

Royal Gazette

Prince Edward Island

Postage paid in cash at First Class Rates

PUBLISHED BY AUTHORITY

VOL. CXXXVII-NO. 51

Charlottetown, Prince Edward Island, December 17, 2011

**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
BERTRAM, Harvey Waldon Hazelgrove, Hunter River RR#4 Queens Co., PE December 17, 2011 (51-11)*	Frank Bertram Wilfred Smith (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
HUGHES, Emmett James Belfast (Formerly of Dromore) Queens Co., PE December 17, 2011 (51-11)*	Daniel Hughes (EX.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
JOHNSTON, William Roy Freeland, Ellerslie RR#2 Prince Co., PE (Formerly of Ottawa, ON) December 17, 2011 (51-11)*	William Brent Johnston (EX.)	Lyle & McCabe PO Box 300 Summerside, PE
WARD, William B. Summerside Prince Co., PE December 17, 2011 (51-11)*	Margaret Diane Woodley (EX.)	Donald Schurman 155A Arcona Street Summerside, PE
THOMAS, Albert L. Charlottetown Queens Co., PE December 10, 2011 (50-10)	Albert S. Thomas Catherine Ann Doyle (EX.)	Campbell Stewart PO Box 485 Charlottetown, PE
BYRNE, John Andrew Santa Monica County of Los Angeles California, USA December 10, 2011 (50-10)	Patrick Wood (AD.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE

*Indicates date of first publication in the Royal Gazette.

This is the **official** version of the Royal Gazette. The electronic version may be viewed at:

