

Royal Gazette

Prince Edward Island

PUBLISHED BY AUTHORITY

VOL. CXLVI – NO. 1

Charlottetown, Prince Edward Island, January 4, 2020

**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
BUTTE, Keith Stuart Charlottetown Queens Co., PE December 28, 2019 (52–13)	Judith Estelle Butte (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
CASWELL, Joseph Willard Cornwall Queens Co., PE December 28, 2019 (52–13)	Carol Elizabeth Caswell (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
FENNESSEY, Joanne Mary Alberton Prince Co., PE December 28, 2019 (52–13)	Debbie Fennessey (EX.)	Cox & Palmer 347 Church Street Alberton, PE
GOULD, Kenneth Winslow Springfield Vermont, USA December 28, 2019 (52–13)	Stanley C. Gould (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
GREENOUGH, Brenda Marie Montague Kings Co., PE December 28, 2019 (52–13)	Graham Greenough (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
LEJA, John Linkletter Prince Co., PE December 28, 2019 (52–13)	John Michael Leja (EX.)	McLellan, Brennan Central St. Summerside, 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:
www.princeedwardisland.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
GUNN, Reuben Herbert Morell Kings Co., PE December 28, 2019 (52-13)	Margaret Gunn (AD.)	T. Daniel Tweel 105 Kent Street Charlottetown, PE
MASSEY, Janet Lorraine Charlottetown Queens Co., PE December 28, 2019 (52-13)	Brandon Christopher Massey (AD.)	Key Murray Law 119 Queen Street Charlottetown, PE
BEVAN, Sydney Arnold James Scotchfort Queens Co., PE December 21, 2019 (51-12)	Allan Bevan (also known as Alan Bevan) (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
CAMPBELL, Arthur Joseph Souris Kings Co., PE December 21, 2019 (51-12)	John Campbell (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
CLAY, Georgie Eleanor Bridgetown Kings Co., PE December 21, 2019 (51-12)	Brent Matheson (EX.) Gerard Fitzpatrick (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
COUSINS, Bismark Lorne Summerside Prince Co., PE December 21, 2019 (51-12)	Sylvia Mudge (EX.) Blair Lorne Cousins (EX.) Hughena Duggan (also known as Eughena Duggan) (EX.)	Cox & Palmer 250 Water Street Summerside, PE
DOYLE, Ernest Reuben Savage Harbour Queens Co., PE December 21, 2019 (51-12)	Cheryl Walsh (EX.) Brenda Lee MacDonald (EX.) Edward Doyle (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
EASTER, Leith Arnold Charlottetown (formerly North Wiltshire) Queens Co., PE December 21, 2019 (51-12)	Wayne Easter (EX.)	Key Murray Law 119 Queen 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
GALLANT, Catherine Mary Miscouche Prince Co., PE December 21, 2019 (51-12)	Albert Gallant (EX.) Myrna Gallant (EX.)	Cox & Palmer 250 Water Street Summerside, PE
GAUTHIER, Mary Cecilia Charlottetown Queens Co., PE December 21, 2019 (51-12)	Judith Anne Armstrong (EX.) William James Smith (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
GLENISTER, Lilian Melinda (Linda) Stratford Queens Co., PE December 21, 2019 (51-12)	Alan Doiron (EX.) Kenneth Doiron (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
GOLDING, Jane Margaret Joan Hamilton Ontario December 21, 2019 (51-12)	Sharon Golding (EX.) David Golding (EX.)	Carla L. Kelly Law Office 102-100 School Street Tignish, PE
LeCLAIR, Walter (also known as Walter Gordon Joseph LeClair) Clinton Queens Co., PE December 21, 2019 (51-12)	Michael LeClair (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MacEWEN, Roy Hammond West St. Peters Kings Co., PE December 21, 2019 (51-12)	Agnes E. MacEwen (EX.)	Boardwalk Law 20 Great George Street Charlottetown, PE
WONNACOTT, Earl LePage Charlottetown Queens Co., PE December 21, 2019 (51-12)	Stephen Wonnacott (EX.)	Boardwalk Law 20 Great George Street Charlottetown, PE
