Stratford Queens Co., PE June 12, 2010 (24-37)	Heather A. Voutour (AD.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
ANDERSON, Donald Garth St. Peters Bay Kings Co., PE June 05, 2010 (23-36)	Olive Kathleen Anderson (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
ARSENAULT, Francis "Frank" Joseph Summerside Prince Co., PE June 05, 2010 (23-36)	Karen Evans Gary Arsenaault (EX.)	McInnes Cooper PO Box 1570 Summerside, PE
CAMPBELL, George Kensington Prince Co., PE June 05, 2010 (23-36)	Doris Campbell (EX.)	Cox & Palmer 82 Summer Street Summerside, PE
GAUDET, Joseph Albert Bristol, Providence County Rhode Island, USA June 05, 2010 (23-36)	Raymond Joseph Gaudet (EX.)	McInnes Cooper PO Box 177 O'Leary, PE
MacQUARRIE, Janie Mae Llewellyn Georgetown Kings Co., PE June 05, 2010 (23-36)	Myrtle Rosalind (Rose) Llewellyn Thurston (EX.)	Cox & Palmer PO Box 516 Montague, PE
PERRY, Ralph Joseph Leoville Prince Co., PE June 05, 2010 (23-36)	Eleanor Perry (EX.)	Cox & Palmer PO Box 40 Alberton, PE
REID, Mary Camilla "Bernice" Summerside Prince Co., PE June 05, 2010 (23-36)	Noella Gallant Stacy Gallant (EX.)	McInnes Cooper PO Box 1570 Summerside, PE
ROPER, George "Alan" Charlottetown Queens Co., PE June 05, 2010 (23-36)	Elaine Mary Roper (EX.)	Catherine M. Parkman Law Office PO Box 1056 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
SONIER, Edward Cecil Summerside Prince Co., PE June 05, 2010 (23-36)	Emma Kathleen Sonier (EX.)	McInnes Cooper PO Box 1570 Summerside, PE
THOMPSON, Ralph Normore Long River Queens Co., PE June 05, 2010 (23-36)	Sarah Caroline Thompson (EX.)	David R. Hammond, QC 740A Water Street East Summerside, PE
ARSENAULT, Irene Mary Skinners Pond Prince Co., PE May 29, 2010 (22-35)	Howard Arsenault (EX.)	McInnes Cooper PO Box 177 O'Leary, PE
MacDOUGALL, Alexander Charlottetown Queens Co., PE May 29, 2010 (22-35)	Wayne A. MacDougall (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
MALONE, Johanna Charlottetown Queens Co., PE May 29, 2010 (22-35)	Thelma Devine (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
PUDDIFANT, Catherine Summerside Prince Co., PE May 29, 2010 (22-35)	David Puddifant (EX.)	Donald Schurman 155A Arcona Street Summerside, PE
SAINT, John Alan Charlottetown Queens Co., PE May 29, 2010 (22-35)	Harold C. Saint (EX.)	Cox & Palmer PO Box 486 Charlottetown, PE
SMITH, Richard B. New Glasgow Queens Co., PE May 29, 2010 (22-35)	Norman B. Smith (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
BAGNALL, Mary New Glasgow Queens Co., PE May 29, 2010 (22-35)	Norman B. Smith (AD.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
YORSTON, Arthur William Greenwich Kings Co., PE May 29, 2010 (22-35)	Gregory Perry (AD.)	Allen J. MacPhee Law Corporation PO Box 238 Souris, 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
ARSENAULT, William Joseph Inuvik Northwest Territories May 22, 2010 (21-34)	Janet Arsenaault (AD.)	Lyle & McCabe PO Box 300 Summerside, PE
BEER, William A. Charlottetown Queens Co., PE May 22, 2010 (21-34)	Cheryl M. Butler Valerie L. Beer (EX.)	Matheson & Murray PO Box 875 Charlottetown, PE
CORRIGAN, M. Dorothy Charlottetown Queens Co., PE May 22, 2010 (21-34)	Katherine Corrigan Dr. Ernest Corrigan (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
DEAGLE, Mary Angeline Charlottetown Queens Co., PE May 22, 2010 (21-34)	Cedric Richards Anita Richards (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
GALLISON, Carl Angus Summerside Prince Co., PE May 22, 2010 (21-34)	Ann Marie Gallison (EX.)	McInnes Cooper PO Box 1570 Summerside, PE
HERRING, Harry Francis Lower Truro Colchester Co., NS May 22, 2010 (21-34)	Jane Evon Herring (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
LEWIS, Gerald George Charlottetown Queens Co., PE May 22, 2010 (21-34)	Gordon Benson Lewis (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
MacFARLANE, James Malcolm Leard Stanley Bridge Queens Co., PE May 22, 2010 (21-34)	Margaret MacFarlane (EX.)	The Law Office of Kathleen Loo Craig, QC PO Box 11 Summerside, PE
MacINNIS, Irene Charlottetown Queens Co., PE May 22, 2010 (21-34)	Jeanne Legary (AD.)	Campbell Stewart PO Box 485 Charlottetown, PE
MacMILLAN, James E. Eldon Queens Co., PE May 22, 2010 (21-34)	Verna MacMillan (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
McCALLUM, Norma Isabel Norwood Ontario May 22, 2010 (21-34)	Andrew Scott McCallum (EX.)	Cox & Palmer PO Box 486 Charlottetown, PE
MORSE, Grace Evelyn (Lynn) Souris Kings Co., PE May 22, 2010 (21-34)	CIBC Trust Corporation (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
O'BRIEN, Paul Ignatius Charlottetown Queens Co., PE May 22, 2010 (21-34)	Donna Darlene Kelly Darryl Frederick O'Brien (EX.)	Paul J. D. Mullin, QC PO Box 604 Charlottetown, PE
PHILLIPS, Orville Howard Ottawa Ontario May 22, 2010 (21-34)	Patricia Anne Phillips Ryan Brian Orville Phillips (EX.)	McInnes Cooper PO Box 1570 Summerside, PE
RHYNES, Shirley Florence Mary Charlottetown Queens Co., PE May 22, 2010 (21-34)	Debralee Doris McInnis Barbara Anne Carney (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
STEVENSON, Stanley Lloyd Springton Queens Co., PE May 22, 2010 (21-34)	Adeline Stevenson Diane Thebeau-Hambly (AD.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
WRIGHT, Albert James Stratford Queens Co., PE May 22, 2010 (21-34)	Frances Wright (EX.)	T. Daniel Tweel PO Box 3160 Charlottetown, PE
BOWSER, Ellen Marie Alberton Prince Co., PE May 08, 2010 (19-32)	Andrew MacLeod Christine Ritchie (EX.)	McInnes Cooper PO Box 177 O'Leary, PE
CROSBY, George Lawson Charlottetown Queens Co., PE May 08, 2010 (19-32)	David Crosby Marsha Bryenton (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
LLEWELLYN, Arnold Alfred Charlottetown Queens Co., PE May 08, 2010 (19-32)	Theresa Mary Llewellyn (EX.)	E. W. Scott Dickieson Law Office PO Box 1453 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, Laura Mae O'Leary Prince Co., PE May 08, 2010 (19-32)	Daniel O'Halloran Vera Clements (EX.)	Cox & Palmer PO Box 40 Alberton, PE
BERNARD, William J. Summerside Prince Co., PE May 08, 2010 (19-32)	Austin J. Bernard (AD.)	Lyle & McCabe PO Box 300 Summerside, PE
WEDGE, Francis Maurice Summerside Prince Co., PE May 08, 2010 (19-32)	Jean Ronahan Sandra Power (AD.)	The Law Office of Kathleen Loo Craig, QC PO Box 11 Summerside, PE
DOW, Florence Mary North Carleton Prince Co., PE May 01, 2010 (18-31)	Brenda White (EX.)	David R. Hammond, QC 740A Water Street East Summerside, PE
McIVER, Norma Dorothea Summerside Prince Co., PE May 01, 2010 (18-31)	Edward McIver Blanche McIver (EX.)	David R. Hammond, QC 740A Water Street East Summerside, PE
MOSKOWITZ, William Commerce Michigan, USA May 01, 2010 (18-31)	Eva Lisa Wendt (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
PICKARD, Laura May Charlottetown Queens Co., PE May 01, 2010 (18-31)	Jean E. Ready Donald Pickard Alan Pickard Mark Pickard (EX.)	Matheson & Murray PO Box 875 Charlottetown, PE
SAVILLE, Susan Rte 332 Fortune Bridge Kings Co., PE May 01, 2010 (18-31)	Rosanne E. MacFarlane Jennifer Lynch (EX.)	McInnes Cooper PO Box 1570 Summerside, PE
GALLANT, Blanche Gertrude St. Charles Kings Co., PE April 24, 2010 (17-30)	Hilary Gallant (EX.)	Allen J. MacPhee Law Corporation PO Box 238 Souris, PE
GILLIS, Catherine Shirley Summerside Prince Co., PE April 24, 2010 (17-30)	Gladys Gillis (EX.)	McInnes Cooper PO Box 1570 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
HARDING, Edna Bertha (sometimes also known as Bertha Edna Harding) Kensington Prince Co., PE April 24, 2010 (17-30)	Joanne G. Mann J.Paul Harding (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
HURRY, John Stanley Winsloe Charlottetown RR#10 Queens Co., PE April 24, 2010 (17-30)	Marion Jean Hurry (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
MacCAULL, Gladys Priscilla O'Leary Prince Co., PE April 24, 2010 (17-30)	Glenn Noye Helen Hutchinson (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
SINCLAIR, David Norris Rte. 2, Springfield Queens Co., PE April 24, 2010 (17-30)	Dianne Brander (EX.)	McInnes Cooper PO Box 1570 Summerside, PE
SCOTT, Dalvay Harold Clyde River Queens Co., PE April 24, 2010 (17-30)	Percy Scott Cecil Scott Alden Scott (AD.)	Catherine M. Parkman Law Office PO Box 1056 Charlottetown, PE
EMERY, William Gordon Melville Queens Co., PE April 17, 2010 (16-29)	Connie Stewart (EX.)	T. Daniel Tweel PO Box 3160 Charlottetown, PE
HAYES, Joseph William Charlottetown Queens Co., PE April 17, 2010 (16-29)	Alan J. Trainor (EX.)	T. Daniel Tweel PO Box 3160 Charlottetown, PE
TOOLE, James Lawrence (aka Lorne) Anna Bonshaw Queens Co., PE April 17, 2010 (16-29)	Anna Jane Toole (EX.)	Robert McNeill 251 Water Street Summerside, PE
MILLER, John Robert (Bobby) Charlottetown Queens Co., PE April 17, 2010 (16-29)	Carol Gladys Miller (AD.)	Stewart McKelvey PO Box 2140 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
DOLLINGER, Cletus E. Charlottetown Queens Co., PE (Formerly of Georgetown Kings Co., PE) April 10, 2010 (15-28)	Rev. James Willick (EX.)	Philip Mullally Law Office PO Box 2560 Charlottetown, PE
FRASER, Greta Lauretta Northport Prince Co., PE April 10, 2010 (15-28)	Margaret L. Paul (EX.)	McInnes Cooper PO Box 1570 Summerside, PE
HURRY, Sidney Charlottetown Queens Co., PE April 10, 2010 (15-28)	Paul Hurry Anne Johnston (EX.)	Cox & Palmer PO Box 486 Charlottetown, PE
STEWART, Pauline Charlottetown Queens Co., PE April 10, 2010 (15-28)	Lynn Stewart (EX.)	Allen J. MacPhee Law Corporation PO Box 238 Souris, PE
PERRY, Joseph Ernest Souris Kings Co., PE April 10, 2010 (15-28)	Janet Perry-Payne (AD.)	Cox & Palmer PO Box 516 Montague, PE
MacDONALD, Mathew Kent Cardigan Kings Co., PE April 3, 2010 (14-27)	David Kent MacDonald Edna Ann MacDonald (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
PIDGEON, Etta Melissa Clinton Queens Co., PE April 3, 2010 (14-27)	William Merrill Pidgeon (EX.)	Ramsay & Clark PO Box 96 Summerside, PE
QUINN, Chester A. Watervale Queens Co., PE April 3, 2010 (14-27)	Earl Quinn (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
SMITH, Catherine New Perth Kings Co., PE April 3, 2010 (14-27)	Paul Smith Norman Smith (EX.)	Cox & Palmer PO Box 516 Montague, PE
MacLEOD, George S. Fredericton Queens Co., PE April 3, 2010 (14-27)	David E. MacLeod (AD.)	Catherine M. Parkman Law Office PO Box 1056 Charlottetown, PE

