

Royal Gazette

Prince Edward Island

Postage paid in cash at First Class Rates

PUBLISHED BY AUTHORITY

VOL. CXXXIX—NO. 1

Charlottetown, Prince Edward Island, January 5, 2013

**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
BOURGEOIS, Joseph François Iles-de-la-Madeleine Quebec January 5, 2013 (01-14)*	Josephine (Bourgeois) Jackson (EX.)	Cox & Palmer PO Box 516 Montague, PE
DOUCETTE, Alvin Joseph Tignish Prince Co., PE January 5, 2013 (01-14)*	Dorothy Doucette (EX.)	Cox & Palmer PO Box 40 Alberton, PE
HAYDEN, William J. Cherry Valley Vernon Bridge RR#3 Queens Co., PE January 5, 2013 (01-14)*	John Hayden (John Trueman Hayden) Reta Ross (Catherine Sareta Ross) Wayne Beaton (Angus Wayne Beaton) (EX.)	McInnes Cooper BDC Place, Suite 620 119 Kent Street Charlottetown, PE
MOLLISON, Mildred Eliza Summerside Prince Co., PE January 5, 2013 (01-14)*	Alice Noreen Harnois James B. Ramsay (EX.)	Law Office of John L. Ramsay, QC PO Box 96 Summerside, PE
MORRISON, Mary Margaret Montague Kings Co., PE January 5, 2013 (01-14)*	Paula Marie Morrison Donna Louise Pellerine (EX.)	Cox & Palmer PO Box 516 Montague, 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
ROSE, Edna Charlottetown Queens Co., PE (Formerly of Lakeville, Kings Co., PE) January 5, 2013 (01-14)*	Noreen Shaw (EX.)	Allen J. MacPhee Law Corporation PO Box 238 Souris, PE
BOURGEOIS, Edna M. F. Lower Montague Kings Co., PE January 5, 2013 (01-14)*	John Bourgeois Josephine Jackson Alfred Bourgeois (AD.)	Cox & Palmer PO Box 516 Montague, PE
CROWDIS, Donald Kennedy Toronto Ontario January 5, 2013 (01-14)*	Royal Trust Corporation of Canada (AD.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
DOIRON, Margaret S. Souris (Formerly of Souris West) Kings Co., PE December 29, 2012 (52-13)	Winnifred Doiron (EX.)	Allen J. MacPhee Law Corporation PO Box 238 Souris, PE
MacINTYRE, S. A. Lauretta Charlottetown Queens Co., PE December 29, 2012 (52-13)	Daphne A. Campbell (EX.)	Campbell Stewart PO Box 485 Charlottetown, PE
QUINN, Merlin Michael Cardross Kings Co., PE December 29, 2012 (52-13)	Edna M. Quinn (EX.)	Cox & Palmer PO Box 516 Montague, PE
SLOSS, Thelma Madalene Eldon (Formerly of South Pinette) Queens Co., PE December 29, 2012 (52-13)	Derrill Shaw Cathy Ann Shaw (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
DOIRON, Henry Joseph Rollo Bay Kings Co., PE December 29, 2012 (52-13)	Winnifred Doiron (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
BIRT, Verna Genevieve Souris Kings Co., PE December 22, 2012 (51-12)	Donald Birt Linda Birt Cheryl Rose (EX.)	Allen J. MacPhee Law Corporation PO Box 238 Souris, PE
CHAPMAN, Anne Gladys Truro Nova Scotia December 22, 2012 (51-12)	Neil William Chapman (EX.)	Cox & Palmer 97 Queen Street, Suite 600 Charlottetown, PE
CHIASSON, Marie "Anita" Tignish Prince Co., PE December 22, 2012 (51-12)	Gerry Doucette Marjorie MacInnis (EX.)	McInnes Cooper PO Box 1570 Summerside, PE
DAVOL, Mary "Clarissa" Crapaud Queens Co., PE December 22, 2012 (51-12)	Stephen D. G. McKnight, QC Harold Affleck (EX.)	McInnes Cooper PO Box 1570 Summerside, PE
GALLANT, Rita Mary Charlottetown Queens Co., PE December 22, 2012 (51-12)	Claire James (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
MacKENZIE, Brenda Lina Morell Kings Co., PE December 22, 2012 (51-12)	Danny Geldert Anita Geldert (EX.)	Boardwalk Law Offices 220 Water Street Parkway Charlottetown, PE
MUNRO, James Alastair Richmond Ontario December 22, 2012 (51-12)	Mary Ivy Seabrook Munro (EX.)	Cox & Palmer 97 Queen Street, Suite 600 Charlottetown, PE
RACKHAM, Edith Adele Charlottetown Queens Co., PE December 22, 2012 (51-12)	Robert William Rackham (EX.)	McInnes Cooper BDC Place, Suite 620 119 Kent Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
SELLICK, Erma Jean O'Leary RR#3 Prince Co., PE December 22, 2012 (51-12)	Terry Hagen (EX.)	Cox & Palmer PO Box 40 Alberton, PE
THIBODEAU, John Douglas Alliston Ontario December 22, 2012 (51-12)	Shannon Leigh Thibodeau Shantelle Denise Thibodeau (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
WILSON, Mary Eileen Charlottetown Queens Co., PE December 22, 2012 (51-12)	Roch Beazley Adrienne Goode (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
WRIGHT, Suzanne Meredith Charlottetown Queens Co., PE December 22, 2012 (51-12)	Hugh Harold Wright Katherine Mary Wright (EX.)	Macnutt & Dumont PO Box 965 Charlottetown, PE
MacDOUGALL, Martin Joseph Glenroy Queens Co., PE December 22, 2012 (51-12)	Darlene Robertson (AD.)	Law Office of E. W. Scott Dickieson, QC PO Box 1453 Charlottetown, PE
MacFARLANE, Kenneth Rae Donagh Queens Co., PE December 22, 2012 (51-12)	Dylan Earl Rae Gosbee (AD.)	Collins & Associates National Bank Tower, Suite 200 134 Kent Street Charlottetown, PE
CHIU KUEN Summerside Prince Co., PE December 15, 2012 (50-11)	Josephine Ma, also known as Lai Ying Lo (EX.)	Lyle & McCabe PO Box 300 Summerside, PE
CRAWFORD, Olive Gladys Stanley Bridge Queens Co., PE December 15, 2012 (50-11)	Richard Charles Henry Crawford Holly Elizabeth Courtney Douglas A. Anderson (EX.)	Barry Spalding PO Box 6010 Saint John, NB