DUMVILLE, Randy Paul Charlottetown Queens Co., PE December 21, 2019 (51-12)	Joanne Buote (AD.)	Cox & Palmer 97 Queen 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
GUPPY, William John Summerside Prince Co., PE December 21, 2019 (51-12)	Lynn Karen Guppy (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE
CHAISSON, Gerald Doran Charlottetown Queens Co., PE December 14, 2019 (50-11)	Alena Chaisson (EX.)	Lecky Quinn 129 Water Street Charlottetown, PE
DUNSFORD, William Bonshaw Queens Co., PE December 14, 2019 (50-11)	Sheldon MacNevin (EX.)	Key Murray Law 494 Granville Street Summerside, PE
EARLE, Rex Morton Joseph Charlottetown Queens Co., PE December 14, 2019 (50-11)	Wendy Lee Arbing (EX.)	T. Daniel Tweel 105 Kent Street Charlottetown, PE
ELLIS, Reagh Robert Stratford Queens Co., PE December 14, 2019 (50-11)	Jillene Ann Ellis (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
FRANCIS, J. Harvey E. (also known as John Harvey Ernest Francis) Fortune Kings Co., PE December 14, 2019 (50-11)	Patricia A. Francis (EX.)	Key Murray Law 119 Queen Street Charlottetown, PE
McKENNA, Margaret Mary Cardigan Kings Co., PE December 14, 2019 (50-11)	Vincent McKenna (EX.) Lorne McKenna (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
NUNN, Clayton Thane Summerside Prince Co., PE December 14, 2019 (50-11)	Clayton Thane Nunn (EX.) Margaret Jean MacDonald (EX.)	Key Murray Law 494 Granville 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
ROBERTSON, Kevin Dwayne Souris RR #1 Kings Co., PE December 14, 2019 (50-11)	Lonnie Robertson (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
SIMMONDS, Minnie Lavina Charlottetown Queens Co., PE December 14, 2019 (50-11)	John Alfred Simmonds (EX.) James David Simmonds (EX.) Catherine Anne Stone (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
MacDONALD, Alistair Roderick Victoria Queens Co., PE December 14, 2019 (50-11)	Luella Darlene MacDonald (AD.) Douglas Thane MacDonald (AD.)	Key Murray Law 119 Queen Street Charlottetown, PE
AITKEN, John Douglas Bay Fortune Kings Co., PE December 7, 2019 (49-10)	Rita Winnifred Aitken (EX.)	Key Murray Law 106 Main Street Souris, PE
ARSENAULT, Joseph Cyrus Mont Carmel Prince Co., PE December 7, 2019 (49-10)	Alfred Arsenault (EX.)	Key Murray Law 494 Granville Street Summerside, PE
CAMPBELL, Harold Donald Eldon Queens Co., PE December 7, 2019 (49-10)	James MacDonald (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
CLARK, Lowell Woodside Summerside Prince Co., PE December 7, 2019 (49-10)	Edna Beryl Clark (EX.)	Key Murray Law 494 Granville Street Summerside, PE
CUMMINGS, Robert B. Summerside Prince Co., PE December 7, 2019 (49-10)	Sandra Marcotte (also known as Sandra Marcott) (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
DROST, Maria Toronto Ontario December 7, 2019 (49-10)*	Hamler Drost (EX.)	Key Murray Law 106 Main Street Souris, PE
DUGAS, Mary Montague Kings Co., PE December 7, 2019 (49-10)	Mark Buell (EX.) Carol Profitt (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
HOSTETTER, Edward Ralph, Sr. (also known as E. Ralph Hostetter) North East Maryland United States of America December 7, 2019 (49-10)	Edward Ralph Hostetter, Jr. (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
MacDOUGALL, Robert Desmond Richmond Prince Co., PE December 7, 2019 (49-10)	Dorothy F. MacDougall (EX.)	McLellan Brennan 37 Central Street Summerside, PE
MacKENZIE, Sally Ann Charlottetown Queens Co., PE December 7, 2019 (49-10)	Catherine M. Parkman (EX.)	Catherine M. Parkman Law Office P.O. Box 1056 Charlottetown, PE
MacLEAN, Kenneth Leslie Souris, formerly of North Lake Kings Co., PE December 7, 2019 (49-10)	Gordon K. MacLean (EX.) Doreen D. MacLean (EX.)	Key Murray Law 106 Main Street Souris, PE