(The following Minutes were approved by the Executive Council dated 8 June 2010)

M2010-4

**MINISTERIAL RESPONSIBILITY
FOR
VARIOUS BOARDS, COMMISSIONS AND AGENCIES
AS AT 14 JUNE 2010**

1. 100417 PEI Inc.
Minister of Innovation and Advanced Learning
2. ACADIAN COMMUNITIES ADVISORY COMMITTEE
President of the Executive Council
(as Minister Responsible for Acadian and Francophone Affairs)
3. ACADIAN PURCHASE TRUST
President of the Executive Council
(as Minister Responsible for Acadian and Francophone Affairs)
4. ADVISORY COUNCIL ON RESPONSIBLE GAMING
Minister of Finance and Municipal Affairs
5. ADVISORY COUNCIL ON THE STATUS OF WOMEN
Minister of Community Services, Seniors and Labour
(as Minister Responsible for the Status of Women)
6. AGRICULTURAL INSURANCE CORPORATION
Minister of Agriculture
7. AGRICULTURAL INSURANCE APPEAL BOARD
Minister of Agriculture
8. AGRICULTURAL RESEARCH INVESTMENT FUND INC. (P.E.I.)
Minister of Agriculture
9. ANNE OF GREEN GABLES LICENSING AUTHORITY INC.
Minister of Innovation and Advanced Learning
10. ATLANTIC TECHNOLOGY CENTRE INC.
Minister of Innovation and Advanced Learning
11. (PROVINCIAL) APPRENTICESHIP BOARD
Minister of Innovation and Advanced Learning
12. AQUACULTURE AND FISHERIES RESEARCH INITIATIVE INC.
Minister of Fisheries, Aquaculture, and Rural Development
13. ARCHAEOLOGY ADVISORY PANEL
Minister of Health and Wellness
14. ATLANTIC PROVINCES SPECIAL EDUCATION AUTHORITY
Minister of Education and Early Childhood Development

-
15. ATLANTIC WIND TEST SITE INC.
Minister of Environment, Energy and Forestry
 16. BOILERS AND PRESSURE VESSELS ADVISORY BOARD
Minister of Environment, Energy and Forestry
 17. BUILDING STANDARDS COUNCIL
Minister of Environment, Energy and Forestry
 18. (P.E.I.) CANADA GAMES COMPLEX INC./
CHARLOTTETOWN CIVIC CENTRE MANAGEMENT INC.
(Joint Management Board)
Minister of Innovation and Advanced Learning
 19. CAPITAL COMMISSION
Minister of Innovation and Advanced Learning
 20. CHARLOTTETOWN AREA DEVELOPMENT CORPORATION
Minister of Innovation and Advanced Learning
 21. CHILD CARE FACILITIES BOARD
Minister of Education and Early Childhood Development
 22. CHILD PROTECTION ACT ADVISORY COMMITTEE
Minister of Community Services, Seniors and Labour
 23. (PRINCE EDWARD ISLAND)
CHIROPRACTIC ASSOCIATION COUNCIL
Minister of Health and Wellness
 24. CLASSIFICATION APPEAL COMMITTEES
Minister of Finance and Municipal Affairs
 25. COMMISSION ON THE FUTURE OF AGRICULTURE AND AGRI-FOOD
Minister of Agriculture
 26. COMMUNITY CARE FACILITIES AND NURSING HOMES BOARD
Minister of Health and Wellness
 27. COMMUNITY HOSPITAL AUTHORITY BOARDS (VARIOUS)
Minister of Health and Wellness
 28. CORPORATE SERVICES LTD.
Minister of Innovation and Advanced Learning
 29. COURT TRANSCRIBERS EXAMINING BOARD
Minister of Justice and Public Safety and Attorney General
 30. CREDIT UNION DEPOSIT INSURANCE CORPORATION
Minister of Justice and Public Safety and Attorney General
 31. CRIMINAL CODE REVIEW BOARD (PRINCE EDWARD ISLAND)
Minister of Justice and Public Safety and Attorney General

-
32. CROWN BUILDING CORPORATION
Minister of Transportation and Infrastructure Renewal
 33. DENTURIST SOCIETY COUNCIL
Minister of Health and Wellness
 34. DIETITIANS REGISTRATION BOARD
Minister of Health and Wellness
 35. DISPENSING OPTICIANS BOARD
Minister of Health and Wellness
 36. EDUCATION NEGOTIATING AGENCY
Minister of Education and Early Childhood Development
 37. EMERGENCY MEDICAL SERVICES BOARD
Minister of Health and Wellness
 38. EMPLOYMENT DEVELOPMENT AGENCY
Minister of Fisheries, Aquaculture, and Rural Development
 39. EMPLOYMENT STANDARDS BOARD
Minister of Community Services, Seniors and Labour
 40. ENERGY CORPORATION
Minister of Environment, Energy and Forestry
 41. ENVIRONMENTAL ADVISORY COUNCIL
Minister of Environment, Energy and Forestry
 42. ENVIRONMENTAL CO-ORDINATING COMMITTEE
Minister of Environment, Energy and Forestry
 43. ENVIRONMENTAL INDUSTRIAL SERVICES INC.
Minister of Innovation and Advanced Learning
 44. FAMILY VIOLENCE PREVENTION ACTION COMMITTEE
Premier
 45. FARM PRACTICES REVIEW BOARD
Minister of Agriculture
 46. FATHERS OF CONFEDERATION BUILDINGS TRUST
Minister of Tourism and Culture
 47. FISHERIES ADVISORY COMMITTEES
Minister of Fisheries, Aquaculture, and Rural Development
 48. GATEWAY VILLAGE DEVELOPMENT INC.
Minister of Innovation and Advanced Learning
 49. GRAIN ELEVATORS CORPORATION
Minister of Agriculture

-
50. HARNESS RACING PEI INC.
Minister of Finance and Municipal Affairs
 51. HEALTH AND COMMUNITY SERVICES NEGOTIATING COMMITTEES
Minister of Health and Wellness and
Minister of Community Services, Seniors and Labour
 52. HEALTH PEI BOARD OF DIRECTORS
Minister of Health and Wellness
 53. HEALTH SERVICES PAYMENT ADVISORY COMMITTEE
Minister of Health and Wellness
 54. HEALTHY CHILD DEVELOPMENT COUNCIL
Premier
 55. HERITAGE PLACES ADVISORY BOARD
Minister of Tourism and Culture
 56. HOLLAND COLLEGE BOARD OF GOVERNORS
Minister of Innovation and Advanced Learning
 57. HOUSING AUTHORITIES (VARIOUS)
Minister of Community Services, Seniors and Labour
 58. HUMAN RIGHTS COMMISSION
Minister of Justice and Public Safety and Attorney General
 59. INDEMNITIES AND ALLOWANCES COMMISSION
Speaker of the Legislative Assembly
 60. INDUSTRIAL RELATIONS COUNCIL
Minister of Community Services, Seniors and Labour
 61. INNOVATION PEI BOARD OF DIRECTORS
Minister of Innovation and Advanced Learning
 62. INNOVATION PEI AUDIT COMMITTEE
Minister of Innovation and Advanced Learning
 63. INNOVATION PEI CREDIT REVIEW COMMITTEE
Minister of Innovation and Advanced Learning
 64. INTERCHANGEABLE DRUG LIST COMMITTEE
Minister of Health and Wellness
 65. ISLAND INVESTMENT DEVELOPMENT INC.
Minister of Innovation and Advanced Learning
 66. ISLAND REGULATORY AND APPEALS COMMISSION
Minister of Education and Early Childhood Development
 67. ISLAND WASTE MANAGEMENT CORPORATION
Minister of Transportation and Infrastructure Renewal
 68. JUDICIAL REMUNERATION REVIEW COMMISSION
Minister of Justice and Public Safety and Attorney General
 69. LABOUR RELATIONS BOARD
Minister of Community Services, Seniors and Labour