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

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
WILSON, Lea Elmer Crapaud Queens Co., PE December 10, 2011 (50-10)	Donna Wilson (AD.)	Ian W. H. Bailey 513B North River Road Charlottetown, PE
CHIASSON, Rita Helena Ottawa Ontario December 3, 2011 (49-09)	Terrence Chiasson Coleen Chiasson (EX.)	David R. Hammond, QC 740A Water Street East Summerside, PE
HENN, Robert Warren Havelock, Craven County North Carolina, USA December 3, 2011 (49-09)	Patricia A. Henn (EX.)	E. W. Scott Dickieson Law Office PO Box 1453 Charlottetown, PE
BELL, Aubrey Murray Harbour Kings Co., PE December 3, 2011 (49-09)	Mark L. Gallant (AD.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
GILLIS, Joseph R. Souris (Formerly of St. Margarets) Kings Co., PE December 3, 2011 (49-09)	Mary F. Conway (AD.)	Allen J. MacPhee Law Corporation PO Box 238 Souris, PE
ELLSWORTH, George Albert Lower Montague Kings Co., PE November 26, 2011 (48-08)	George David Ellsworth Eric Albert Ellsworth (EX.)	Cox & Palmer PO Box 486 Charlottetown, PE
MacLEAN, James William Charlottetown Queens Co., PE November 26, 2011 (48-08)	Valerie MacLean (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
RYAN, William Angus Charlottetown Queens Co., PE November 26, 2011 (48-08)	Sandra Fraser (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
LARTER, Hilton Alden Hampshire Queens Co., PE November 26, 2011 (48-08)	Shirley Larter (AD.)	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
LAWRENCE, Joseph William Charlottetown Queens Co., PE November 19, 2011 (47-07)	Kenneth Lawrence Jo-Ann Gaudet (EX.)	McInnes Cooper BDC Place, Suite 620 119 Kent Street Charlottetown, PE
MORRISON, Albert Laurie (aka Albert Laureston Laurie Morrison) Belle River Queens Co., PE November 19, 2011 (47-07)	Barbara Ann Morrison (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
MacDONALD, Jean Spence Charlottetown Queens Co., PE November 19, 2011 (47-07)	E. Kent Wyand (EX.)	Campbell Stewart PO Box 485 Charlottetown, PE
MacTAVISH, William Sinclair Eldon (Formerly of Lower Newtown) Queens Co., PE November 19, 2011 (47-07)	Donald MacTavish (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
ROY, Eugene E. Summerville Kings Co., PE November 19, 2011 (47-07)	Constance Roy (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
SCOTT, Mary Jane Colchester County of New London Connecticut, USA November 19, 2011 (47-07)	Melvin Scott (EX.)	Macnutt & Dumont PO Box 965 Charlottetown, PE
WATTS, George Neville Edmonton Alberta November 19, 2011 (47-07)	Sharon Margaret (Bray) Watts (EX.)	Sharon M. Watts 17025 95 St. NW Edmonton, AB
THIBEAU, William Edward Kensington Prince Co., PE November 19, 2011 (47-07)	Phyllis Thibeu (AD.)	T. Daniel Tweel PO Box 3160 Charlottetown, PE
FOLEY, Cynthia Gael Black Wheatley River Queens Co., PE November 12, 2011 (46-06)	Heather Hubley Meredith Black (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
LAUGHLIN, Gloria Constance Miscouche Prince Co., PE November 12, 2011 (46-06)	Steven Joseph Laughlin Catherine Starr-Anne Diepbrink (EX.)	McInnes Cooper PO Box 1570 Summerside, PE
MacISAAC, Ethel Teresa Halifax Nova Scotia November 12, 2011 (46-06)	Heather MacDonald Jones (EX.)	Philip Mullally Law Office PO Box 2560 Charlottetown, PE
BURGOYNE, Terrance E. Stratford Queens Co., PE November 5, 2011 (45-05)	Ewan W. Clark (EX.)	Cox & Palmer PO Box 516 Montague, PE
DENT, Lila May Leota Eldon Queens Co., PE (Formerly of London, Middlesex Co., ON) November 5, 2011 (45-05)	Royal Trust Corporation of Canada Charlotte Rebecca Eagles (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
FORD, Wayne Floyd Oyster Bed Bridge Queens Co., PE November 5, 2011 (45-05)	Norma Ford (EX.)	Boardwalk Law Offices 220 Water Street Parkway Charlottetown, PE