**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
GARRETT, Marjorie Orlo Montague Kings Co., PE (Formerly of Sherwood/Charlottetown Queens Co., PE) December 15, 2012 (50-11)	Ronald Arthur Garrett Michael Alan Garrett Richard James Garrett (EX.)	Elizabeth S. Reagh, QC 17 West Street Charlottetown, PE
JARDINE, Robert E. Charlottetown Queens Co., PE December 15, 2012 (50-11)	Robert Andrew Jardine (EX.)	Campbell Stewart PO Box 485 Charlottetown, PE
MacLEAN, Roy Belle River Queens Co., PE December 15, 2012 (50-11)	William Roy MacLean (EX.)	Cox & Palmer PO Box 516 Montague, PE
MONTIGNY, Louis Roger Stratford Queens Co., PE December 15, 2012 (50-11)	Christopher Montigny (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
THOMAS, Lorraine Williamson Charlottetown Queens Co., PE December 15, 2012 (50-11)	Albert S. Thomas Mary Thomas Catherine Doyle (EX.)	Matheson & Murray PO Box 875 Charlottetown, PE
COLLINS, Calder Ross St. Patricks Road Kings Co., PE December 15, 2012 (50-11)	Stephen Collins (AD.)	Cox & Palmer PO Box 516 Montague, PE
GAUTHIER, Marjorie Mae North River RR#5 Cornwall December 15, 2012 (50-11)	Lisa Dawn Elizabeth Ramsay (AD.)	Cox & Palmer 97 Queen Street, Suite 600 Charlottetown, PE
CAHILL, Louis John Charlottetown Queens Co., PE December 8, 2012 (49-10)	Gerard Joseph Perry (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
CHAISSON, Peter Joseph Bear River, Souris RR#1 Kings Co., PE December 8, 2012 (49-10)	Mary Catherine Chaisson (EX.)	Birt & McNeill PO Box 20063 Charlottetown, PE
HICKOX, Marion Josephine Summerside Prince Co., PE December 8, 2012 (49-10)	Gary Hickox Vicki Hickox (EX.)	Cox & Palmer 82 Summer Street Summerside, PE
MacKINNON, Suzanne Wentworth Charlottetown Queens Co., PE December 8, 2012 (49-10)*	Neil G. MacNair Karen A. Campbell, QC (EX.)	Cox & Palmer 97 Queen Street, Suite 600 Charlottetown, PE
TWEEL, Rita M. Charlottetown Queens Co., PE December 8, 2012 (49-10)*	Norman Tweel (EX.)	T. Daniel Tweel PO Box 3160 Charlottetown, PE
VIAENE, Lucien Josef Newtown Queens Co., PE December 8, 2012 (49-10)*	David Viaene (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
WHITE, Francis Albert Souris West Kings Co., PE December 8, 2012 (49-10)*	Frederick Fitzpatrick Thomas White (EX.)	McInnes Cooper BDC Place, Suite 620 119 Kent Street Charlottetown, PE
WHITE, Gordon Neil Charlottetown Queens Co., PE December 8, 2012 (49-10)*	Sandra C. Bentley (EX.)	T. Daniel Tweel PO Box 3160 Charlottetown, PE
STEELE, Lester Philip Gaspereaux Montague RR#4 Kings Co., PE December 8, 2012 (49-10)*	Louis Steele (AD.)	Cox & Palmer PO Box 516 Montague, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
GALLANT, Brenda Joy Bethel Queens Co., PE December 1, 2012 (48-09)	Jason Paul Gallant (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
MOSSEY, Joseph F. Burlington Ontario December 1, 2012 (48-09)	Joan Shirley Mossey (AD.)	Allen J. MacPhee Law Corporation PO Box 238 Souris, PE
MacDONALD, Alfred Walter Charlottetown Queens Co., PE November 24, 2012 (47-08)	Katherine Edith Sheppard (EX.)	Birt & McNeill PO Box 20063 Charlottetown, PE
MacDOUGALL, Gloria June Charlottetown Queens Co., PE November 24, 2012 (47-08)	Mark Gallant (AD.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
STERNS, Harriet Jean (also known as Jean Harriet Sterns) Summerside Prince Co., PE November 24, 2012 (47-08)	Benjamin Cairns (AD.)	Lyle & McCabe PO Box 300 Summerside, PE
JAMIESON, Howard Charles Charlottetown Queens Co., PE November 17, 2012 (46-07)	Mary Audrey Jamieson (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
MacDONALD, Willard Blair Stratford Queens Co., PE November 17, 2012 (46-07)	Tracey Lynn MacDonald - Wahlers (EX.)	Cox & Palmer 97 Queen Street, Suite 600 Charlottetown, PE
THOMPSON, Gerald C. Stratford Queens Co., PE November 17, 2012 (46-07)	Valerie J. MacKinnon Steven Thompson (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
ARSENAULT, Melda St. Louis Prince Co., PE November 10, 2012 (45-06)	Cathy Perry (EX.)	Cox & Palmer PO Box 40 Alberton, PE
HARDING, Elma May Saint John New Brunswick November 10, 2012 (45-06)	Mary Elizabeth Harding (EX.)	Cox & Palmer 82 Summer Street Summerside, PE
LAFFIN, Myra Ann Charlottetown Queens Co., PE (Formerly of Cape Breton, NS) November 10, 2012 (45-06)	Meghan Wood (EX.)	Cox & Palmer 97 Queen Street Suite 600 Charlottetown, PE
MacEACHERN, Marilyn Theresa (also known as Marilyn Hamilton MacEachern) Charlottetown Queens Co., PE November 10, 2012 (45-06)	Robert "Bob" MacEachern (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
MacKAY, Dorothy May Charlottetown Queens Co., PE November 10, 2012 (45-06)	Kenneth L. Webster Rosemary J. Herbert (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
NOYE, Ruby Glen Summerside Prince Co., PE November 10, 2012 (45-06)	Kimberly A. Tuplin Harold S. Noye (EX.)	McLellan Brennan 37 Central Street Summerside, PE