MAIR, Nathan H. (also known as Nathaniel Harrington Mair) Charlottetown Queens Co., PE December 7, 2019 (49-10)	John Carr, Q.C. (EX.) J. Gordon MacKay, Q.C. (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MATHESON, Ann Marie Milton Station Queens Co., PE December 7, 2019 (49-10)	Kimberley Ann Matheson (EX.)	Key Murray Law 494 Granville 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
MATHESON, Edith Marion Souris Kings Co., PE December 7, 2019 (49-10)*	Shirley MacClure (EX.) George Matheson (EX.)	Key Murray Law 106 Main Street Souris, PE
O'CONNOR, James Brian Clinton Queens Co., PE December 7, 2019 (49-10)	Joseph O'Connor (EX.) Patrick O'Connor (EX.) Vernon O'Connor (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
YOUNG, Douglas Blair Charlottetown Queens Co., PE December 7, 2019 (49-10)	Eva Marie Delina Young (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
ASHFORD, Wendy Iris Beach Point Kings Co., PE December 7, 2019 (49-10)	David Ashford (AD.)	Cox & Palmer 4 A Riverside Drive Montague, PE
BALL, Andrew Forward (also known as Andrew Ford Ball) Charlottetown Queens Co., PE December 7, 2019 (49-10)	Peter M. Ball (AD.)	McInnes Cooper 141 Kent Street Charlottetown, PE
CORKUM, Richard Franklin Summerside Prince Co., PE November 30, 2019 (48-09)	Wendy Corkum (EX.)	Ramsay Law 303 Water St. Summerside, PE
DesROCHES, John Joseph Alfred Summerside Prince Co., PE November 30, 2019 (48-09)	Norma Gertrude DesRoches (EX.)	Key Murray Law 494 Granville St. Summerside, PE
JENKINS, Stephen Aleer Murray River Kings Co., PE November 30, 2019 (48-09)	Jocelyn Mary Jenkins (EX.)	Boardwalk Law Offices 20 Great George St. 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
LANE, Janet Rita (also known as Janet Lane and as Janet R. Lane) Charlie Lake, BC November 30, 2019 (48-09)	Lawrence Dale Cox (EX.)	Boardwalk Law Offices 20 Great George St. Charlottetown, PE
MILLIGAN, Leighton Paige (also known as Leighton Page Milligan and as Leighton Milligan) Summer Village of Val Quentin, AB November 30, 2019 (48-09)	Lisa Edna Ann Milligan (EX.) Leith Charles Leeks (EX.)	Key Murray Law 494 Granville St. Summerside, PE
ROSS, Marion South Pinette Queens Co., PE November 30, 2019 (48-09)	Judith Ann Moir (EX.)	Cox & Palmer 97 Queen St. Charlottetown, PE
ANDREW, Velma (also known as Velma Florence Andrew) Charlottetown, Queens Co., PE November 23, 2019 (47-08)	Donna Andrew-Callaghan (EX.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
CAMPBELL, Raymond (aka Raymond Wyman Campbell) Summerside, Prince Co., PE November 23, 2019 (47-08)	Ernest Campbell (EX.)	Cox & Palmer 250 Water St. Summerside, PE
DENNIS, Allison Beecher Summerside Prince Co., PE November 23, 2019 (47-08)	Beverly Martin (EX.) Brenda Worth (EX.)	Key Murray Law 494 Granville St. Summerside, PE
YEO, Hannah Isabel Charlottetown Queens Co., PE November 23, 2019 (47-08)	Judith Ann Gaudet (EX.)	MacNutt & Dumont 57 Water St. Charlottetown, PE
BOYD, Allen Joseph Charlottetown Queens Co., PE November 16, 2019 (46-07)	Catherine Bell (EX.)	Stewart McKelvey 65 Grafton St. 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
COUBAN, Stephen Charalambos (also known as Stephen C. Couban) Halifax Nova Scotia November 16, 2019 (46-07)	Stella Couban (EX.)	Key Murray Law 494 Granville St. Summerside, PE
GAUDET, Ronald Joseph Toronto Ontario November 16, 2019 (46-07)	Gary Snider (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
GORRILL, John "Jack Ernest Tyne Valley Prince Co., PE November 16, 2019 (46-07)	John Garth Gorrill (EX.) Doris Gayle Lamont (EX.)	Key Murray Law 494 Granville St. Summerside, PE