-
70. LAND SURVEYORS BOARD OF EXAMINERS
Minister of Transportation and Infrastructure Renewal
71. LAW SOCIETY COUNCIL
Minister of Justice and Public Safety and Attorney General
72. LENDING AGENCY (P.E.I.)
Minister of Innovation and Advanced Learning
73. LOBSTER INDUSTRY ROUNDTABLE
Minister of Fisheries, Aquaculture and Rural Development
74. LICENSED PRACTICAL NURSES REGISTRATION BOARD
Minister of Health and Wellness
75. LIQUOR CONTROL COMMISSION
Minister of Tourism and Culture
76. LOTTERIES COMMISSION
Minister of Finance and Municipal Affairs
77. LUCY MAUD MONTGOMERY FOUNDATION
Minister of Tourism and Culture
78. MARITIME PROVINCES HARNESS RACING COMMISSION
Minister of Finance and Municipal Affairs
79. MARITIME PROVINCES HIGHER EDUCATION COMMISSION
Minister of Innovation and Advanced Learning
80. MARKETING COUNCIL
Minister of Agriculture
81. P.E.I. MASTER TRUST INVESTMENT ADVISORY BOARD
Minister of Finance and Municipal Affairs
82. MEDICAL COUNCIL OF THE COLLEGE OF PHYSICIANS
AND SURGEONS OF PRINCE EDWARD ISLAND
Minister of Health and Wellness
83. MENTAL HEALTH REVIEW BOARD
Minister of Health and Wellness
84. MINISTERIAL ADVISORY COMMITTEE ON DISABILITY ISSUES
Minister of Community Services, Seniors and Labour
85. MINISTERIAL ADVISORY COMMITTEE ON ENERGY EFFICIENCY
Minister of Environment, Energy and Forestry
86. MINISTERIAL ADVISORY COMMITTEE ON MULTICULTURALISM
Minister of Tourism and Culture
87. MUSEUM AND HERITAGE FOUNDATION
Minister of Tourism and Culture

-
-
88. NATURAL AREAS PROTECTION ACT
TECHNICAL ADVISORY COMMITTEE
Minister of Environment, Energy and Forestry
89. NATURAL GAS DISTRIBUTION BOARD
(upon proclamation of the *Natural Gas Distribution Act*,
Stats. P.E.I. 1999, c. 37)
Minister of Environment, Energy and Forestry
90. NATURAL PRODUCTS APPEALS TRIBUNAL
Minister of Agriculture
91. NURSE PRACTITIONER DIAGNOSTIC AND THERAPEUTICS COMMITTEE
Minister of Health and Wellness
92. OCCUPATIONAL HEALTH AND SAFETY ADVISORY COUNCIL
Minister of Community Services, Seniors and Labour
93. OCCUPATIONAL THERAPISTS REGISTRATION BOARD
Minister of Health and Wellness
94. OPERATIONS COMMITTEE
President of the Executive Council
95. OPTOMETRISTS COLLEGE
Minister of Health and Wellness
96. ORDER OF PRINCE EDWARD ISLAND ADVISORY COUNCIL
President of the Executive Council
97. PHARMACEUTICAL INFORMATION PROGRAM ADVISORY COMMITTEE
Minister of Health and Wellness
98. PHARMACY ADVISORY COMMITTEE
Minister of Health and Wellness
99. (P.E.I.) PHARMACY BOARD
Minister of Health and Wellness
100. PHYSICIAN RESOURCE PLANNING COMMITTEE
Minister of Health and Wellness
101. PHYSIOTHERAPISTS COUNCIL
Minister of Health and Wellness
102. POLICY BOARD
President of the Executive Council
103. POWER ENGINEERS BOARD OF EXAMINERS
Minister of Environment, Energy and Forestry
104. PRIVATE TRAINING SCHOOLS ADVISORY BOARD
Minister of Innovation and Advanced Learning

-
105. PRIVATE TRAINING SCHOOLS APPEAL BOARD
Minister of Innovation and Advanced Learning
 106. PROVINCIAL SANATORIUM ENDOWMENT FUND COALITION
Minister of Health and Wellness
 107. PSYCHOLOGISTS REGISTRATION BOARD
Minister of Health and Wellness
 108. PUBLIC FOREST COUNCIL
Minister of Environment, Energy and Forestry
 109. PUBLIC RECORDS COMMITTEE
Minister of Tourism and Culture
 110. PUBLIC SERVICE COMMISSION
Minister of Finance and Municipal Affairs
 111. PUBLIC TRUSTEE ADVISORY COMMITTEE
Minister of Justice and Public Safety and Attorney General
 112. RURAL ECONOMIC DEVELOPMENT ADVISORY COMMITTEE
Minister of Fisheries, Aquaculture and Rural Development
 113. SELF-INSURANCE AND RISK MANAGEMENT
FUND ADVISORY COMMITTEE
Minister of Finance and Municipal Affairs
 114. SENIORS ADVISORY COUNCIL
Minister of Community Services, Seniors and Labour
 115. SCHOOL ACT CERTIFICATION AND STANDARDS BOARD
Minister of Education and Early Childhood Development
 116. SCHOOL BOARDS, REGIONAL (VARIOUS)
Minister of Education and Early Childhood Development
 117. SEWAGE DISPOSAL REGULATIONS BOARD OF EXAMINERS
Minister of Environment, Energy and Forestry
 118. SOCIAL ASSISTANCE APPEAL BOARD
Minister of Community Services, Seniors and Labour
 119. SOCIAL WORK REGISTRATION BOARD
Minister of Community Services, Seniors and Labour
 120. SPECIES AT RISK ADVISORY COMMITTEE
Minister of Environment, Energy and Forestry
 121. (P.E.I.) SPORTS HALL OF FAME AND MUSEUM INC.
Minister of Health and Wellness
 122. STUDENT AID APPEAL BOARD
Minister of Innovation and Advanced Learning

-
123. SUMMERSIDE REGIONAL DEVELOPMENT CORPORATION
Minister of Innovation and Advanced Learning
124. SUPREME COURT FINANCE COMMITTEE
Minister of Justice and Public Safety and Attorney General
125. TEACHERS SUPERANNUATION COMMISSION
Minister of Education and Early Childhood Development
126. THERAPEUTIC DRUG PRESCRIPTION COMMITTEE
Minister of Health and Wellness
127. TOURISM ADVISORY COUNCIL
Minister of Tourism and Culture
128. TOURISM ARBITRATION BOARD
Minister of Tourism and Culture
129. TOURISM PEI BOARD
Minister of Tourism and Culture
130. TREASURY BOARD
President of the Executive Council
131. UNIFORMITY BOARD OF COMMISSIONERS
Minister of Justice and Public Safety and Attorney General
132. UNIVERSITY OF PRINCE EDWARD ISLAND
BOARD OF GOVERNORS
Minister of Innovation and Advanced Learning
133. VETERINARY COLLEGE ADVISORY COUNCIL
Minister of Agriculture
134. VETERINARY MEDICAL ASSOCIATION LICENSING BOARD
Minister of Agriculture
135. VICTIM SERVICES ADVISORY COMMITTEE
Minister of Justice and Public Safety and Attorney General
136. WASTE WATCH COMMUNITY LIAISON COMMITTEE
Minister of Transportation and Infrastructure Renewal
137. WEED CONTROL ADVISORY COMMITTEE
Minister of Agriculture
138. WILDLIFE CONSERVATION FUND ADVISORY COMMITTEE
Minister of Environment, Energy and Forestry
139. WORKERS COMPENSATION APPEAL TRIBUNAL
Minister of Community Services, Seniors and Labour
140. WORKERS COMPENSATION BOARD
Minister of Community Services, Seniors and Labour

Minute-in-Council No. M2010-1 of 19 January 2010 is hereby rescinded.

M2010-5

**PUBLIC ACTS OF PRINCE EDWARD ISLAND
ASSIGNMENT OF INDIVIDUAL ACTS TO
DEPARTMENTS FOR ADMINISTRATION
AS AT 14 JUNE 2010**

The named departments are responsible for the administration of the Acts as listed in the Schedule to this Minute.

SCHEDULE

TITLE OF ACT	DEPARTMENT RESPONSIBLE
1. Acadian Purchase Trust Act	Executive Council Office (Acadian and Francophone Affairs)
2. Adoption Act	Community Services, Seniors and Labour
3. Adult Protection Act	Health and Wellness
4. Advisory Council on the Status of Women Act	Community Services, Seniors and Labour (Interministerial Women's Secretariat)
5. Affidavits Act	Justice and Public Safety
6. Age of Majority Act	Justice and Public Safety
7. Agricultural Crop Rotation Act	Environment, Energy and Forestry
8. Agricultural Insurance Act	Agriculture
9. Agricultural Products Standards Act	Agriculture
10. Agrologists Act	Agriculture
11. Aircraft Security Interests Act (when proclaimed)	Justice and Public Safety
12. Amusement Devices Act	Environment, Energy and Forestry
13. Ancient Burial Grounds Act	Justice and Public Safety
14. Animal Protection Act	Agriculture
15. Appeals Act	Justice and Public Safety
16. Apportionment Act	Justice and Public Safety
17. Apprenticeship and Trades Qualification Act	Innovation and Advanced Learning
18. Appropriation Act(s)	Finance and Municipal Affairs

19. Arbitration Act	Justice and Public Safety
20. Archaeology Act	Health and Wellness
21. Architects Act	Transportation and Infrastructure Renewal
22. Archives and Records Act	Tourism and Culture
23. Area Industrial Commission Act	Innovation and Advanced Learning
24. Auctioneers Act	Justice and Public Safety
25. Audit Act	Legislative Assembly
26. Automobile Junk Yards Act	Environment, Energy and Forestry
27. Bailable Proceedings Act	Justice and Public Safety
28. Beverage Containers Act	Environment, Energy and Forestry
29. Blind Workers' Compensation Act	Community Services, Seniors and Labour
30. Boilers and Pressure Vessels Act	Environment, Energy and Forestry
31. Business Practices Act	Justice and Public Safety
32. Canada United Kingdom Judgments Recognition Act	Justice and Public Safety
33. Canadian Judgments (Enforcement) Act	Justice and Public Safety
34. Cemeteries Act	Justice and Public Safety
35. Certified Fisheries Organizations Support Act	Fisheries, Aquaculture, and Rural Development
36. Change of Name Act	Health and Wellness
37. Charities Act	Justice and Public Safety
38. Charlottetown Area Municipalities Act	Finance and Municipal Affairs
39. Child Care Facilities Act	Education and Early Childhood Development
40. Child Protection Act	Community Services, Seniors and Labour
41. Child Status Act	Justice and Public Safety
42. Chiropractic Act	Health and Wellness
43. Civil Service Act (Public Service Commission)	Finance and Municipal Affairs
44. Civil Service Superannuation Act (Public Service Commission)	Finance and Municipal Affairs