RAYNER, Marjorie Louise New Annan Prince Co., PE November 10, 2012 (45-06)	Frederick Rayner Alan Rayner Joyce Newman (EX.)	Law Office of John L. Ramsay, QC PO Box 96 Summerside, PE
CURRIE, Leith Nelson RR#1 O'Leary Prince Co., PE November 10, 2012 (45-06)	Claretta MacWilliams Ronald MacWilliams (AD.)	Cox & Palmer PO Box 40 Alberton, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
DARRACH, Oswald Leith New Dominion Queens Co., PE November 10, 2012 (45-06)	Louis Burdett (AD.)	Stewart McKelvey PO Box 2140 Charlottetown, PE
MacKINNON, Hugh Kinross Queens Co., PE November 10, 2012 (45-06)	John D. MacKinnon (AD.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
MacKINNON, Lexie Kinross Queens Co., PE November 10, 2012 (45-06)	John D. MacKinnon (AD.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
STEWART, Florence Margaret Eldon Queens Co., PE November 10, 2012 (45-06)	John D. MacKinnon (AD.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
DOUCETTE, Allan Thomas Charlottetown (Formerly of East Royalty) Queens Co., PE November 3, 2012 (44-05)	David MacDonald (AD.)	McInnes Cooper BDC Place, Suite 620 119 Kent Street Charlottetown, PE
ACORN, Ruth Grace Charlottetown Queens Co., PE October 27, 2012 (43-04)	Barry MacMillan Kim MacMillan (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
DENNIS, Charles Wilfred O'Leary Prince Co., PE October 27, 2012 (43-04)	Alfred Alvin Dennis Dorothy Jean (Rogerson) Dennis (EX.)	Robert R. MacArthur PO Box 127 Cornwall, PE
DOYLE, Jean Irene Charlottetown Queens Co., PE October 27, 2012 (43-04)	Roy MacArthur (EX.)	McInnes Cooper BDC Place, Suite 620 119 Kent Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
ELLSWORTH, Marie Dora (also known as Mary Dora Ellsworth) Elmsdale Prince Co., PE October 27, 2012 (43-04)	Vicki Smallman Cecilia McRae (EX.)	Cox & Palmer PO Box 40 Alberton, PE
MacLEAN, Charles Alton Summerside (Formerly of Freetown) Prince Co., PE October 27, 2012 (43-04)	Katherine Blanche Drummond Rebecca Dawn MacLean Woodside (EX.)	Lyle & McCabe PO Box 300 Summerside, PE
SIMMONS, Florence Elizabeth Summerside Prince Co., PE October 27, 2012 (43-04)	Douglas Simmons Ian Simmons (EX.)	McInnes Cooper PO Box 1570 Summerside, PE
SMITH, Edna Elizabeth (nee Heavyside) Wakefield Quebec October 27, 2012 (43-04)	George Randall Smith Russell Lance Smith (EX.)	Law Office of John L. Ramsay, QC PO Box 96 Summerside, PE
HASHIE, Joseph Eugene Edmonton Alberta October 27, 2012 (43-04)	Urban Andrew Hashie (AD.)	Cox & Palmer 82 Summer Street Summerside, PE
BLACK, Roger Duncan (also known as Roger Duncan Hayman Black) London, ON October 20, 2012 (42-03)	Hugh Kenneth Black (EX.)	Campbell Stewart PO Box 485 Charlottetown, PE
BREHAUT, H. Clinton (Clint) Timber River New Brunswick October 20, 2012 (42-03)	Helen Ann Spencer (EX.)	Cox & Palmer PO Box 516 Montague, PE
BYRNE, Kenneth W. Iona Queens Co., PE October 20, 2012 (42-03)	Robert Byrne Michael Byrne Jackie Byrne (EX.)	Cox & Palmer PO Box 516 Montague, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
STEWART, Janice Elizabeth Charlottetown Queens Co., PE October 20, 2012 (42-03)	Robert Harry Stewart (AD.)	Campbell Stewart PO Box 485 Charlottetown, PE
COSTELLO, John Patrick "Austin" Green Bay Queens Co., PE October 13, 2012 (41-02)	Mary Alice "Estelle" Costello (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
DONALD, Leigh Beairsto Charlottetown Queens Co., PE October 13, 2012 (41-02)	Thomas A. Matheson Greg Donald (EX.)	Matheson & Murray PO Box 875 Charlottetown, PE
FLETCHER, Margaret Catherine Summerside Prince Co., PE October 13, 2012 (41-02)	Frank Fitzsimmons (EX.)	McLellan Brennan 37 Central Street Summerside, PE
MacKINNON, Velma Jean Docherty New Haven Queens Co., PE October 13, 2012 (41-02)	Darla Joan Stainton William Carl Docherty (EX.)	Campbell Stewart PO Box 485 Charlottetown, PE
MacDONALD, John Casimir Little Pond Kings Co., PE October 13, 2012 (41-02)	Barbara MacKinnon (AD.)	Allen J. MacPhee Law Corporation PO Box 238 Souris, PE
BAKER, John Donald "Donnie" North Bedeque Prince Co., PE October 6, 2012 (40-01)	Amanda Lee Gaudet Jill Wynona Baker-Fraser (EX.)	Cox & Palmer 82 Summer Street Summerside, PE
DARRACH, Amy Alberta "Blanche" Charlottetown Queens Co., PE October 6, 2012 (40-01)	Leith S. Thompson Joan Thompson (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
MacDONALD, Blanche Mary (also known as Mary Blanche MacDonald) Charlottetown Queens Co., PE October 6, 2012 (40-01)	Raymond Joseph MacDonald (EX.)	McInnes Cooper BDC Place, Suite 620 119 Kent Street Charlottetown, PE
NESS, Moira Elizabeth Charlottetown (formerly of Cornwall) Queens Co., PE October 6, 2012 (40-01)	Margaret M. Doyle William J. Doyle (EX.)	Carr Stevenson & MacKay PO Box 522 Charlottetown, PE
SOSNKOWSKI, Anthony Charlottetown Queens Co., PE October 6, 2012 (40-01)	Brendon J. McGinn (EX.)	Stewart McKelvey PO Box 2140 Charlottetown, PE