GRANT, Charles (also known as James Charles "Charlie" Grant) Montague Kings Co., PE November 16, 2019 (46-07)	Audrey MacPherson (EX.) Rose Mary Naddy (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
MATTHEWS, James D. Sydney Nova Scotia November 16, 2019 (46-07)	Justin McDonough (EX.)	Key Murray Law 494 Granville St. Summerside, PE
HOWATT, Dianne Frances Summerside, PE Prince Co., PE November 16, 2019 (46-07)	Danny Howatt (EX.)	Cox & Palmer 250 Water St. Summerside, PE
MacKAY, Janice B. (also known as Janice Belle MacKay) Charlottetown Queens Co., PE November 16, 2019 (46-07)	Donald Beaton (EX.) Barbara Stevenson (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
MOOREHEAD, Margaret Ann Summerside Prince Co., PE November 16, 2019 (46-07)	Terence (Terry) Joseph Moorehead (EX.)	Carr, Stevenson & MacKay 65 Queen St. 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
VanKAMPEN, Gerritje Cornelia Charlottetown Queens Co., PE November 16, 2019 (46-07)	Charles H. VanKampen (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
WARD, Leonard "Len" John Stratford Queens Co., PE November 16, 2019 (46-07)	Donna Susan Smith (EX.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
WIGHT, John Howard Georgetown Kings Co., PE November 16, 2019 (46-07)	Emily Wight (EX.)	Cox & Palmer 4A Riverside Dr. Montague, PE
BULGER, Elaine Rita Charlottetown Queens Co., PE November 16, 2019 (46-07)	Natalie Bulger (AD.)	E. W. Scott Dickieson 10 Pownal St. Charlottetown, PE
CHINERY, Richard Earle Charlottetown Queens Co., PE November 16, 2019 (46-07)	Dawn Marie Chinery (AD.)	Campbell Lea 65 Water St. Charlottetown, PE
CHINERY, Vanda Elizabeth Charlottetown Queens Co., PE November 16, 2019 (46-07)	Dawn Marie Chinery (AD.)	Campbell Lea 65 Water St. Charlottetown, PE
JOLLIMORE, Karen Heather Charlottetown Queens Co., PE November 16, 2019 (46-07)	Olive M. Jollimore (AD.)	Key Murray Law 494 Granville St. Summerside, PE
LEDWELL, John Christopher Saint-Lambert Quebec November 16, 2019 (46-07)	Corey Ledwell (AD.)	Stewart McKelvey 65 Grafton St. 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
BURKE, John Wendell Charlottetown Queens Co., PE November 9, 2019 (45-06)	Bernadette Mary Milligan (EX.)	McInnes Cooper 141 Kent Street Charlottetown, PE
CARMODY, David "Dave" Earl Charlottetown Queens Co., PE November 9, 2019 (45-06)	Diane Strachan Carmody (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
CUTHBERTSON, Gail Almeda Charlottetown Queens Co., PE November 9, 2019 (45-06)	Christine Cuthbertson (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
FRASER, Kenneth Owen Brudenell Kings Co., PE November 9, 2019 (45-06)	Gary Ralph Fraser (EX.) Lorne Keith Fraser (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MOSSMAN, Dawson "Arthur" Mount Mellick Queens Co., PE November 9, 2019 (45-06)	Gloria Irene Mossman (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
MacDONALD, Bernadette (also known as Bernadette McDonald) Charlottetown Queens Co., PE November 9, 2019 (45-06)	Carol Gabanna (EX.) Clare Waddell (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacINNIS, Ronald Neil Summerside Prince Co., PE November 9, 2019 (45-06)	Jill MacInnis (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MacLEAN, Roberta Marie Charlottetown Queens Co., PE November 9, 2019 (45-06)	Karen McGuigan (EX.)	Campbell Lea 65 Water 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
MacNEILL, Roma Blossom Eldon Kings Co., PE November 9, 2019 (45-06)	Ronald W. MacNeill (EX.)	Cox & Palmer 4 A Riverside Drive Montague, PE
McINNIS, Rita M. (Margaret) Charlottetown Queens Co., PE November 9, 2019 (45-06)	Roland (Rollie) McInnis (EX.) Lorraine Jelley (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
NOLAN, John Francis Chepstow Kings Co., PE November 9, 2019 (45-06)	Mary Melinda Nolan (EX.)	Key Murray Law 106 Main Street Souris, PE