HARLEY, Donald James Green Meadows Kings Co., PE November 5, 2011 (45-05)	Florence MacSwain Paul MacDonald (EX.)	Cox & Palmer PO Box 516 Montague, PE
HUGHES, Mary Doreen Charlottetown Queens Co., PE November 5, 2011 (45-05)	Steven Labchuk (EX.)	McInnes Cooper BDC Place, Suite 620 119 Kent Street Charlottetown, PE
MacNEILL, Samuel James Georgetown Kings Co., PE November 5, 2011 (45-05)	Ruth Chiasson (EX.)	Cox & Palmer PO Box 516 Montague, PE
MUTTART, John Robert Charlottetown Queens Co., PE (Formerly of Albany RR#2 Prince Co., PE) November 5, 2011 (45-05)	Sarah Loretta Muttart (EX.)	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
SQUIRES, Robert Addison Morell Kings Co., PE November 5, 2011 (45-05)	Leslie W. Squires Percy R. Squires (AD.)	Campbell Stewart PO Box 485 Charlottetown, PE
ALEXANDER, Sally J. Westport Island County of Lincoln Maine, USA October 29, 2011 (44-04)	L. Mai Allison (EX.)	Cox & Palmer PO Box 40 Alberton, PE
HASLAM, Barbara Ethel "Jean" Charlottetown Queens Co., PE October 29, 2011 (44-04)	Barbara Strongman Lorna Haslam-Mann (EX.)	Reagh & Reagh 17 West Street Charlottetown, PE
MacKENZIE, Neil Alaister Stratford Queens Co., PE October 29, 2011 (44-04)	Sandra Joanne Hea (EX.)	Reagh & Reagh 17 West Street Charlottetown, PE
MacLEAN, Andrew Edward Kensington Prince Co., PE October 29, 2011 (44-04)	Donald Andrew MacLean (EX.)	McInnes Cooper PO Box 1570 Summerside, PE
MacLEOD, Lloyd William Tignish Prince Co., PE October 29, 2011 (44-04)	Rena Matthews (EX.)	Cox & Palmer PO Box 40 Alberton, PE
PAYNTER, Leonard Frederick Freetown Prince Co., PE October 29, 2011 (44-04)	Honor Jean Paynter (EX.)	McInnes Cooper PO Box 1570 Summerside, PE
ROBERTS, Eleanor E. Charlottetown (Formerly of Sherwood) Queens Co., PE October 29, 2011 (44-04)	Robert K. Roberts (EX.)	McInnes Cooper BDC Place, Suite 620 119 Kent Street Charlottetown, PE
SMITH, Charles "Bradford" O'Leary Prince Co., PE October 29, 2011 (44-04)	Phyllis Eliza Horne (EX.)	McInnes Cooper PO Box 177 O'Leary, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
McKINNON, Vernon Bellwood Illinois, USA October 29, 2011 (44-04)	Douglas McKinnon (AD.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
RODGERSON, Alfred William Unionvale Prince Co., PE October 29, 2011 (44-04)	Theresa Rodgeron (AD.)	Cox & Palmer PO Box 40 Alberton, PE
SAVOURY, Carol Adeline Charlottetown Queens Co., PE October 29, 2011 (44-04)	Bernard Savoury (AD.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
BERNARD, Rhoda Irene Summerside Prince Co., PE October 22, 2011 (43-03)	Walter A. Clark (EX.)	Lyle & McCabe PO Box 300 Summerside, PE
COFFIN, Margaret Catherine Charlottetown Queens Co., PE October 22, 2011 (43-03)	Ronalda Power Travis Wakelin (EX.)	Ian W. H. Bailey 513B North River Road Charlottetown, PE
DOIRON, Rotha Mabel Charlottetown Queens Co., PE October 22, 2011 (43-03)	Bethany Lorna Doiron Robert Leo Doiron (EX.)	Cox & Palmer PO Box 486 Charlottetown, PE
FILLMORE, Larry Carlson Cascumpec Prince Co., PE October 22, 2011 (43-03)	Ida Gertrude Fillmore (EX.)	Lyle & McCabe PO Box 300 Summerside, PE
GREEN, Lewis Summerside Prince Co., PE October 22, 2011 (43-03)	Barbara McCunn (EX.)	The Law Office of Kathleen Loo Craig, QC PO Box 11 Summerside, PE
HARRIS, Barrie William Murray Harbour Kings Co., PE October 22, 2011 (43-03)	Florence E. Harris (EX.)	Cox & Palmer PO Box 516 Montague, PE
MONTGOMERY, Robert Craig Lower Bedeque Prince Co., PE October 22, 2011 (43-03)	Lynn Maureen Montgomery (EX.)	McLellan Brennan 37 Central Street Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MacPHERSON, W. Wallace Stratford (formerly of Southport) Queens Co., PE October 22, 2011 (43-03)	Rena M. MacPherson Clinton MacLean (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