ELECTION ACT
NOTICE

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

No.	Electoral District	Returning Officer
1.	Souris-Elmira	Michael J. Clinton 50 Main St. Souris
2.	Georgetown-St. Peters	J. Ronald MacDonald 6826 Water St., Rte 311, P.O. Box 23 Cardigan
3.	Montague-Kilmuir	Vacant
4.	Belfast-Murray River	Shirley B. Allen 47 MacLure St., P.O. Box 235 Murray River

-
- | | |
|---------------------------------|---|
| 5. Vernon River-Stratford | Mary (Marie) J. Curran
75 Beech Hill Rd., Vernon Bridge RR # 1
Alberry Plains |
| 6. Stratford-Kinlock | Alma M. Birt
10-26 Mutch Drive
Stratford |
| 7. Morell-Mermaid | Vince J. Murnaghan
593 Tarantum Rd., Rte 215
Charlottetown RR # 5
Tarantum |
| 8. Tracadie-Hillsborough | Ethan W. Garrett
149 Southdale Ave.
Charlottetown |
| 9. York-Oyster Bed | Frank Morrison
794 Pleasant Grove Rd-Rte 220
Pleasant Grove, Little York |
| 10. Charlottetown-Sherwood | Susan S. McInnis
91 Maple Ave.
Charlottetown |
| 11. Charlottetown-Parkdale | Virginia M. Duffy
28 Gower St.
Charlottetown |
| 12. Charlottetown-Victoria Park | Amy J. Doyle
25 Cumberland St.
Charlottetown |
| 13. Charlottetown-Brighton | Robert (Bob) E. Anderson
69 Prince Charles Dr.
Charlottetown |
| 14. Charlottetown-Lewis Point | Donna S. Gorveatt
29 Bardin Cres.
Charlottetown |
| 15. West Royalty-Springvale | Preston H. Wotton
177 Royalty Rd.
Charlottetown |
| 16. Cornwall-Meadowbank | Beverly A. Gaudet
22 MacRae Dr.
Cornwall |
| 17. Kelly's Cross-Cumberland | Jessie E. McCrady
14991 TCH, Rte 1, Box 85 Cornwall
Clyde River |