POWER, Gertrude Anna Charlottetown Queens Co., PE November 9, 2019 (45-06)	John "Thomas" Power (EX.) Reginald Joseph Power (EX.)	Lecky Quinn 129 Water Street Charlottetown, PE
STRUTHERS, William Robbins Murray Harbour Kings Co., PE November 9, 2019 (45-06)	Jean Ellen Struthers (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
YEO, Harry Norman Cavendish Queens Co., PE November 9, 2019 (45-06)	Cindy Banks (EX.) David Yeo (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
WALSH, Gladys Dorothy Summerside Prince Co., PE November 9, 2019 (45-06)	Jill MacInnis (AD.)	Cox & Palmer 250 Water Street Summerside, PE
WHITE, Gordon C. Montreal West Quebec November 9, 2019 (45-06)	William A. White (AD.)	Carr, Stevenson & MacKay 65 Queen 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
ARSENAULT, Gerard Augustin Alyre Wellington Prince Co., PE November 2, 2019 (44-05)	Leroy Gallant (EX.)	McLellan Brennan 37 Central St. Summerside, PE
GILBERT, Marilyn Elizabeth (Marilyn K. Gilbert) Ipswich Commonwealth of Massachusetts November 2, 2019 (44-05)	Colleen Comeford (EX.)	Key Murray Law 119 Queen St. Charlottetown, PE
MILLS, Gordon Ira Thomas Mayfield Queens Co., PE November 2, 2019 (44-05)	Helen Maureen Mills (EX.)	E.W. Scott Dickieson 10 Pownal St. Charlottetown, PE
TESSELAAR, Gerardus (Gary) Lourentius Belfast Queens Co., PE November 2, 2019 (44-05)	Margaret E. Tesselaar (EX.)	Carr Stevenson & MacKay 65 Queen St. Charlottetown, PE
DAY, John Arthur Cornwall Queens Co., PE November 2, 2019 (44-05)	Michael John Day (AD.) Penny Ellen Bryan (AD.)	Carr Stevenson & MacKay 65 Queen St. Charlottetown, PE
DesROCHES, Hilda O'Leary Prince Co., PE November 2, 2019 (44-05)	Robert DesRoches (AD.) Norma Schwartz (AD.)	MacNutt & Dumont 57 Water St. Charlottetown, PE
HARRIS, Trevor Warren O'Leary Prince Co., PE November 2, 2019 (44-05)	Dana Harris (AD.)	Cox & Palmer 347 Church St. Alberton, PE
CHEVERIE, J. Charles (also known as Joseph Charles Cheverie) Stratford, Queens Co., PE October 26, 2019 (43-04)	Wayne D. Cheverie (EX.)	Stewart McKelvey 65 Grafton 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
CHICK, William Percy Port Hope Ontario October 26, 2019 (43-04)	Howard Robert Williams (EX.) Judith Williams (EX.)	Cox & Palmer 250 Water Street Summerside, PE
CLEMENTS, Kevin Stewart Montrose Prince Co., PE October 26, 2019 (43-04)	Josephine Clements (EX.)	Carla L. Kelly Law Office 102-100 School Street Tignish, PE
COOKE, Gary Wilfred Cape Wolfe Prince Co., PE October 26, 2019 (43-04)	Judith Anne (Larkin) Cooke (EX.)	Cox & Palmer 347 Church Street Alberton, PE
CRANE, Hubert Blair Morell Kings Co., PE October 26, 2019 (43-04)	Georgina May Crane (EX.)	Boardwalk Law 20 Great George Street Charlottetown, PE
DOUGAN, Emmett Edward Charlottetown Queens Co., PE October 26, 2019 (43-04)	William E. Dougan (EX.) Richard E. Dougan (EX.) Karen M. Smith (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
LAMONT, Anne Una Marie (also known as Mary Una (Perry) Lamont) Cornwall Queens Co., PE October 26, 2019 (43-04)	Donald John Lamont (EX.)	Key Murray Law 494 Granville Street Summerside, PE
LaPORTE, Audrey Irene Clarksburg Ontario October 26, 2019 (43-04)	Brian Russell LaPorte (EX.)	Key Murray Law 494 Granville Street Summerside, PE
MURRAY, Stanley Joseph Charlottetown (formerly Brackley Beach) Queens Co., PE October 26, 2019 (43-04)	M. Lynn Murray (EX.)	Key Murray Law 119 Queen 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
HOY, Douglas Julian Charlottetown Queens Co., PE October 26, 2019 (43-04)	Diana Hoy (AD.)	E. W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
CONWAY, Richard (Ricky) David Bonshaw Queen Co., PE October 19, 2019 (42-03)	Susan Williams Bulman (EX.)	Key Murray Law 494 Granville Street Summerside, PE