45. Coat of Arms Act	Executive Council Office
46. Collection Agencies Act	Justice and Public Safety
47. Commorientes Act	Justice and Public Safety
48. Community Care Facilities and Nursing Homes Act	Health and Wellness
49. Companies Act	Justice and Public Safety
50. Companion Animal Protection Act	Agriculture
51. Condominium Act	Finance and Municipal Affairs
52. Conflict of Interest Act	Legislative Assembly
53. Consent to Treatment and Health Care Directives Act	Health and Wellness
54. Consumer Protection Act	Justice and Public Safety
55. Consumer Reporting Act	Justice and Public Safety
56. Contributory Negligence Act	Justice and Public Safety
57. Controverted Elections (Provincial)	Justice and Public Safety Act
58. Cooperative Associations Act	Justice and Public Safety
59. Coroners Act	Justice and Public Safety
60. Correctional Services Act	Justice and Public Safety
61. Council of Maritime Premiers Act (Intergovernmental Affairs)	Executive Council Office
62. Court Jurisdiction and Proceedings Transfer Act (when proclaimed)	Justice and Public Safety
63. Court Security Act	Justice and Public Safety
64. Credit Unions Act	Justice and Public Safety
65. Crown Building Corporation Act	Transportation and Infrastructure Renewal
66. Crown Proceedings Act	Justice and Public Safety
67. Custody Jurisdiction and Enforcement Act	Justice and Public Safety
68. Dairy Industry Act	Agriculture
69. Dairy Producers Act	Agriculture

70. Dangerous Goods (Transportation) Act	Transportation and Infrastructure Renewal
71. Defamation Act	Justice and Public Safety
72. Denturists Act	Health and Wellness
73. Dental Profession Act	Health and Wellness
74. Dependants of a Deceased Person Relief Act	Justice and Public Safety
75. Deposit Receipt (Winding Up) Act	Finance and Municipal Affairs
76. Designation of Beneficiaries under Benefit Plans Act	Justice and Public Safety
77. Dietitians Act	Health and Wellness
78. Direct Sellers Act	Justice and Public Safety
79. Dispensing Opticians Act	Health and Wellness
80. Dog Act	Agriculture
81. Donation of Food Act	Health and Wellness
82. Drug Cost Assistance Act	Health and Wellness
83. Election Act	Legislative Assembly
84. Election Expenses Act	Legislative Assembly
85. Electoral Boundaries Act	Legislative Assembly
86. Electrical Inspection Act	Environment, Energy and Forestry
87. Electric Power Act	Island Regulatory and Appeals Commission
88. Electronic Commerce Act	Justice and Public Safety
89. Electronic Evidence Act	Justice and Public Safety
90. Elevators and Lifts Act	Environment, Energy and Forestry
91. Emergency 911 Act	Justice and Public Safety
92. Emergency Measures Act	Justice and Public Safety
93. Employment Development Agency Act	Fisheries, Aquaculture, and Rural Development
94. Employment Standards Act	Community Services, Seniors and Labour
95. Energy Corporation Act	Environment, Energy and Forestry
96. Energyefficient Appliances Act (when proclaimed)	Environment, Energy and Forestry

97. Engineering Profession Act	Transportation and Infrastructure Renewal
98. Environment Tax Act	Finance and Municipal Affairs
99. Environmental Protection Act	Environment, Energy and Forestry
100. Escheats Act	Justice and Public Safety
101. Evidence Act	Justice and Public Safety
102. Executive Council Act	Executive Council Office
103. Expropriation Act	Transportation and Infrastructure Renewal
104. Extra-provincial Corporations Act	Justice and Public Safety
105. Registration Factors Act	Justice and Public Safety
106. Family Law Act	Justice and Public Safety
107. Farm Machinery Dealers and Vendors Act	Agriculture
108. Farm Practices Act	Agriculture
109. Farm Registration and Farm Organizations Funding Act	Agriculture
110. Fatal Accidents Act	Justice and Public Safety
111. Fathers of Confederation Buildings Act	Tourism and Culture
112. Films Act	Justice and Public Safety
113. Financial Administration Act	Finance and Municipal Affairs
114. Financial Corporation Capital Tax Act	Finance and Municipal Affairs
115. (PEI) Firefighters Long Service Medal Act	Justice and Public Safety (Fire Marshal)
116. Fire Prevention Act (except Part VII)	Justice and Public Safety
117. Fire Prevention Act (Part VII)	Environment, Energy and Forestry
118. Fish Inspection Act	Fisheries, Aquaculture, and Rural Development
119. Fisheries Act	Fisheries, Aquaculture, and Rural Development
120. Foreign Resident Corporations Act	Justice and Public Safety
121. Forest Management Act	Environment, Energy and Forestry
122. Franchises Act	Justice and Public Safety

123. Frauds on Creditors Act	Justice and Public Safety
124. Freedom of Information and Protection of Privacy Act	Justice and Public Safety
125. French Language Services Act	Executive Council Office (Acadian and Francophone Affairs)
126. Frustrated Contracts Act	Justice and Public Safety
127. Garage Keepers' Lien Act	Justice and Public Safety
128. Garnishee Act	Justice and Public Safety
129. Gasoline Tax Act	Finance and Municipal Affairs
130. Gift Cards Act	Justice and Public Safety
131. Grain Elevators Corporation Act	Agriculture
132. Gulf Trust Corporation Act	Justice and Public Safety
133. Habeas Corpus Act	Justice and Public Safety
134. Hairdressers Act	Innovation and Advanced Learning
135. Health Authorities(Employees Act	Health and Wellness Community Services, Seniors and Labour
136. Health Services Act	Health and Wellness
137. Health Services Payment Act	Health and Wellness
138. Health Tax Act	Finance and Municipal Affairs
139. Heritage Places Protection Act	Tourism and Culture
140. Highway Signage Act	Tourism and Culture
141. Highway Traffic Act	Transportation and Infrastructure Renewal
142. Holland College Act	Innovation and Advanced Learning
143. Holocaust Memorial Day Act	Executive Council Office
144. Hospital and Diagnostic Services	Health and WellnessInsurance Act
145. Hospitals Act	Health and Wellness
146. Housing Corporation Act	Community Services, Seniors and Labour
147. Human Rights Act	Justice and Public Safety
148. Human Tissue Donation Act	Health and Wellness

149. Income Tax Act	Finance and Municipal Affairs
150. Innovation PEI Act	Innovation and Advanced Learning
151. Institute of Man and Resources Act	Environment, Energy and Forestry
152. Insurance Act	Justice and Public Safety
153. Intercountry Adoption (Hague Convention) Act	Justice and Public Safety
154. Interjurisdictional Support Orders Act	Justice and Public Safety
155. International Commercial Arbitration Act	Justice and Public Safety
156. International Sale of Goods Act	Justice and Public Safety
157. International Trusts Act	Justice and Public Safety
158. Interpretation Act	Justice and Public Safety
159. Interprovincial Subpoena Act	Justice and Public Safety
160. Investigation of Titles Act	Justice and Public Safety
161. Island Investment Development Act	Innovation and Advanced Learning
162. Island Regulatory and Appeals Commission Act	Education and Early Childhood Development
163. Islander Day Act	Justice and Public Safety
164. Judgment and Execution Act	Justice and Public Safety
165. Judicature Act	Justice and Public Safety
166. Judicial Review Act	Justice and Public Safety
167. Jury Act	Justice and Public Safety
168. Labour Act	Community Services, Seniors and Labour
169. Land Survey Act	Transportation and Infrastructure Renewal
170. Land Surveyors Act	Transportation and Infrastructure Renewal
171. Landlord and Tenant Act	Justice and Public Safety
172. Prince Edward Island Lands Protection Act	Finance and Municipal Affairs
173. Labour Mobility Act	Innovation and Advanced Learning
174. Prince Edward Island Legal Profession Act	Justice and Public Safety

175. Legislative Assembly Act	Legislative Assembly
176. Legislative & Public Library and the Robert Harris Memorial Gallery, An Act to Incorporate	Legislative Assembly
177. Lending Agency Act	Innovation and Advanced Learning
178. Licensed Practical Nurses Act	Health and Wellness
179. Lightning Rod Act	Environment, Energy and Forestry
180. Limited Partnerships Act	Justice and Public Safety
181. Liquor Control Act	Tourism and Culture (Liquor Control Commission)
182. Loan Act(s)	Finance and Municipal Affairs
183. Long-Term Care Subsidization Act	Health and Wellness
184. Lotteries Commission Act	Finance and Municipal Affairs
185. Lucy Maud Montgomery Foundation Act	Tourism and Culture
186. Maintenance Enforcement Act	Justice and Public Safety
187. Maritime Economic Cooperation Act	Innovation and Advanced Learning
188. Maritime Provinces Harness Racing Commission Act	Finance and Municipal Affairs
189. Maritime Provinces Higher Education Commission Act	Innovation and Advanced Learning
190. Marriage Act	Health and Wellness
191. Mechanics' Lien Act	Justice and Public Safety
192. Medical Act	Health and Wellness
193. Mental Health Act	Health and Wellness
194. Mineral Resources Act	Environment, Energy and Forestry
195. Municipal Boundaries Act	Finance and Municipal Affairs
196. Municipal Debenture Guarantee Act	Finance and Municipal Affairs
197. Municipalities Act	Finance and Municipal Affairs
198. Museum Act	Tourism and Culture
199. National Park Act	Tourism and Culture

200. Natural Areas Protection Act	Environment, Energy and Forestry
201. Natural Gas Distribution Act (when proclaimed)	Environment, Energy and Forestry
202. Natural Products Marketing Act	Agriculture
203. North American Labour Cooperation Agreement Implementation Act	Community Services, Seniors and Labour
204. Northumberland Strait Crossing Act	Finance and Municipal Affairs
205. Occupational Health and Safety Act	Community Services, Seniors and Labour (Workers Compensation Board)
206. Occupational Therapists Act	Health and Wellness
207. Occupiers' Liability Act	Justice and Public Safety
208. Off Highway Vehicle Act	Transportation and Infrastructure Renewal
209. Oil and Natural Gas Act	Environment, Energy and Forestry
210. Optometry Act	Health and Wellness
211. Partnership Act	Justice and Public Safety
212. Pay Day Loans Act (when proclaimed)	Justice and Public Safety
213. Pay Equity Act	Community Services, Seniors and Labour
214. Pension Benefits Act (when proclaimed)	Justice and Public Safety
215. Perpetuities Act	Justice and Public Safety
216. Personal Property Security Act	Justice and Public Safety
217. Pesticides Control Act	Environment, Energy and Forestry
218. Petroleum Products Act	Island Regulatory and Appeals Commission
219. Pharmaceutical Information Act	Health and Wellness
220. Pharmacy Act	Health and Wellness
221. Physiotherapy Act	Health and Wellness
222. Planning Act	Finance and Municipal Affairs
223. Plant Health Act	Agriculture
224. Plebiscites Act	Executive Council Office
225. Police Act	Justice and Public Safety