MacDONALD, Connor James Grand Tracadie Queens Co., PE October 22, 2011 (43-03)	Maurice James MacDonald Judy MacDonald (nee Jackson) (AD.)	Matheson & Murray PO Box 875 Charlottetown, PE
MacTAVISH, Malcolm Duncan Stratford Queens Co., PE October 22, 2011 (43-03)	Courtney Tamara Joy Saunders (AD.)	Campbell Lea PO Box 429 Charlottetown, PE
PIERCE, Campbell Elijah Elmira Kings Co., PE October 22, 2011 (43-03)	Eugene Rossiter (AD.)	Matheson & Murray PO Box 875 Charlottetown, PE
BURKE, Mary Theresa Charlottetown Queens Co., PE October 8, 2011 (41-01)	Donna Marie Burke (EX.)	Philip Mullally Law Office PO Box 2560 Charlottetown, PE
FISHER, Louise Mary Summerside Prince Co., PE October 8, 2011 (41-01)	Jack Carruthers Vivian Fox Wendell Fox (EX.)	McInnes Cooper PO Box 1570 Summerside, PE
HORGAN, Bernadette F. Charlottetown Queens Co., PE October 8, 2011 (41-01)	Mary Beth MacMillan (EX.)	Campbell Stewart PO Box 485 Charlottetown, PE
LEWIS, John Robert O'Leary Prince Co., PE October 8, 2011 (41-01)	Arthur Lewis (EX.)	McInnes Cooper PO Box 177 O'Leary, PE
MacKAY, Kenneth Milo Prince Co., PE October 8, 2011 (41-01)	Kevin MacLeod (EX.)	McInnes Cooper PO Box 177 O'Leary, PE
MacKENZIE, Marjorie Christena Montague Kings Co., PE October 8, 2011 (41-01)	Ruth Myrtle Thorne (EX.)	Macnutt & Dumont PO Box 965 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
MAYNARD, Garfield S. Presque Isle County of Aroostook Maine, USA October 8, 2011 (41-01)	Donna Maynard Holmes (EX.)	Allen J. MacPhee Law Corporation PO Box 238 Souris, PE
O'CONNOR, Roy Addison Montague Kings Co., PE October 8, 2011 (41-01)	Flora O'Connor (EX.)	Cox & Palmer PO Box 516 Montague, PE
WOOD, Jennifer Summerside Prince Co., PE October 8, 2011 (41-01)	Kim Jennifer Johnston (EX.)	McInnes Cooper PO Box 1570 Summerside, PE
CARTER, Faye Stratford Queens Co., PE October 8, 2011 (41-01)	Gregory Byron Jones (AD.)	Boyne Clarke LLP Box 876 Dartmouth Main Halifax Regional Municipality, NS
CHISHOLM, Amy Frances Malpeque Prince Co., PE October 8, 2011 (41-01)	David Champion Chisholm (AD.)	McInnes Cooper PO Box 1570 Summerside, PE
COBB, Ralph Fielding Summerside Prince Co., PE October 8, 2011 (41-01)	Donald Ralph Cobb (AD.)	McInnes Cooper PO Box 1570 Summerside, PE
MacLEAN, Annie May Caledonia Queens Co., PE October 8, 2011 (41-01)	John Malcolm MacLean Glen Sanders (AD.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
PETERS, Edna Cecilia Charlottetown Queens Co., PE October 1, 2011 (40-53)	Harold Aucoin (EX.)	Philip Mullally Law Office PO Box 2560 Charlottetown, PE
BRYENTON, George Edgar Kensington Prince Co., PE September 24, 2011 (39-52)	Ann Semple (EX.)	Cox & Palmer 82 Summer Street Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
FROST, Doris Summerside Prince Co., PE September 24, 2011 (39-52)	Hal Forbes Alexander Forbes (EX.)	The Law Office of Kathleen Loo Craig, QC PO Box 11 Summerside, PE
GRAVES, Shirley Anne Bedeque Prince Co., PE September 24, 2011 (39-52)	Cathy Lenihan David Lenihan (Jr.) (EX.)	Robert McNeill 251 Water Street Summerside, PE
TWEEL, David Charlottetown Queens Co., PE September 24, 2011 (39-52)	Sheldon Tweel Deborah (Debbie) MacRae Derek Tweel (EX.)	Cox & Palmer PO Box 486 Charlottetown, PE
CLEMENTS, Dustin Cecil Bloomfield Prince Co., PE September 24, 2011 (39-52)	Janice Irene Shaw Anthony John Edward Clements (AD.)	McInnes Cooper BDC Place Suite 620, 119 Kent Street Charlottetown, PE
LAZAR, Gerald Robert Grand Tracadie Queens Co., PE September 24, 2011 (39-52)	Joseph Lazar Marianne Hare (AD.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
CAMPBELL, Lila G. Cape Traverse Prince Co., PE September 17, 2011 (38-51)	M. Elizabeth Cannon Dorothy Maynard (EX.)	Matheson & Murray PO Box 875 Charlottetown, PE