GARDINER, Frederick Russell Ross' Corner Prince Co., PE October 19, 2019 (42-03)	Allison Smith (EX.)	Key Murray Law 494 Granville Street Summerside, PE
GORDON, Ardith Elizabeth "Betty" Cornwall Queens Co., PE October 19, 2019 (42-03)	Roger "Lee" Ford (EX.)	T. Daniel Tweel Law Office 105 Kent Street Charlottetown, PE
HILTON, Patricia Irene Summerside Prince Co., PE October 19, 2019 (42-03)	Heather Margaret Hilton (EX.) Norma Jean Wall (EX.)	Ramsay Law 303 Water Street Summerside, PE
MacCORMACK, Charles Victor Charlottetown Queens Co., PE October 19, 2019 (42-03)	Kathie Ford (EX.) Evelyn May Ford (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
McNEILL, Elizabeth (Betty) Joan Stratford Queens Co., PE October 19, 2019 (42-03)	Kelly Dawson (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
CURLEY, Vernon Owen Charlottetown Queens Co., PE October 19, 2019 (42-03)	Kimberley Dawn Porter (AD.) Erin Margaret Curley (AD.)	Cox & Palmer 97 Queen 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
HANNAN, Gertrude Elizabeth Souris Kings Co., PE October 19, 2019 (42-03)	Michael MacDonald Hannan (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
HORNE, Margaret Alvina Charlottetown Queens Co., PE October 19, 2019 (42-03)	Helen Elizabeth Blake (AD.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
BABINEAU, Edouard Francis Charlottetown Queens Co., PE October 12, 2019 (41-02)	Danielle Babineau (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
CAMPBELL, Eric Preston Summerside Prince Co., PE October 12, 2019 (41-02)	Honourable Justice Diane Campbell (EX.)	Cox & Palmer 250 Water Street Summerside, PE
DELANEY, Florina Mary (also known as Mary Florina Delaney) St. Edward Prince Co., PE October 12, 2019 (41-02)	Christine Butler (EX.)	Cox & Palmer 347 Church Street Alberton, PE
MacEWEN, William Murray Charlottetown Queens Co., PE October 12, 2019 (41-02)	William Derek MacEwen (EX.) Heather Marion MacEwen MacNeil (EX.)	Catherine M. Parkman P.O. Box 1056 Charlottetown, PE
McGONNELL, Margaret Nandi (also known as Nandi Margaret McGonnell) Charlottetown, Queens Co., PE October 12, 2019 (41-02)	Melissa McGonnell (EX.) Michael McGonnell (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
SMITH, George R. (also known as Sonny Smith) Summerside Prince Co., PE October 12, 2019 (41-02)	Edith G. Smith (EX.)	Key Murray Law 494 Granville 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
TOOMBS, George Robinson Oyster Bed Bridge Queens Co., PE October 12, 2019 (41-02)	Harvey Toombs (EX.) Lonnie Robertson (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
BERNARD, James Edward Courtenay British Columbia October 12, 2019 (41-02)	Thomas Bernard (AD.)	Cox & Palmer 250 Water Street Summerside, PE
McNALLY, Jessica Jeannette Charlottetown Queens Co., PE October 12, 2019 (41-02)	Wilfred Gerard McNally (AD.)	Key Murray Law 119 Queen Street Charlottetown, PE
DALEY, Alexander S. North Andover Massachusetts, U.S.A. October 5, 2019 (40-01)	Elizabeth Gilmore (EX.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
MacVITTIE, John Alvin Crapaud Queens Co., PE October 5, 2019 (40-01)	Susan Ruth MacVittie (EX.)	Susan Ruth MacVittie 729 Inkerman Rd. Crapaud, PE
RANAHAN, Kevin Frederick Summerside Prince Co., PE October 5, 2019 (40-01)	Mary Rose Ellsworth Larter (EX.)	Cox & Palmer 250 Water St. Summerside, PE
THOMPSON, Daisy Elizabeth Summerside Prince Co., PE October 5, 2019 (40-01)	Kimball Thompson (EX.) Heidi MacDonald (EX.)	Cox & Palmer 250 Water St. Summerside, PE
HENNEBERY, Francis (Frank) Raymond Saint John New Brunswick October 5, 2019 (40-01)	Joseph Hennebery (AD.)	Birt & McNeill 138 St. Peter's Rd. Charlottetown, PE