226. Potato Lien Act (when proclaimed)	Agriculture
227. Power Engineers Act	Environment, Energy and Forestry
228. Powers of Attorney Act	Justice and Public Safety
229. Prearranged Funeral Services Act	Justice and Public Safety
230. Premium Tax Act	Justice and Public Safety
231. Private Investigators and Security Guards Act	Justice and Public Safety
232. Private Training Schools Act	Innovation and Advanced Learning
233. Provincial Anthem Act	Executive Council Office
234. Probate Act	Justice and Public Safety
235. Probation Act	Justice and Public Safety
236. Provincial Administrator of Estates Act	Justice and Public Safety
237. Provincial Building Code Act	Environment, Energy and Forestry
238. Provincial Court Act	Justice and Public Safety
239. Provincial Emblems and Honours Act	Executive Council Office
240. Provincial Flag Act	Executive Council Office
241. Provincial Health Number Act	Health and Wellness
242. Psychologists Act	Health and Wellness
243. Public Accounting and Auditing Act	Justice and Public Safety
244. Public Departments Act	Executive Council Office
245. Public Forest Council Act	Environment, Energy and Forestry
246. Public Health Act	Health and Wellness
247. Public Inquiries Act	Executive Council Office
248. Public Libraries Act	Tourism and Culture
249. Public Purchasing Act	Finance and Municipal Affairs
250. Public Sector Pay Reduction Act	Finance and Municipal Affairs
251. Public Trustee Act	Justice and Public Safety
252. Public Works Act	Transportation and Infrastructure Renewal

253. Queen's Printer Act	Finance and Municipal Affairs
254. Quieting Titles Act	Justice and Public Safety
255. Real Estate Trading Act	Justice and Public Safety
256. Real Property Act	Justice and Public Safety
257. Real Property Assessment Act	Finance and Municipal Affairs
258. Real Property Tax Act	Finance and Municipal Affairs
259. Real Property Transfer Tax Act	Finance and Municipal Affairs
260. Reciprocal Enforcement of Judgments Act	Justice and Public Safety
261. Recreation Development Act	Tourism and Culture
262. Registered Nurses Act	Health and Wellness
263. Registry Act	Finance and Municipal Affairs
264. Rehabilitation of Disabled Persons Act	Community Services, Seniors and Labour
265. Renewable Energy Act	Environment, Energy and Forestry
266. Rental of Residential Property Act	Island Regulatory and Appeals Commission
267. Retail Business Holidays Act	Justice and Public Safety
268. Revenue Administration Act	Finance and Municipal Affairs
269. Revenue Tax Act	Finance and Municipal Affairs
270. Roads Act	Transportation and Infrastructure Renewal
271. Rural Community Fire Companies Act	Justice and Public Safety
272. Sale of Goods Act	Justice and Public Safety
273. School Act	Education and Early Childhood Development
274. Sea Plants Act (when proclaimed)	Fisheries, Aquaculture, and Rural Development
275. Securities Act	Justice and Public Safety
276. Sheriffs Act	Justice and Public Safety
277. Smoke-free Places Act	Health and Wellness
278. Social Assistance Act	Community Services, Seniors and Labour
279. Social Work Act	Community Services, Seniors and Labour

280. Statistics Act	Finance and Municipal Affairs
281. Statute of Frauds	Justice and Public Safety
282. Statute of Limitations	Justice and Public Safety
283. Store Hours Act	Justice and Public Safety
284. Stray Livestock Act	Agriculture
285. Summary Proceedings Act	Justice and Public Safety
286. City of Summerside Act	Finance and Municipal Affairs
287. Supplementary Appropriation Act(s)	Finance and Municipal Affairs
288. Supported Decision Making and Adult Guardianship Act (when proclaimed)	Health and Wellness
289. Supreme Court Reporters Act	Justice and Public Safety
290. Survival of Actions Act	Justice and Public Safety
291. Teachers' Superannuation Act	Education and Early Childhood Development
292. Time Uniformity Act	Justice and Public Safety
293. Tobacco Damages and Health Care Costs Recovery Act (when proclaimed)	Justice and Public Safety
294. Tobacco Sales and Access Act	Health and Wellness
295. Tobacco Tax Act	Finance and Municipal Affairs
296. Tourism Industry Act	Tourism and Culture
297. Tourism PEI Act	Tourism and Culture
298. Trails Act	Tourism and Culture
299. Transboundary Pollution (Reciprocal Access) Act	Justice and Public Safety
300. Trespass to Property Act	Justice and Public Safety
301. Truck Operators' Remuneration Act	Justice and Public Safety
302. Trust and Fiduciary Companies Act	Justice and Public Safety
303. Trustee Act	Justice and Public Safety
304. Unclaimed Articles Act	Justice and Public Safety
305. Unconscionable Transactions Relief Act	Justice and Public Safety

306. Uniformity Commissioners Act	Justice and Public Safety
307. University Act	Innovation and Advanced Learning
308. Unsightly Property Act	Environment, Energy and Forestry
309. Variation of Trusts Act	Justice and Public Safety
310. Vendors and Purchasers Act	Justice and Public Safety
311. Veterinary Profession Act	Agriculture
312. Victims of Crime Act	Justice and Public Safety
313. Victims of Family Violence Act	Justice and Public Safety
314. Vital Statistics Act	Health and Wellness
315. Volunteers Liability Act	Justice and Public Safety
316. Warehousemen's Lien Act	Justice and Public Safety
317. Water and Sewerage Act	Island Regulatory and Appeals Commission
318. Weed Control Act	Agriculture
319. White Cane Act	Health and Wellness
320. Wildlife Conservation Act	Environment, Energy and Forestry
321. Windingup Act	Justice and Public Safety
322. Women's Institute Act	Agriculture
323. Workers Compensation Act (Workers Compensation Board)	Community Services, Seniors and Labour
324. Youth Justice Act	Justice and Public Safety
325. Youth Employment Act	Community Services, Seniors and Labour

Minute in Council No. M2010-2 of 19 January 2010 is hereby rescinded.

Signed,

Rory Beck
Clerk of the Executive Council

The following orders were approved by Her Honour the Lieutenant Governor in Council dated 22 June 2010.

EC2010-338
CREDIT UNIONS ACT
CREDIT UNION DEPOSIT INSURANCE CORPORATION
BOARD OF DIRECTORS
APPOINTMENT

Pursuant to clause 162(1)(b) of the *Credit Unions Act* R.S.P.E.I. 1988, Cap. C-29.1, Council made the following appointment:

NAME	TERM OF APPOINTMENT
Leonce Bernard	
	24 July 2010
Wellington	to
(Peter Schurman, term expired)	24 July 2013

EC2010-342
FATHERS OF CONFEDERATION BUILDINGS ACT
FATHERS OF CONFEDERATION BUILDINGS TRUST
APPOINTMENTS

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

NAME	TERM OF APPOINTMENT
	via subsection (1)
Danny Murphy	31 July 2010
Stanhope	to
(reappointed)	31 July 2013
Jim Travers, Q.C.	31 July 2010
Charlottetown	to
(reappointed)	31 July 2013
	via subsection (2)
Richard Homburg	31 July 2010
Nova Scotia	to
(reappointed)	31 July 2013
Naomi Z. Levine	31 July 2010
Manitoba	to
	31 July 2013
Louis W. MacEachern	31 July 2010
Alberta	to
(reappointed)	31 July 2013
Dan Matheson	31 July 2010
Ontario	to
	31 July 2013

Claude Metras	31 July 2010
Quebec	to
(reappointed)	31 July 2013
Janis Sobey-Hames	31 July 2010
Nova Scotia	to
(reappointed)	31 July 2013
Jeffrey D. Symons	31 July 2010
New York	to
	31 July 2013

EC2010-367

**WORKERS COMPENSATION ACT
WORKERS COMPENSATION BOARD
OF PRINCE EDWARD ISLAND
APPOINTMENTS**

Pursuant to section 19 of the *Workers Compensation Act* R.S.P.E.I. 1988, Cap. W-7, Council made the following appointments:

NAME	TERM OF APPOINTMENT
-------------	----------------------------

as employer representatives

Stuart Affleck	28 February 2010
Lower Bedeque	to
(reappointed)	28 February 2012
Mike Annear	28 February 2010
Albany	to
(reappointed)	28 February 2013
Angus Houston	28 February 2010
Charlottetown	to
(reappointed)	28 February 2012

as worker representatives

Tammy Chaisson	28 February 2010
Harper Road	to
(reappointed)	28 February 2013
Sandy MacKay	28 February 2010
Breadalbane	to
(reappointed)	28 February 2011
Charlene McInnis	28 February 2010
Charlottetown	to
(reappointed)	28 February 2011
Margaret Stewart	28 February 2010
Charlottetown	to
(reappointed)	28 February 2011

Further, pursuant to subsection 20(1) of the Act, Council appointed Mike Annear to be vice-chairperson of the Board for the duration of his term as a member.

EC2010-368

**WORKERS COMPENSATION ACT
WORKERS COMPENSATION APPEAL TRIBUNAL
APPOINTMENT**

Pursuant to subsection 56(7) 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 worker representative

Bruce Gallant
O'Leary
(vice Jamie Matthews, resigned)

3 June 2010
at pleasure

Signed,
Rory Beck
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. BARBARA A. HAGERMAN
Lieutenant Governor

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 8 of Chapter 30 of the Acts passed by the Legislature of Prince Edward Island in the 3rd Session thereof held in the year 2010 and in the fifty-ninth year of Our Reign intituled "Gift Cards 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. 2010, 3rd Session, c. 30 should come into force on the 1st day of September 2010,

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 the "Gift Cards Act" passed in the fifty-ninth year of Our Reign shall come into force on the first day of September, two thousand and ten of which all persons concerned are to take notice and govern themselves accordingly.

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

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 Barbara A. Hagerman, Lieutenant Governor of the Province of Prince Edward Island, at Charlottetown this twenty-second day of June in the year of Our Lord two thousand and ten and in the fifty-ninth year of Our Reign.