The following orders were approved by His Honour the Lieutenant Governor in Council dated 6 December 2011.

EC2011-632

CIVIL SERVICE ACT
CLASSIFICATION APPEAL COMMITTEE
APPOINTMENTS

Pursuant to section 17 of the *Civil Service Act* Regulations (EC709/83), Council made the following appointments:

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

via clause 17(3)(a), as member nominated by the employer

Kathleen Eaton	6 December 2011
Department of Tourism and Culture	to
(vice Mary Kinsman, term expired)	1 December 2013

via clause 17(3)(b), as member nominated by the Union

Terry Gauthier	1 December 2011
Department of Agriculture and Forestry	to
(reappointed)	1 December 2013

as alternate member nominated by the Union

Nancy Smith	1 December 2011
Department of Environment, Labour and Justice	to
(reappointed)	1 December 2013

via clause 17(3)(c), as chairperson

Lisa Shaffer	1 December 2011
Health PEI	to
(reappointed)	1 December 2013

EC2011- 637

INNOVATION PEI ACT
INNOVATION PEI
CHIEF EXECUTIVE OFFICER - APPOINTMENT
CHERYL L. PAYNTER, CA
(APPROVED)

Pursuant to subsection 9(1) of the *Innovation PEI Act*, R.S.P.E.I. 1988, Cap. I-2.1, Council appointed Cheryl L. Paynter, CA to serve at pleasure as Chief Executive Officer of Innovation PEI, effective 28 November 2011, and with seniority as a deputy head dating therefrom.

EC2011-650

LIQUOR CONTROL ACT
PRINCE EDWARD ISLAND LIQUOR CONTROL COMMISSION
APPOINTMENTS

Pursuant to sections 4 and 6 of the *Liquor Control Act* R.S.P.E.I. 1988, Cap. L-14 Council made the following appointments:

NAME	TERM OF APPOINTMENT
John Bell	15 November 2011
Charlottetown	to
(vice Frank Lewis)	15 November 2014
Pauline Wood	15 November 2011
West Cape	to
(vice Christopher Higgins)	15 November 2014

Signed,

Rory Beck
Clerk of the Executive Council

51

ELECTION ACT
NOTICE

Pursuant to Section 113 of the *Election Act* R.S.P.E.I. 1988, Cap. E-1.1 the following candidates in the provincial general election held on 3 October 2011 have been declared elected:

Electoral District		Member of Legislative Assembly	
No. 1	Souris-Elmira	Colin LaVie	(PC) Souris
No. 2	Georgetown-St. Peters	Steven Myers	(PC) Cardigan
No. 3	Montague-Kilmuir	Allen Roach	(LIB) Montague
No. 4	Belfast-Murray River	Charlie McGeoghegan	(LIB) Belfast RR
No. 5	Vernon River-Stratford	Alan McIsaac	(LIB) Mermaid
No. 6	Stratford-Kinlock	James Aylward	(PC) Stratford
No. 7	Morell-Mermaid	Olive Crane	(PC) Cherry Hill
No. 8	Tracadie-Hillsborough Park	Buck Watts	(LIB) Grand Tracadie
No. 9	York-Oyster Bed	Robert Vessey	(LIB) Pleasant Grove
No. 10	Charlottetown-Sherwood	Robert Mitchell	(LIB) Charlottetown
No. 11	Charlottetown-Parkdale	Doug Currie	(LIB) Charlottetown
No. 12	Charlottetown-Victoria Park	Richard Brown	(LIB) Charlottetown
No. 13	Charlottetown-Brighton	Robert Ghiz	(LIB) Charlottetown
No. 14	Charlottetown-Lewis Point	Kathleen Casey	(LIB) Charlottetown
No. 15	West Royalty-Springvale	Bush Dumville	(LIB) Charlottetown
No. 16	Cornwall-Meadowbank	Ron MacKinley	(LIB) Cornwall
No. 17	Kellys Cross-Cumberland	Valerie Docherty	(LIB) Elmwood
No. 18	Rustico-Emerald	Carolyn Bertram	(LIB) Hazel Grove
No. 19	Borden-Kinkora	George Webster	(LIB) Middleton