**NOTICE OF COMPANY
AMALGAMATIONS**

Business Corporations Act

R.S.P.E.I. 1988, Cap. B 6.01

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, a certificate of amalgamation has been issued to:

102418 P.E.I. INC.

SPENCE & MACLEOD LIMITED

Amalgamating Companies

SPENCE & MACLEOD LIMITED

Amalgamated Company

Date of Amalgamation: December 20, 2019

A&Y CANADA HOLDINGS INC.

WHITE HORSE MOTEL INC.

Amalgamating Companies

WHITE HORSE MOTEL INC.

Amalgamated Company

Date of Amalgamation: December 19, 2019

BEACHCOMBERS ON THE WHARF INC.

MAGNUM CONSTRUCTION LTD.

Amalgamating Companies

MAGNUM CONSTRUCTION LTD.

Amalgamated Company

Date of Amalgamation: December 17, 2019

1

**NOTICE OF CHANGE
OF CORPORATE NAME**

Business Corporations Act

R.S.P.E.I. 1988, Cap. B 6.01

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, a certificate of amendment which includes a change in name has been issued to:

Former Name: MI'KMAQ CONFEDERACY
OF PEI INC.

New Name: EPEKWITK ASSEMBLY OF
COUNCILS INC.

Effective Date: November 28, 2019

Former Name: RED MOUNTAIN FOOD INC.

New Name: MAI & PARTNERS INC.

Effective Date: December 17, 2019

Former Name: WHITE GABLES AT HOPE
RIVER INC.

New Name: ISLAND POTATO JUICE
COMPANY INC.

Effective Date: December 19, 2019

1

NOTICE OF CHANGE OF NAME

Partnership Act

R.S.P.E.I. 1988, Cap. P 1, s.52 and s.54(1)

Public Notice is hereby given that under the *Partnership Act* the following business registration has changed its business name:

Former Name: PC FINANCIAL INSURANCE/
ASSURANCE PC FINANCE

New Name: PC INSURANCE/
ASSURANCE PC

Effective Date: December 16, 2019

1

NOTICE OF INCORPORATION

Business Corporations Act

R.S.P.E.I. 1988, Cap. B 6.01

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, a certificate of Incorporation has been issued to:

Name: 102429 P.E.I. INC.

23 May Field Ln

Charlottetown, PE C1E 1X7

Incorporation Date: December 18, 2019

Name: 102431 P.E.I. INC.

1472 Rte 131

Arlington, PE C0B 1Y0

Incorporation Date: December 20, 2019

Name: 102432 P.E.I. INC.