By Command,
RORY BECK
Clerk of the Executive Council

27

LEGAL PROFESSION ACT
Transfer as Canadian Legal Advisor

16.2 (1) A member of the Barreau du Québec may apply for admission on transfer as a Canadian Legal Advisor if the applicant:

- (a) has filed a completed application for admission on transfer as a Canadian Legal Adviser in the prescribed form, including a personal questionnaire and written consent for the release of relevant information to the Society;
- (b) has filed two certificates of good character in the prescribed form from members in good standing of this Society or of a law society or comparable body of which the applicant is a member, or from judges of the Superior Court of Record in the jurisdiction of such society or body;
- (c) has filed a certificate of standing satisfactory to the Council from the appropriate officer of the Barreau du Québec and every Law Society of which the applicant is a member certifying:
 - (i) that the applicant is a member in good standing of that governing body;
 - (ii) that no complaint is pending against the applicant for which the applicant could be struck off the roll, suspended or reprimanded;
 - (iii) that the applicant has not been the subject of any previous disciplinary action by that governing body or in any jurisdiction, in which the applicant is or as been a member of the legal profession;
- (d) has paid the prescribed fees; and
- (e) has complied with any condition prescribed by the Council.

(2) Upon the applicant complying with subsection (1), the Council shall determine whether the applicant is a fit and proper person to be admitted to the bar as a Canadian Legal Advisor and shall grant or refuse such admission accordingly.

(3) This Regulation does not apply to a member of the Barreau of Québec unless he or she has earned a bachelor(s) degree in civil law in Canada or a foreign degree and a certificate of equivalency from the Barreau.

Canadian Legal Advisors

- (4) A Canadian Legal Advisor may
- (a) give legal advice on
 - (i) the law of Quebec and matters involving the law of Quebec,
 - (ii) matters under federal jurisdiction, or
 - (iii) matters involving public international law,
 - (b) draw, revise or settle a document for use in a proceeding concerning matters under federal jurisdiction, or
 - (c) appear as counsel or advocate before any tribunal with respect to matters under federal jurisdiction.
- (5) A Canadian Legal Advisor must not engage in the practice of law except as permitted under subsection (4).
- (6) A Canadian Legal Advisor has all the duties and responsibilities of a practising lawyer under the Act, these Regulations and the Code of Professional Conduct.
- (7) A Canadian Legal Advisor must
- a) be a member in good standing of the Barreau du Québec authorized to practise law in that Province,
 - b) undertake to comply with subsection (5), and
 - c) immediately notify the Secretary Treasurer in writing if he or she ceases to be authorized to practise law in Quebec.

Exemption from liability insurance

- (8) (a) A Canadian Legal Advisor may apply to the Secretary-Treasurer for exemption from the requirement to maintain professional liability insurance and to pay the annual insurance fee.
- (b) On an application under subsection (a), the Secretary-Treasurer must grant the exemption, provided the Canadian Legal Advisor maintains the full mandatory professional liability insurance coverage required by the Barreau that extends to the lawyer(s) practice in this Society.

[Added AGM 2010]

27

DFPEI 2010-02
DAIRY FARMER OF PRINCE EDWARD ISLAND

ORDER: DFPEI 2010-02
EFFECTIVE: July 1, 2010

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

MILK CLASSIFICATION ORDER

Application

1. This Order establishes the Classes of Milk in Prince Edward Island.

Definitions

2. The words herein shall have the meanings as found in the Prince Edward Island Natural Products Marketing Act and the Dairy Farmers of Prince Edward Island Regulations unless differentiated herein and as hereinafter defined:
 - a. “CMSMC” shall mean the Canadian Milk Supply Management Committee.
 - b. “Cheddar type cheese” - A cheese of descriptive nomenclature will be recognized as cheddar-type cheese for the purpose of classification if it is a firm or semi-soft, unripened, unwashed curd cheese with a minimum milk fat content of 25% and a maximum moisture content of 45%.
 - c. “Losses” - unless otherwise specified refers to explained losses such as dumped milk or fluid returns, etc.

Milk

- Classifications 3. The following classifications of milk are established:

- Class 1(a) milk;
- Class 1(b) milk;
- Class 1(b)ii milk;
- Class 1(c) milk;
- Class 1(d) milk
- Class 2 milk;
- Class 3(a) milk;
- Class 3(b) milk;
- Class 4(a) milk;
- Class 4(a)1 milk;
- Class 4(b) milk;
- Class 4(c) milk;
- Class 4(d) milk;
- Class 4(m) milk;
- Class 5(a) milk;
- Class 5(b) milk;
- Class 5(c) milk; and
- Class 5(d) milk.

Harmonized Milk
Classification System

4. The following classes are established in accordance with the Harmonized Milk Classification System adopted by the CMSMC, 22 April 2010. This system classifies processor utilization of milk, partially skimmed, skim milk, creams, concentrated milk or a mix for products listed in the following classes.

Class 1 (a) Milk

5. Class 1(a) - Milk and milk beverages, partly skimmed or skimmed, whether or not treated for lactose intolerance, whether flavored or not, with or without vitamins or minerals added, for Retail and Food Service, also including:
- Egg nog;
 - Cordials;
 - Cultured milk; and
 - Concentrated milk to be reconstituted as fluid milk.

Class 1(b) Milk

6. Class 1(b) - All types of cream with a butterfat content not less than 5% for Retail and Food Service.

Class 1(b)ii Milk

7. Class 1(b)ii - Fresh cream with a butterfat content of 32% and higher used to make fresh baked goods, which are not eligible for a Class 5 permit. Any utilization in this class requires a Class 1(b)ii permit issued by the Canadian Dairy Commission.

Class 1(c) Milk

8. Class 1(c) - New class 1(a) and 1(b) fluid products for Retail and Food Service that are approved by Dairy Farmers of Prince Edward Island during an introductory period.

Class 1(d) Milk

9. Class 1(d) Class 1(a) and 1(b) fluid products marketed outside the ten signatory provinces but within the boundaries of Canada, (e.g.: Yukon, NWT, Nunavut and cruise ships).

Class 2 Milk

10. Class 2
- All types of ice cream, ice cream mix, yogurt, kefir, whether frozen or not;
 - All types of sour cream;
 - All types of milk shake mixes;
 - Other frozen dairy products; and
 - The following products: fudge, puddings, soup mixes, caffeinate and Indian sweets.

Class 3 (a) Milk

11. Class 3(a)
- All cheeses other than those identified in Class 3(b); and
 - All types of cheese curds other than stirred.

Class 3 (b) Milk

12. Class 3(b)
- All types of cheddar cheese;
 - Stirred curd;
 - Cream cheese;
 - Creamy cheese bases (cheese mixes); and
 - Cheddar and cheddar-type cheeses sold fresh.

Class 4 (a) Milk

13. Class 4(a)
- All types of butter and butter oil;
 - All types of powder;
 - Concentrated milk as an ingredient in the food industry; and
 - All other products not elsewhere stated.

Class 4(a)1 Milk

14. Class 4(a)1

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

- Milk components for the manufacture of rennet casein (dry or curd), Milk Protein Concentrate (dry or liquid) or Skim Milk (dry or liquid) to be used in the manufacture of non-standardized final products in the processed cheese category.

Class 4(b) Milk

15. Class 4(b) - Concentrated milk for retail sale whether sweetened or not.

Class 4 (c) Milk

16. Class 4(c) - New industrial products as approved by Dairy Farmers of Prince Edward Island during an introductory period.

Class 4(d) Milk

17. Class 4(d) - Inventories and losses.

Class 4(m) Milk

18. Class 4(m) - Milk components for marginal markets as established from time to time by the CMSMC.

Special Milk
Classes

19. Special Milk Classes reflect the wording of the “*Comprehensive Agreement on Pooling of Milk Revenues*”. All milk components necessary for the production of products containing dairy ingredients can be accessed through subclasses of Class 5 (Special Milk Classes) and/or exported dairy products (Class 5(d) only).

- (a) Class 5(a) - Cheese used as ingredients for further processing for domestic and export markets.
- (b) Class 5(b) - All other dairy products used as ingredients for further processing for the domestic and export markets.
- (c) Class 5(c) - Dairy products used as ingredients for the confectionery sector destined for domestic and export markets.
- (d) Class 5(d) - Planned exports and other exports approved by the CMSMC, the total of which shall not exceed Canada's WTO commitments.

Revocation

20. Dairy Farmers of Prince Edward Island Board Order DFPEI 2005-02 is revoked effective the 1st day of July 2010.

Commencement

21. This Order comes into force on the 1st day of July 2010.

DATED at Charlottetown, Prince Edward Island, this 22nd day of June 2010.

Harold MacNevin, Chair
Ronald Maynard, Secretary

27

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 C.A.R.S. - CHARLOTTETOWN
AUTOMOTIVE REPAIR
SOLUTIONS

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

Owner: Darren Vanderaa

Registration Date: June 23, 2010

Name: HERMAN'S AUTO CLINIC

Owner: Mirza Teunissen
Herman Teunissen

Registration Date: June 24, 2010

Name: MOVING DESIGNZ
 Owner: Susan Snow
 Registration Date: June 22, 2010

Name: RED ROOF HOLDINGS
 Owner: Dale Hemphill
 Registration Date: June 24, 2010

27

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: 101409 P.E.I. INC.
 607 North River Road
 Charlottetown, PE C1E 1J7
 Incorporation Date: June 23, 2010

Name: C.A.R.S. - CHARLOTTETOWN
 AUTOMOTIVE REPAIR
 SOLUTIONS INC.
 607 North River Road
 Charlottetown, PE C1E 1J7
 Incorporation Date: June 23, 2010

Name: DYKSTRA HOLDINGS INC.
 Oyster Bed Bridge
 R R # 3
 Hunter River, PE C0A 1N0
 Incorporation Date: June 23, 2010

Name: MOVING DESIGNZ INC.
 26 Bayview Drive
 Summerside, PE C1N 4A1
 Incorporation Date: June 21, 2010

Name: RED ROOF HOLDINGS INC.
 13850 St. Peter's Road
 Charlottetown, PE C1A 7J7
 Incorporation Date: June 24, 2010

Name: SHANAHAN PAINTING INC.
 15 Falcon Place
 Cornwall, PE C0A 1H0
 Incorporation Date: June 22, 2010

27

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: ARK ENTERPRISES
 Owner: Allen Rogers
 150A Norwood Road
 Charlottetown, PE C1A 9L4
 Owner: Randy Kirkpatrick
 Box 6228
 RR 4
 Cornwall, PE C0A 1H0
 Registration Date: June 23, 2010