No. 20	Kensington-Malpeque	Wes Sheridan	(LIB) Malpeque
No. 21	Summerside-Wilmot	Janice Sherry	(LIB) Summerside
No. 22	Summerside-St. Eleanors	Gerard Greenan	(LIB) Summerside
No. 23	Tyne Valley-Linkletter	Paula Biggar	(LIB) Ellerslie-Bideford
No. 24	Evangeline-Miscouche	Sonny Gallant	(LIB) Miscouche
No. 25	O'Leary-Inverness	Robert Henderson	(LIB) Freeland
No. 26	Alberton-Roseville	Pat Murphy	(LIB) Alberton
No. 27	Tignish-Palmer Road	Hal Perry	(PC) Tignish

Dated at Charlottetown this 12 day of December 2011.

Lowell Croken
Chief Electoral Officer

51

NOTICE OF COMPANY AMALGAMATIONS

Companies Act

R.S.P.E.I. 1988, Cap. C-14, s.77

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

CITY DAYCARE & FITNESS INC.

ATLANTIC CHILD CARE INC.

Amalgamating companies

CITY DAYCARE & FITNESS INC.

Amalgamated company

Date of Letters Patent: December 01, 2011

51

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: LINKNET

Owner: Robert St. Louis

Registration Date: December 06, 2011

Name: PARKVIEW FARMS

Owner: Kevin R. MacNeill

Alvin C. MacNeill

Garth W. MacNeill

Registration Date: December 01, 2011

Name: TOP GEAR TRUCKIN

Owner: Robert Bradley Millar

Registration Date: December 06, 2011

51

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: 101506 P.E.I. INC.

595 Read Drive

Summerside, PE C1N 5C2

Incorporation Date: December 01, 2011

Name: 101507 P.E.I. INC.

396 East Bideford Road

East Bideford

RR 2, Ellerslie, PE C0B 1J0

Incorporation Date: December 01, 2011

Name: BJBK HOLDINGS INC.

40 Wood Islands Hill

P.O. Box 668

Montague, PE C0A 1R0

Incorporation Date: November 30, 2011

Name: DR. SANTHOSH LAKSHMI

PROFESSIONAL CORPORATION

106 Hillside Avenue

Summerside, PE C1N 6K3

Incorporation Date: December 02, 2011

Name: KIM M. MCNEILL

PROFESSIONAL LAW

CORPORATION

138 St. Peters Road

Charlottetown, PE C1A 5P5

Incorporation Date: December 01, 2011

Name: NANCY BIRT PROFESSIONAL
LAW CORPORATION
138 St. Peter's Road
Box 20063
Sherwood, PE C1A 9E3
Incorporation Date: December 01, 2011

Name: PARKVIEW FARMS INC.
Cavendish
R R 2
Hunter River, PE C0A 1N0
Incorporation Date: December 01, 2011

Name: SUNLAND SOURCE CANADA
LTD.
70 Kent Street
Suite 100
Charlottetown, PE C1A 1M9
Incorporation Date: November 28, 2011

Name: TOP GEAR TRUCKIN LTD.
2164 Seven Mile Road
Primrose, R R # 5
Cardigan, PE C0A 1G0
Incorporation Date: December 06, 2011
51

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: HALSALL ASSOCIATES
Owner: PARSONS BRINCKERHOFF
HALSALL INC.
2300 Yonge Street
Suite 2300
Toronto, ON M4P 1E4
Registration Date: November 29, 2011