- | | |
|-----------------------------|--|
| 18. Rustico-Emerald | Ann C. MacLean
1558 Trout River Rd., RR # 2 Breadalbane
Millvale |
| 19. Borden-Carleton | Clara (Claire) Lockhart
1277 Callbeck St., Rte 171, Box 4007
Bedeque |
| 20. Kensington-Malpeque | Debbie L. Sudsbury
594 Irishtown Rd., Rte 101, RR # 2
Kensington |
| 21. Summerside-Wilmot | Gary R. Simpson
129 Stafford Estate
Summerside |
| 22. Summerside-St. Eleanors | Sheila D. Kenny
181 Spring St.
Summerside |
| 23. Tyne Valley-Linkletter | Marion R. McNeill
30228 Western Rd., Rte 2, Box 33
Wellington Centre |
| 24. Evangeline-Miscouche | Judy M. Gallant
20 Main Dr. East, P.O. Box 131
Miscouche |
| 25. O'Leary-Inverness | Margie E. MacWilliams
4351 O'Leary Rd., Rte 142, O'Leary RR # 1
Springfield West |
| 26. Alberton-Roseville | Jean E. Meggison
608 Mill River East Rd., Rte 145, Alberton
Brooklyn |
| 27. Tignish-Palmer Road | Betty Jean Savidant
11613 Rte 14, Ebbsfleet
St Louis RR 1 |

Dated in Charlottetown this 5th day of January 2013.

Gary B. McLeod
Chief Electoral Officer

**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:

100998 P.E.I. INC.
100810 P.E.I. INC.
Amalgamating companies
100998 P.E.I. INC.
Amalgamated company
Date of Letters Patent: January 01, 2013

100781 P.E.I. INC.
WOOD MILLERS INC.
ROB ROY BUILDERS INC.
Amalgamating companies
WOOD MILLERS INC.
Amalgamated company
Date of Letters Patent: January 01, 2013

SUNNY DAY ENTERPRISES INC.
GEORGE SMITH & SONS PLUMBING &
HEATING LTD.
Amalgamating companies
GEORGE SMITH & SONS PLUMBING &
HEATING LTD.
Amalgamated company
Date of Letters Patent: January 01, 2013

DOBSON HOLDINGS INC.
ASL HOLDINGS LTD.
Amalgamating companies
DOBSON HOLDINGS INC.
Amalgamated company
Date of Letters Patent: January 01, 2013

WEYMOUTH PROPERTIES LIMITED
101585 P.E.I. INC.
Amalgamating companies
WEYMOUTH PROPERTIES LIMITED
Amalgamated company
Date of Letters Patent: January 01, 2013

ALANEM MANAGEMENT COMPANY LTD.
PETER PORTER INC.
Amalgamating companies
PETER PORTER INC.
Amalgamated company
Date of Letters Patent: December 31, 2012

01

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

**NOTICE OF CHANGE
OF CORPORATE NAME**

Companies Act

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

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

Former Name: CANADIAN PARAPLEGIC
ASSOCIATION (PRINCE
EDWARD ISLAND) INC.
New Name: SPINAL CORD INJURY P.E.I.
INC.
Effective Date: December 28, 2012

01

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: TRAVELLER'S HOME CENTRE
Owner: TRAVELLER'S REST MINI HOMES
LTD.
Registration Date: December 27, 2012

Name: GULF SHORE COTTAGES
Owner: Frank Butler
Registration Date: December 20, 2012

Name: MECHANICAL SOLUTIONS
Owner: Scott Barlow
Registration Date: December 21, 2012

Name: MONTAGUE OFFICE SUPPLIES
Owner: Estate of Colin Peter
Registration Date: December 28, 2012

Name: RED SOIL ORGANICS
Owner: Gerald Dykerman
Eddy Dykerman
Matthew Dykerman
Registration Date: December 31, 2012

Name: SUPPLY CUPBOARD
Owner: Estate of Colin Peter
Registration Date: December 28, 2012

01

**NOTICE OF GRANTING LETTERS
PATENT***Companies Act*

R.S.P.E.I. 1988, Cap. C-14, s.11,

Public Notice is hereby given that under the *Companies Act* Letters Patent have been issued by the Minister to the following:

Name: 101597 P.E.I. INC.

130 Main Street

Souris, PE C0A 2B0

Incorporation Date: December 24, 2012

Name: 101602 P.E.I. INC.