Name: INDIA INDIGENOUS MATERIALS
 & METHODS
 Owner: Amita Siromi
 182 Barbour Circle
 Charlottetown, PE C1A 0A4
 Registration Date: June 23, 2010

Name: MARK SANDIFORD
 Owner: Mark Sandiford
 21 Grafton Street
 Charlottetown, PE C1A 1K6
 Registration Date: June 23, 2010

27

NOTICE MARRIAGE ACT

Prince Edward Island

[Subsection 8(1) of the Act]

Notice is hereby published that, under the authority of the *Marriage Act*, the following clergy has been **temporarily registered** from **August 14, 2010 - September 14, 2010** for the purpose of solemnizing marriages in the province of Prince Edward Island:

Rev. Fred Olds

C/O St. Augustine's Parish
 Rustico, RR#3
 Hunter River, PE C0A 1N0

T.A. Johnston
 Director of Vital Statistics

27

**NOTICE
MARRIAGE ACT**

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

Notice is hereby published that, under the authority of the *Marriage Act*, the following clergy has been **temporarily registered** from **July 16, 2010 - August 16, 2010** for the purpose of solemnizing marriages in the province of Prince Edward Island:

Rev. Elaine Smith
57 Beverley St.
Kingston, ON K7L 3Y5

T.A. Johnston
Director of Vital Statistics

27**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: **Katherine Thelma Gamble**
Address: 11 Baglole Wharf Road
South West Lot # 16
Miscouche, PEI
C0B 1T0
Present Name: **Catherine Thelma Gamble**

June 23, 2010

T.A. Johnston
Director of Vital Statistics

27**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: **Douglas Lloyd McEwen**
Address: 322 Patterson Drive
Charlottetown, PEI
C1A 8K4
Present Name: **Douglas Lloyd MacEwen**

June 28, 2010

T.A. Johnston
Director of Vital Statistics

27

<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: **Matthew Robert Dutkoski MacGrath**
Address: 84 Norwood Road
Charlottetown, PEI
C1A 8P7
Present Name: **Matthew Robert MacGrath**

June 28, 2010

T.A. Johnston
Director of Vital Statistics

27**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: **Cohen Daniel Gallant**
Address: 51 Thorndale Avenue
Charlottetown, PEI
C1E 1T3
Present Name: **Cohen Daniel Munn**

June 22, 2010

T.A. Johnston
Director of Vital Statistics

27**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: **Christopher Leonard MacLean**
Address: 420 Village Green Road
Pownal, PEI
C0A 1Z0
Present Name: **Christopher Leonard Rayner**

June 29, 2010

T.A. Johnston
Director of Vital Statistics

27

INDEX TO NEW MATTER
VOL. CXXXVI - NO. 27
July 03, 2010

APPOINTMENTS

Credit Unions Act

Credit Union Deposit Insurance Corporation	
Board of Directors	
Bernard, Leonce	549

Fathers of Confederation Buildings Act

Fathers of Confederation Buildings Trust	
Homburg, Richard	549
Levine, Naomi	549
MacEachern, Louis W.	549
Matheson, Don	549
Metras, Claude	550
Murphy, Danny	549
Sobey-Hames, Janis	550
Symons, Jeffrey	550
Travers, Jim	549

Workers Compensation Act

Workers Compensation Board of	
Prince Edward Island	
Affleck, Stuart	550
Annear, Mike (vice chair)	550
Chaisson, Tammy	550
Houston, Angus	550
MacKay, Sandy	550
McInnis, Charlene	550
Stewart, Margaret	550

Workers Compensation Act

Workers Compensation Appeal Tribunal	
Gallant, Bruce	551

BOARD ORDERS

Natural Products Marketing Act

Dairy Farmer of Prince Edward Island	
Milk Classification Order	554

DESIGNATIONS

Executive Council

Ministerial Responsibility for Boards,	
Commissions Agencies	
14 June 2010	528

Public Acts of Prince Edward Island

Assignment of Individual Acts to	
Departments for Administration	
14 June 2010	536

ESTATE NOTICES

Administrators' Notices

Callaghan, Kevin Joseph Gerard	518
Gaudet, Andy Peter	518
Sauer, George	518
Thistle, John Nicholas(Jr.)	518

Executors' Notices

Campbell, Wayne	517
Doyle, Betty Joyce	517
Hardy, Catherine Helen	517
MacKinnon, Evelyn	517
MacLearen, John Irvine Barry	517
McKenna, Mary Pauline	517
Miron, Madelyn Ann	518
Pye, Eric William	518
Sauer, Clara	518
Stevens, Clothilda Margaret	518
Stevens, Frank Alfred	518

COMPANY ACT NOTICES

Granting Letters Patent

101409 P.E.I. Inc.	556
C.A.R.S. - Charlottetown Automotive	
Repair Solutions Inc.	556
Dykstra Holdings Inc.	556
Moving Designz Inc.	556
Red Roof Holdings Inc.	557
Shanahan Painting Inc.	557

PARTNERSHIP ACT

Dissolutions

C.A.R.S. - Charlottetown Automotive	
Repair Solutions	556
Herman's Auto Clinic	556
Moving Designz	577
Red Roof Holdings	577

Registrations

Ark Enterprises	557
India Indigenous Materials & Methods	557
Mark Sandiford	557

PROCLAMATIONS

Gift Cards Act	551
----------------	-----

MISCELLANEOUS NOTICES

Change of Name Act

Gallant, Cohen Daniel	558
Gamble, Katherine Thelma	557
Gamble, Catherine Thelma	557
MacEwen, Douglas Lloyd	557
MacGrath, Matthew Robert Dutoski	558
MacGrath, Matthew Robert	558
MacLean, Christopher Leonard	558

McEwen, Douglas Lloyd	557
Munn, Cohen Daniel	558
Rayner, Christopher Leonard	558

Marriage Act**Temporarily Registered**

Olds, Rev. Fred	557
Smith, Rev, Elaine	558

Legal Profession Act

16.2 Transfer as Canadian Legal Advisor	552
---	-----

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

EC2010-336 [REISSUED]

AMUSEMENT DEVICES ACT
REGULATIONS
AMENDMENT

(Approved by Her Honour the Lieutenant Governor in Council dated 22 June 2010.)

Pursuant to section 20 of the *Amusement Devices Act* R.S.P.E.I. 1988, Cap. A-10.1, Council made the following regulations:

1. Section 1 of the *Amusement Devices Act* Regulations (EC627/02) is amended

(a) in clause (f), by the deletion of the words “CSA Standard Z267-M1983” and the substitution of the words “CSA Standard Z267-00”;

(b) in clause (j), by the deletion of the words “Community and Cultural Affairs” and the substitution of the words “Environment, Energy and Forestry”; and

(c) by the revocation of clause (r).

2. Section 4 of the regulations is revoked and the following substituted:

4. Notwithstanding section 3 of the Code, for the purposes of these regulations, the Code shall be applied with the following changes: Code application

(a) in clause 1.5(b) of the Code, the words “CAN3-Z98” are replaced with the words “the latest adopted edition of CAN/CSA-Z98 as adopted pursuant to the Prince Edward Island *Elevators and Lifts Act* R.S.P.E.I. 1988, Cap. E-5 and the *Elevators and Lifts Act* Regulations”;

(b) in clause 1.5(c) of the Code, the words “CSA Standard B-44” are replaced with the words “the latest adopted edition of the CSA Standard, CAN/CSA B-44 as adopted pursuant to the Prince Edward Island *Elevators and Lifts Act* and the *Elevators and Lifts Act* Regulations”;

(c) in clause 5.5.1 of the Code, the words “CSA Standard C22.1 Canadian Electrical Code Part 1” are replaced with the words “CSA Standard C22.1 Canadian Electrical Code Part 1 as adopted pursuant to the Prince Edward Island *Electrical Inspection Act* and the *Electrical Inspection Act* Regulations”.

3. Subsection 24(1) of the regulations is revoked and the following substituted:

Welding of
amusement devices

24. (1) Notwithstanding clause 5.4.3 of the Code, for the purposes of these regulations, the following CSA Standards shall apply in respect of the welding of amusement devices:

- (a) CSA Standard B51;
- (b) CSA Standard W59;
- (c) CSA Standard W47;
- (d) CSA Standard W47.2;
- (e) CSA Standard W47.1.

Idem

(1.1) Subject to subsection (2), the requirements of sections 25 and 26 shall apply in respect of the welding of amusement devices.

4. Section 25 of the regulations is amended

(a) in subsection (1), by the deletion of the words “CSA Standard B51-M1986” and the substitution of the words “CSA Standard B51”;

(b) in subsection (2), by the deletion of the words “CSA Standard B51-M1986” and the substitution of the words “CSA Standard B51”;

(c) in subsection (3), by the deletion of the words “CSA Standard W59-1989” and the substitution of the words “CSA Standard W59”; and

(d) in subsection (4),

- (i) by the deletion of the words “CSA Standard W47.1-92” and the substitution of the words “CSA Standard W47.1”, and
- (ii) by the deletion of the words “CSA Standard W47.2-M1987” and the substitution of the words “CSA Standard W47.2”.

5. Clause 26(b) of the regulations is amended by the deletion of the words “CSA Standard W47.1-92” and the substitution of the words “CSA Standard W47.1”.

6. Section 27 of the regulations is amended

(a) in subsection (1), by the deletion of the words “in accordance with the Act and these regulations” and the substitution of the words “in accordance with the Code, Appendix B of the Code, the Act and these regulations”; and

(b) in subsection (2), by the deletion of the words “in accordance with the Act and these regulations” and the substitution of the words “in accordance with the Code, Appendix B of the Code, the Act and these regulations”.

7. Sections 28 to 57 of the regulations are revoked.

8. Schedule A of the regulations is revoked and Schedule A as set out in the Schedule to these regulations is substituted.

9. These regulations come into force on August 21, 2010.

SCHEDULE SCHEDULE A FEES

The following fees are payable under the provisions of the *Amusement Devices Act* and these regulations:

1. Except as provided in this Schedule, the fee for the inspection of an amusement device is \$110 annually.
2. The fee for the inspection of
 - (a) a go-kart is \$110 annually for up to 10 go-karts plus \$6 annually for each additional go-kart;
 - (b) user-driven amusement devices is \$110 annually for up to 10 devices plus \$6 annually for each additional device; and
 - (c) dark houses or funhouses containing devices that physically move people is \$110 annually.
3. Where an inspection of an amusement device is carried out to check for compliance with a direction issued under sections 11 and 13 of these regulations, the fee is \$65 per hour if the device is found to be not in compliance with the direction.
4. The fee for an inspection made pursuant to section 14 of the Act is \$50 per hour plus travel expenses.
5. The fee for the transfer of a permit to a new owner is \$25.
6. For the purposes of section 4 of this Schedule, the rate of travel expenses payable shall be based on the rates in effect pursuant to the Collective Agreement between the province and the P.E.I. Union of Public Sector Employees for reimbursement for the use of private motor vehicles on Government business.