Name: PARSONS BRINCKERHOFF
Owner: PARSONS BRINCKERHOFF
HALSALL INC.
2300 Yonge Street
Suite 2300
Toronto, ON M4P 1E4
Registration Date: November 29, 2011

Name: PEI TRAVEL CLINIC
Owner: R.H. COOKE MD PROFESSIONAL
CORPORATION
8 Shamrock Drive
Charlottetown, PE C1A 7S4
Registration Date: December 01, 2011

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

Name: MFS MCLEAN BUDDEN
Owner: MCLEAN BUDDEN LIMITED -
MCLEAN BUDDEN LIMITEE
145 King Street West
Suite 2525
Toronto, ON M5H 1J8
Registration Date: December 02, 2011

Name: SAMEDAY WORLDWIDE
Owner: DAY & ROSS INC.
398 Main Street
Hartland, NB E7P 1C6
Registration Date: December 02, 2011

Name: MACKMARIPLEX FOOD
EQUIPMENT, SERVICE,
CONFECTION SUPPLIES
Owner: MACK RESTAURANT
EQUIPMENT AND SUPPLIES
LIMITED
117 Rundle Street
Stellarton, NS B0K 1S0
Registration Date: November 23, 2011

Name: ANNIE'S TABLE CULINARY
STUDIO
Owner: Anne-Marie Leroux
6466 Route 20
New London, PE C0B 1M0
Registration Date: December 02, 2011

Name: CHOC FULL OF GOOD
Owner: Pamela Good
65 Victoria Street
Charlottetown, PE C1A 2B4
Registration Date: December 02, 2011

Name: FUREVER FRIENDS PET
SUPPLIES
Owner: Gerald Adams (Jr.)
Elmsdale, PE C0B 1K0
Registration Date: December 01, 2011

Name: GREENFIELD PROPERTY
MANAGEMENT & SECURITY
Owner: Janet M. Cairns
Greenfield
R R # 3
Montague, PE C0A 1R0
Registration Date: November 30, 2011

Name: MIKE BERNARD PHOTOGRAPHY
Owner: Michael Bernard
30 Pownal Street
Apt. #2
Charlottetown, PE C1A 3V9
Registration Date: November 30, 2011

Name: MINIGOO FISHERIES
 Owner: The Lennox Island First Nation
 P.O. Box 134
 313 Sweetgrass Trail
 Lennox Island, PE C0B 1P0
 Registration Date: December 01, 2011

Name: MOM'S WOODSHOP
 Owner: Sylvette Morneau
 Box 135
 Hunter River, PE C0A 1N0
 Registration Date: December 08, 2011

Name: NICK'S TOWING
 Owner: Nick Haddad
 10 Penny Lane
 Charlottetown, PE C1E 1V9
 Registration Date: December 02, 2011

Name: OLIVER'S RESTAURANT &
 DAIRY BAR
 Owner: Ronald Oliver
 38 Queen Street
 Sussex, NB E4B 2A7
 Owner: Danielle Topping
 38 Queen Street
 Sussex, NB E4B 2A7
 Registration Date: December 01, 2011

Name: R W CONSULTING SERVICE
 Owner: Ronald Whittaker
 27 Pecszenka Court
 P.O. Box 196
 Georgetown, PE C0A 1L0
 Registration Date: December 02, 2011

Name: R. DIBBLEE WILDLIFE
 CONSULTING
 Owner: Randall Louis Dibblee
 672 St. Catherines Road
 Bonshaw RR #3, PE C0A 1C0
 Registration Date: December 05, 2011

Name: YES M'AM DESIGNS
 Owner: Melissa McInnis
 31 Newland Crescent
 Charlottetown, PE C1A 4H6
 Registration Date: December 02, 2011