1739 Mill Road

R. R. #2

Freetown, PE C0B 1L0

Incorporation Date: December 21, 2012

Name: 101604 P.E.I. INC.

65 Grafton Street

P.O. Box 2140

Charlottetown, PE C1A 8B9

Incorporation Date: December 27, 2012

Name: 101605 P.E.I. INC.

c/o Box 2140

Charlottetown, PE C1A 8B9

Incorporation Date: December 27, 2012

Name: 101606 P.E.I. INC.

c/o Box 2140

Charlottetown, PE C1A 8B9

Incorporation Date: December 27, 2012

Name: 101607 P.E.I. INC.

65 Grafton Street

P.O. Box 2140

Charlottetown, PE C1A 8B9

Incorporation Date: December 27, 2012

Name: 101608 P.E.I. INC.

65 Grafton Street

P.O. Box 2140

Charlottetown, PE C1A 8B9

Incorporation Date: December 27, 2012

Name: 101609 P.E.I. INC.

c/o Box 2140

Charlottetown, PE C1A 8B9

Incorporation Date: December 27, 2012

Name: 101610 P.E.I. INC.

BDC Place, Suite 620

119 Kent Street

Charlottetown, PE C1A 1N3

Incorporation Date: December 21, 2012

Name: 101611 P.E.I. INC.

789 County Line Road

R R # 6

Kensington, PE C0B 1M0

Incorporation Date: December 27, 2012

Name: 101612 P.E.I. INC.

19 Heritage Lane

Marshfield, PE C1C 0H9

Incorporation Date: December 27, 2012

Name: 101613 P.E.I. INC.

4825 Murray Harbour Road

Rte 24

Uigg, Vernon River, PE C0A 2E0

Incorporation Date: December 28, 2012

Name: 101614 P.E.I. INC.

289 Richmond Street

Charlottetown, PE C1A 1J8

Incorporation Date: December 21, 2012

Name: 101615 P.E.I. INC.

166 Fortune Road

R. R. #4

Souris, PE C0A 2B0

Incorporation Date: December 28, 2012

Name: ANDREW CAMPBELL

PROFESSIONAL LAW

CORPORATION

82 Summer Street

Summerside, PE C1N 3H9

Incorporation Date: December 20, 2012

Name: DR. STACY CHAMPION

PROFESSIONAL CORPORATION

220 Water Street Parkway

Charlottetown, PE C1A 9M5

Incorporation Date: December 27, 2012

Name: DR. T. BRONAUGH

PROFESSIONAL CORPORATION

15 Queen Street

P.O. Box 429

Charlottetown, PE C1A 4A2

Incorporation Date: December 28, 2012

Name: HOLLY FARMS INC.
11 Beechill Road
Vernon Bridge, PE C0A 2E0
Incorporation Date: December 21, 2012

Name: JAD ENTERPRISES INC.
82 Summer Street
Summerside, PE C1N 3H9
Incorporation Date: December 20, 2012

Name: JANICE STEWART PROFESSIONAL CORP.
5 Glen Stewart Drive
Stratford, PE C1B 2A8
Incorporation Date: December 31, 2012

Name: JOANNE M. STEWART PROFESSIONAL CORP. (2012) INC.
5 Glen Stewart Drive
Stratford, PE C1B 2A8
Incorporation Date: December 31, 2012

Name: K.J. KILEY LAW CORPORATION
BDC Place, Suite 620
119 Kent Street
Charlottetown, PE C1A 1N3
Incorporation Date: December 20, 2012

Name: K.J. KILEY LAW SERVICES CORPORATION
BDC Place, Suite 620
119 Kent Street
Charlottetown, PE C1A 1N3
Incorporation Date: December 20, 2012

Name: LOMIS INTERNATIONAL (CANADA) INC.
65 Grafton Street
Charlottetown, PE C1A 8B9
Incorporation Date: December 21, 2012

Name: MATTERS HOLDINGS INC.
139 Queen Street
P.O. Box 2679
Charlottetown, PE C1A 8C3
Incorporation Date: December 28, 2012

Name: P.E.I. DREAM COTTAGES INC.
2A Camburhill Court
Charlottetown, PE C1E 0E2
Incorporation Date: December 28, 2012

Name: RED SOIL ORGANICS INC.
15 Queen Street
P. O. Box 429
Charlottetown, PE C1A 4A2
Incorporation Date: December 31, 2012

Name: TOGGEL HOLDINGS LTD.
BDC Place, Suite 620
119 Kent Street
Charlottetown, PE C1A 1N3
Incorporation Date: December 27, 2012

Name: WEBER FAMILY ENTERPRISES INCORPORATED
1944 Blueshank Road
R. R. # 4
Kensington, PE C0B 1M0
Incorporation Date: December 12, 2012
01

NOTICE OF GRANTING SUPPLEMENTARY LETTERS PATENT

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

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

Name: BIOVECTRA INC.
Purpose To increase the authorized capital.
Effective Date: December 21, 2012

Name: DINGWELL FUNERAL HOME LTD.
Purpose To increase the authorized capital.
Effective Date: December 24, 2012