EXPLANATORY NOTES

SECTION 1 amends section 1 of the regulations. The references to CSA Standards are updated; the proper name of the department is outlined to reflect Government's reorganization in January, 2010, and a definition is revoked that is no longer relevant.

SECTION 2 replaces section 4 of the regulations, which is the application section of the Safety Code for Amusement Rides (the "Code"). This provision dealing with the application of the Safety Code for Amusement Rides is updated.

SECTIONS 3, 4 and 5 update the CSA Standard references in the provisions. The provisions pertain to sections 24, 25 and 26 of the regulations which outline the requirements for welding of amusement devices.

SECTION 6 amends section 27 of the regulations which deals with the requirements on an owner and operator of a go-kart. The provision requires that the owner and operator of a go-kart must ensure that the design, construction, equipment, performance and operation of go-karts conform with the applicable provisions of the Safety Code, Appendix B of the Safety Code, the Act and the regulations.

SECTION 7 revokes provisions in the regulations that are no longer necessary in respect of certain requirements pertaining to go-karts. The provisions pertaining to the physical requirements and operational standards for go-karts are revoked since such requirements and standards are provided for more comprehensively in the Safety Code and Appendix B of the Safety Code, rather than the regulations.

SECTION 8 replaces Schedule A of the regulations, which sets out the fees payable under the Act and the regulations for the inspection of amusement devices, and for the transfer of permits for amusement devices.

SECTION 9 provides for the commencement of these regulations.

Certified a true copy,

Rory Beck

Clerk of the Executive Council

EC2010-344

**FISHERIES ACT
REGULATIONS
AMENDMENT**

(Approved by Her Honour the Lieutenant Governor in Council dated 22 June 2010.)

Pursuant to section 9 of the *Fisheries Act* R.S.P.E.I. 1988, Cap. F-13.01, Council made the following regulations:

1. Clause 8(6)(a) of the *Fisheries Act* Regulations (EC873/95) is revoked and the following substituted:

- (a) the pedlar is
 - (i) the head of a core enterprise,
 - (ii) the spouse, son or daughter of the head of a core enterprise, or
 - (iii) the designated representative of the head of a core enterprise, as approved by the Minister, where the head of a core enterprise does not have a spouse, son or daughter; and

2. These regulations come into force on July 3, 2010.

EXPLANATORY NOTES

SECTION 1 provides that a spouse, son or daughter of the head of a core enterprise or designated representative of the head of a core enterprise, as approved by the Minister, can be the pedlar referred to in this section of the regulations.

SECTION 2 provides for the commencement of these regulations.

Certified a true copy,

Rory Beck

Clerk of the Executive Council

EC2010-346

**GIFT CARDS ACT
GENERAL REGULATIONS**

(Approved by Her Honour the Lieutenant Governor in Council dated 22 June 2010.)

Pursuant to section 7 of the *Gift Cards Act* R.S.P.E.I. 1988, Cap. G-4.1, Council made the following regulations:

1. In these regulations, “Act” means the *Gift Cards Act* R.S.P.E.I. 1988, Cap. G-4.1. Definition
2. The following gift cards may have expiry dates: Permitted expiry date
 - (a) those issued or sold for a charitable purpose;
 - (b) those issued or sold for a specific good or service;
 - (c) those issued for a marketing, advertising or promotional purpose.
3. (1) A person who issues or sells a gift card may charge fees on the following gift cards: Permitted fees
 - (a) those issued or sold for a charitable purpose;
 - (b) those issued for a marketing, advertising or promotional purpose.

Idem

(2) A person who issues or sells a gift card may charge a fee for replacing a lost or stolen card or to customize a card.

Form of disclosure **4.** A person who issues or sells a gift card shall provide the information prescribed in subsection 5(1) of the Act in writing and in a way that is likely to bring the information to the attention of the card holder.

Commencement **5.** These regulations come into force on September 1, 2010.

EXPLANATORY NOTES

SECTION 1 defines “Act” as the *Gift Cards Act* in these regulations.

SECTION 2 sets out the gift cards that may have expiry dates.

SECTION 3 provides that persons issuing gift cards for a charitable purpose or for a marketing, advertising or promotional purpose may charge fees.

SECTION 4 states that a person who issues or sells a gift card must provide the information prescribed in the Act in writing and in a way that is likely to bring the information to the attention of the card holder.

SECTION 5 provides for the commencement of these regulations.

Certified a true copy,

Rory Beck

Clerk of the Executive Council

EC2010-364

PROBATION ACT PROBATION ORDER FORM REGULATIONS

(Approved by Her Honour the Lieutenant Governor in Council dated 22 June 2010.)

Pursuant to section 5 of the *Probation Act* R.S.P.E.I. 1988, Cap. P-22, Council made the following regulations:

Form **1.** The Probation Order Form, as set out in the Schedule to these regulations, is prescribed for the purposes of section 9 of the *Probation Act*.

2. These regulations come into force on July 3, 2010.

SCHEDULE

PROBATION ORDER FORM

(Section 9 of the *Probation Act* R.S.P.E.I. 1988, Cap. P-22)

PROVINCE OF PRINCE EDWARD ISLAND

WHEREAS on the day of, 20...., (hereinafter called the offender):

- ☐ pleaded guilty to a charge contrary to section of the Act; or
- ☐ was tried and convicted for a charge contrary to section of the Act.

AND WHEREAS on the day of, 20...., the court adjudged that the sentence for the offender include a period of probation, the details of which are as contained herein;

NOW THEREFORE the said offender shall be placed on probation for a period of, and comply with the following conditions, namely that the said offender:

1. Keep the peace and be of good behaviour;
2. Appear before the court when required to do so by the court;
3. Notify the court or the probation officer in advance of any change of name or address, and promptly notify the court or the probation officer of any change of employment or occupation.

[Insert in a Schedule any additional conditions]

DATED this day of, 20...., at, Prince Edward Island.

.....
Clerk of the Court, Justice or
Provincial Court Judge

I hereby acknowledge that I have read over the above probation order OR that the above probation order has been read to me. I have received a copy of the probation order and I understand its contents. I further acknowledge that the provisions of subsection 11(4) and section 12 of the *Probation Act* have been explained to me.

DATED this day of, 20...., at, Prince Edward Island.

.....
Witness

.....
Offender

EXPLANATORY NOTES

SECTION 1 provides that the Probation Order Form, which is prescribed under section 9 of the *Probation Act*, is set out in the Schedule to the regulations. The Probation Order Form outlines the details of a probation order which is made by a judge in respect of an individual being placed on probation. The Probation Order Form specifies the conditions of the probation order to which an offender must comply, and the period for which the probation order is to remain in force.

SECTION 2 provides for the commencement of these regulations.

Certified a true copy,

Rory Beck

Clerk of the Executive Council

EC2010-365

**REVENUE TAX ACT
REGULATIONS
AMENDMENT**

(Approved by Her Honour the Lieutenant Governor in Council dated 22 June 2010.)

Pursuant to subsections 57(1) and (2) of the *Revenue Tax Act* R.S.P.E.I. 1988, Cap. R-14, Council made the following regulations:

1. Subsection 1(3.1) of the *Revenue Tax Act* Regulations (EC262/60) is amended

(a) in clause (a), by the deletion of the word “and” after the semicolon;

(b) in clause (b), by the deletion of the period and the substitution of a semicolon; and

(c) by the addition of the following after clause (b):

(c) Health PEI.

2. These regulations are deemed to have come into force on April 10, 2010.

EXPLANATORY NOTES

SECTION 1 amends the definition of the term “Crown in right of the province” to include Health PEI. As the *Revenue Tax Act* indicates that it

does not apply to the Crown in right of the province, this amendment will exempt Health PEI from taxation under that Act.

SECTION 2 provides for the commencement of these regulations.

Certified a true copy,

Rory Beck
Clerk of the Executive Council
EC2010-366

**ROADS ACT
HIGHWAY ACCESS REGULATIONS
AMENDMENT**

(Approved by Her Honour the Lieutenant Governor in Council dated 22 June 2010.)

Pursuant to subsection 29(1) of the *Roads Act* R.S.P.E.I. 1988, Cap. R-15, Council made the following regulations:

1. Schedule A-3, INFILLING AREAS, of the *Roads Act* Highway Access Regulations (EC580/95) is amended by the repeal of clause 1(3)(a) and the substitution of the following:

(a) in the Community of Tignish, that segment of highway that lies between Route 153 and Route 158;

2. These regulations come into force on July 3, 2010.

EXPLANATORY NOTES

SECTION 1 amends a provision of the Highway Access Regulations to extend for infilling the portion of arterial highway referenced in the provision.

SECTION 2 provides for the coming into force of these regulations.

Certified a true copy,

Rory Beck
Clerk of the Executive Council

PART II
REGULATIONS INDEX

Chapter Number	Title	Original Order Reference	Amendment	Authorizing Order and Date	Page
A-10.1	Amusement Devices Act Regulations	EC627/02	s.1(f) s.1(j) s.1(r) [rev] s.4 [R&S] s.24(1) [R&S] s.24(1.1) [added] s.25(1) s.25(2) s.25(3) s.25(4) s.26(b) s.27(1) s.27(2) s.28 to s.57 [rev] Sched. A [R&S] [eff] Aug. 21/10	EC2010-336 (22.06.10)	79-82
F-13.01	Fisheries Act Regulations	EC873/95	s.8(6)(a) [R&S] [eff] July 3/10	EC2010-344 (22.06.10)	82-83
G-4.1	Gift Cards Act General Regulations		[new] [eff] Sept. 1/10	EC2010-346 (22.06.10)	83-84
P-22	Probation Act Probation Order Form Regulations		[new] [eff] July 3/10	EC2010-364 (22.06.10)	84-86
R-14	Revenue Tax Act Regulations	EC262/60	s.1(3.1)(a) s.1(3.1)(b) s.1(3.1)(c) [added] [eff] Apr. 10/10	EC2010-365 (22.06.10)	86-87
R-15	Roads Act Highway Access Regulations	EC580/95	Sched. A-3 s.1(3)(a) [R&S] [eff] July 3/10	EC2010-366 (22.06.10)	87