51

NOTICE OF RESTORED CO-OPERATIVES

Co-operative Associations Act
 R.S.P.E.I. 1988, Cap. C-23, S.44.1

Public Notice is hereby given that under the

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

Co-operative Associations Act the following
 co-operative has been restored to the register:

Name: MONTAGUE WATERSHED
 ENHANCEMENT CO-OPERATIVE
 LIMITED
 Effective Date: December 9, 2011

51

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: **Savannah Deborah Dawn Gay**
 Present Name: **Savannah Deborah Dawn Fraser**

December 12, 2011

T.A. Johnston
 Director of Vital Statistics

51

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: **Thomas Ryan Alexander
 Morgan**
 Present Name: **Thomas Alexander Morgan**

December 12, 2011

T.A. Johnston
 Director of Vital Statistics

51

The Criminal Code of Canada Qualified Technician

Under authority of Section 254(1) of the
 Criminal Code of Canada, I hereby designate:

Janice C. Hebb

as a "**Qualified Technician**," qualified to
 operate an approved instrument in respect of
 breath samples within the meaning of Section
 254(1) of the Criminal Code of Canada.

Dated this 7th day of December, 2011.

Shauna Sullivan Curley, Q.C.
 Deputy Attorney General

51

**INDEX TO NEW MATTER
VOL. CXXXVII - NO. 51
December 17, 2011**

APPOINTMENTS

Civil Service Act

Classification Appeal Committee	
Eaton, Kathleen	1088
Gauthier, Terry	1088
Smith, Nancy	1088
Shaffer, Lisa	1088

Innovation PEI Act

Innovation PEI	
Chief Executive Officer	
Paynter CA, Cheryl L.	1088

Liquor Control Act

Prince Edward Island Liquor	
Control Commission	
Bell, John	1089
Wood, Pauline	1089

ESTATES

Executor's Notices

Bertram, Harvey Waldon	1079
Hughes, Emmett James	1079
Johnston, William roy	1079
Ward, William B.	1079

COMPANIES ACT

Amalgamations

City Daycare & Fitness Inc.	1090
Atlantic Child Care Inc.	1090

Granting Letters Patent

101506 P.E.I. Inc.	1090
101507 P.E.I. Inc.	1090
BJBK Holdings Inc.	1090
Dr. Santhosh Lakshmi Professional Corporation	1090
Kim M. MacNaill Professional Law Corporation	1090
Nancy Birt Professional Law Corporation	1091
Parkview Farms Inc.	1091
Sunland Source Canada Ltd.	1091
Top Gear Truckin Ltd.	1091

PARTNERSHIP ACT

Dissolutions

Linket	1090
Parkview Farms	1090
Top Gear Truckin	1090

Registrations

Annie's Table Culinary Studio	1091
Choc Full of Good	1091
Furevre Friends Pet Supplies	1091
Greenfield Property Management & Security	1091
Halsall Associates	1091
MacMariplex Food Equipment, Service, Confection Supplies	1091
MFS McLean Budden	1091
Mike Bernard Photography	1091
Minigoo Fisheries	1092
Mom's Woodshop	1092
Nick's Towing	1092
Oliver's Restaurant & Dairy Bar	1092
Parsons Brinckerhoff	1091
PEI Travel Clinic	1091
R. Dibblee Wildlife Consulting	1092
R W Consulting Service	1092
Sameday Worldwide	1091
Yes M'am Designs	1092

MISCELLANEOUS

Change of Name Act

Gay, Savannah Deborah Dawn	1092
Fraser, Savannah Deborah Dawn	1092
Morgan, Thomas Ryan Alexander	1092
Morgan, Thomas Alexander	1092

Co-operative Associations Act

Restored Co-operative	
Montague Watershed Enhancement	
Co-operative Limited	1092

Criminal Code of Canada

Qualified Technician	
Hebb, Janice C.	1093

Election Act

Provincial General Election	
3 October 2011	1089

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.

CANADA		POSTES
POST		CANADA

Postage paid Port payé

Publications Mail Poste-publications

40064611