Name: INTERNATIONAL ENTERPRISES LIMITED
Purpose To amend and increase the authorized capital.
Effective Date: December 21, 2012

Name: JOANNE M. STEWART PROFESSIONAL CORP.
Purpose To increase the capital stock.
Effective Date: December 27, 2012

Name: K & M HOLDINGS LTD.
Purpose To increase the authorized capital.
Effective Date: December 28, 2012

Name: MACAOIDH HOLDINGS LTD.
 Purpose To increase and vary the authorized capital.
 Effective Date: December 28, 2012

Name: MATTHEWS LIME SPREADING LTD.
 Purpose To increase the authorized capital
 Effective Date: December 21, 2012

Name: REIDCO LTD.
 Purpose To increase and vary the capital stock.
 Effective Date: December 21, 2012
 01

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: DESJARDINS ASSURANCES
 Owner: Desjardins Financial Security Life Assurance Company
 200 avenue des Commandeurs
 Lévis, PQ G6V 6R2
 Registration Date: December 20, 2012

Name: DESJARDINS INSURANCE
 Owner: Desjardins Financial Security Life Assurance Company
 200 avenue des Commandeurs
 Lévis, PQ G6V 6R2
 Registration Date: December 20, 2012

Name: DESJARDINS ASSURANCES VIE SANTÉ RETRAITE
 Owner: Desjardins Financial Security Life Assurance Company
 200 avenue des Commandeurs
 Lévis, PQ G6V 6R2
 Registration Date: December 20, 2012

Name: DESJARDINS INSURANCE LIFE HEALTH RETIREMENT
 Owner: Desjardins Financial Security Life Assurance Company
 200 avenue des Commandeurs
 Lévis, PQ G6V 6R2
 Registration Date: December 20, 2012

Name: MECHANICAL SOLUTIONS
 Owner: 101602 P.E.I. INC.
 1739 Mill Road
 R. R. #2
 Freetown, PE C0B 1L0
 Registration Date: December 21, 2012

Name: TRIMARK INVESTMENTS
 Owner: INVESCO CANADA LTD./ INVESCO CANADA LTEE
 5149 Yonge Street, Suite 800
 Toronto, ON M2N 6X7
 Registration Date: December 27, 2012

Name: TRIMARK
 Owner: INVESCO CANADA LTD./ INVESCO CANADA LTEE
 5140 Yonge Street, Suite 800
 Toronto, ON M2N 6X7
 Registration Date: December 27, 2012

Name: "MURLINS" WIRELESS
 Owner: David C. Murl
 62 Enman Crescent
 Charlottetown, PE C1E 1E6
 Registration Date: December 20, 2012

Name: BACKYARD TREE AND PROPERTY SERVICES
 Owner: David Szabo
 29 Prince William Street
 Alberton, PE C0B 1B0
 Registration Date: December 21, 2012

Name: BEACH DREAMS COTTAGE
 Owner: William Andrew
 4195 Edgevalley Landing NW
 Calgary, AB T3A 5V2
 Owner: Denise Andrew
 4195 Edgevalley Landing NW
 Calgary, AB T3A 5V2
 Registration Date: December 14, 2012

Name: DYNAMIC CONTENT
 Owner: Alan Harrington
 1422 Spring Valley Road
 Kensington, PE C0B 1M0
 Owner: Gerald Wandio
 1148 Loyalist Road
 R R # 2
 North Wiltshire, PE C0A 1Y0
 Registration Date: December 21, 2012

Name: GILGAL PEI
 Owner: Muhammad Shoaib Ahmed
 303 Glashvin Road
 Belfast, PE C0A 1A0
 Registration Date: December 28, 2012

Name: GULF SHORE COTTAGES
 Owner: Stephen Hobbs
 5 Angela Place
 Paradise, NL A1L 1X3
 Owner: Sandra Hobbs
 5 Angela Place
 Paradise, NL A1L 1X3
 Registration Date: December 20, 2012

Name: HARRINGTON PICTURES
 Owner: William Henry Harrington
 41 Sunset Drive
 P.O. Box 145
 Kensington, PE C0B 1M0
 Registration Date: December 24, 2012

Name: IMAGINATION AND DIGITAL
 MAGIC
 Owner: William Henry Harrington
 41 Sunset Drive
 P.O. Box 145
 Kensington, PE C0B 1M0
 Registration Date: December 24, 2012

Name: LC ENERGIZE
 Owner: Lisa Cameron
 1467 Colville Road, Rt. 9
 Kingston, PE C0A 1H3
 Registration Date: December 27, 2012

Name: MONTAGUE OFFICE SUPPLIES
 Owner: Gwenthe Peter
 R R # 1
 Murray Harbour, PE C0A 1V0
 Registration Date: December 28, 2012

Name: POWER ALLEY SPORTS TRAINING
 Owner: Andrew Kurt MacNevin
 194 Mason Road
 Stratford, PE C1B 2G2
 Registration Date: December 28, 2012

Name: STORY GARDEN ENTERTAINMENT
 Owner: William Henry Harrington
 41 Sunset Drive
 P.O. Box 145
 Kensington, PE C0B 1M0
 Registration Date: December 24, 2012

Name: SUPPLY CUPBOARD
 Owner: Gwenthe Peter
 R R # 1
 Murray Harbour, PE C0A 1V0
 Registration Date: December 28, 2012

Name: VALLEY BERRY 2.0
 Owner: Thomas A. Matheson
 9 Ashburn Crescent
 Charlottetown, PE C1A 2Y8
 Owner: Jacqueline R. Matheson
 9 Ashburn Crescent
 Charlottetown, PE C1A 2Y8
 Registration Date: December 21, 2012

Name: WILLOW HARBOUR PICTURES
 Owner: William Henry Harrington
 41 Sunset Drive
 P.O. Box 145
 Kensington, PE C0B 1M0
 Registration Date: December 24, 2012
 01

INDEX TO NEW MATTER VOL. CXXXIX - NO. 1 January 5, 2013

ESTATES

Administrator's Notices

Bourgeois, Edna M. F.....	2
Crowdis, Donald Kennedy	2

Executor's Notices

Bourgeois, Joseph François.....	1
Doucette, Alvin Joseph.....	1
Hayden, William J.	1
Mollison, Mildred Eliza	1
Morrison, Mary Margaret.....	1
Rose, Edna.....	2

COMPANIES ACT

Amalgamations

100781 P.E.I. Inc.	15
100810 P.E.I. Inc.	15
100998 P.E.I. Inc.	15
101585 P.E.I. Inc.	15
Alanem Management Company Ltd.	15
ASL Holdings Ltd.	15
Dobson Holdings Inc.	15
George Smith & Sons Plumbing & Heating Ltd.	15
Peter Porter Inc.	15
Rob Roy Builders Inc.....	15

Sunny Day Enterprises Inc.....	15
Weymouth Properties Limited	15
Wood Millers Inc.	15

Change of Corporate Name

Canadian Paraplegic Association (Prince Edward Island) Inc.....	15
Spinal Cord Injury P.E.I. Inc.	15

Granting Letters Patent

101597 P.E.I. Inc.	16
101602 P.E.I. Inc.	16
101604 P.E.I. Inc.	16
101605 P.E.I. Inc.	16
101606 P.E.I. Inc.	16
101607 P.E.I. Inc.	16
101608 P.E.I. Inc.	16
101609 P.E.I. Inc.	16
101610 P.E.I. Inc.	16
101611 P.E.I. Inc.	16
101612 P.E.I. Inc.	16
101613 P.E.I. Inc.	16
101614 P.E.I. Inc.	16
101615 P.E.I. Inc.	16
Andrew Campbell Professional Law Corporation	16
Dr. Stacy Champion Professional Corporation	16
Dr. T. Bronaugh Professional Corporation.....	16
Holly Farms Inc.	17
JAD Enterprises Inc.	17
Janice Stewart Professional Corp.....	17
Joanne M. Stewart Professional Corp. (2012) Inc.	17
K.J. Kiley Law Corporation.....	17
K.J. Kiley Law Services Corporation	17
Lomis International (Canada) Inc.	17
Matters Holdings Inc.....	17
P.E.I. Dream Cottages Inc.	17
Red Soil Organics Inc.	17
Toggel Holdings Ltd.	17
Weber Family Enterprises Incorporated	17

Granting Supplementary Letters Patent

Biovectra Inc.	17
---------------------	----

Dingwell Funeral Home Ltd.	17
International Enterprises Limited	17
Joanne M. Stewart Professional Corp.....	17
K & M Holdings Ltd.	17
Macaoidh Holdings Ltd.	18
Matthews Lime Spreading Ltd.....	18
Reidco Ltd.....	18

PARTNERSHIP ACT

Dissolutions

Gulf Shore Cottages	15
Mechanical Solutions.....	15
Montague Office Supplies.....	15
Red Soil Organics	15
Supply Cupboard	15
Traveller's Home Centre.....	15

Registrations

Backyard Tree And Property Services	18
Beach Dreams Cottage.....	18
Desjardins Assurances	18
Desjardins Assurances Vie Santé Retraite	18
Desjardins Insurance	18
Desjardins Insurance Life Health Retirement ..	18
Dynamic Content	18
Gilgal PEI.....	19
Gulf Shore Cottages.....	19
Harrington Pictures	19
Imagination And Digital Magic	19
LC Energize	19
Mechanical Solutions.....	18
Montague Office Supplies.....	19
"Murlins" Wireless.....	18
Power Alley Sports Training.....	19
Story Garden Entertainment	19
Supply Cupboard	19
Trimark	18
Trimark Investments	18
Valley Berry 2.0	19
Willow Harbour Pictures	19

MISCELLANEOUS

Election Act

Returning Officers.....	12
-------------------------	----

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 \$65.00 per annum, postpaid; single copies are \$2.00 each, postpaid or \$1.00 each, over the counter.

CANADA		POSTES	
POST			
CANADA		CANADA	
Postage paid		Port payé	
Publications Mail		Poste-publications	
40064611			