465 University Av

Charlottetown, PE C1A 9H6

Incorporation Date: December 24, 2019

Name: 102433 P.E.I. INC.

26 Pembroke Cr

Stratford, PE C1B 0H9

Incorporation Date: December 26, 2019

Name: 102434 P.E.I. INC.
1869 Souris Line Rd - Rte 305
Souris Line Road, PE C0A 2B0
Incorporation Date: December 27, 2019

Name: 102435 P.E.I. INC.
1869 Souris Line Rd - Rte 305
Souris Line Road, PE C0A 2B0
Incorporation Date: December 27, 2019

Name: 102436 P.E.I. INC.
1869 Souris Line Rd - Rte 305
Souris Line Road, PE C0A 2B0
Incorporation Date: December 27, 2019

Name: 1950 HOLDINGS INC.
4834 Union Rd - Rte 152
Ebbfleet, PE C0B 1Z0
Incorporation Date: December 20, 2019

Name: ALAMBE GROUP CORPORATION
612 Queen St
Charlottetown, PE C1A 9C7
Incorporation Date: December 19, 2019

Name: C&C GATEWAY INC.
64 Burns Av
Charlottetown, PE C1E 2G3
Incorporation Date: December 17, 2019

Name: CANTREK TIRE AND SUPPLY INC.
20 Great George St
Charlottetown, PE C1A 4J6
Incorporation Date: December 19, 2019

Name: CB3 LOBSTER FISHERIES INC.
17545 Rte 12
Kildare Capes, PE C0B 2B0
Incorporation Date: December 12, 2019

Name: CS16 FISHERIES LTD.
12605 Rte 14
Pleasant View, PE C0B 1Z0
Incorporation Date: December 18, 2019

Name: E.Q. HOLDINGS INC.
161 St Clair St
Summerside, PE C1N 0L1
Incorporation Date: December 19, 2019

Name: GAVPD22 LOBSTER FISHERIES LTD.
184 Broderick Rd - Rte 161
Seacow Pond, PE C0B 2B0
Incorporation Date: December 12, 2019

Name: HOWE'S PLUMBING INC.
6396 Trans Canada Hwy - Rte 1
Orwell, PE C0A 2E0
Incorporation Date: December 27, 2019

Name: MND9984 HOSPITALITY INC.
9984 Northside Rd - Rte 16
Rock Barra, PE C0A 2B0
Incorporation Date: December 12, 2019

Name: RJT HOLDINGS INC.
4145 Union Rd - Rte 152
St Edward, PE C0B 1Z0
Incorporation Date: December 13, 2019

Name: WOODLET FARMS LTD.
347 Church St
Alberton, PE C0B 1B0
Incorporation Date: December 17, 2019

1

NOTICE OF AMENDMENT

Business Corporations Act
R.S.P.E.I. 1988, Cap. B 6.01

Public Notice is hereby given that under the *Business Corporations Act*, a certificate of amendment has been issued to:

Name: ADVANCED AIR SYSTEMS INC.
Purpose: To amend the objects and purposes of the company
Effective Date: December 23, 2019

Name: STARS FOR LIFE INC.
Purpose: To amend the objects and purposes.
Effective Date: December 17, 2019

1

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: AWSOME PRESS ONLINE
PUBLISHING

Owner: Angela Wintar
440 Pond Rd
Little Pond, PE C0A 2B0

Registration Date: December 11, 2019

Name: PEI BISTRO OYSTERS

Owner: RASPBERRY POINT OYSTER CO.
INC.

12 Milky Way
Charlottetown, PE C1E 2E2
Registration Date: December 16, 2019

Name: DWELLGROUP PEI REAL ESTATE

Owner: Dwellgroup Real Estate Ltd.
16 Woodbine St
Charlottetown, PE C1A 2X9

Registration Date: December 17, 2019

Name: STEVEN LARTER REAL ESTATE

Owner: Dwellgroup Real Estate Ltd.
16 Woodbine St
Charlottetown, PE C1A 2X9

Registration Date: December 17, 2019

Name: SUNRISEINPEI RENTALS

Owner: Tuyet Bach Nguyen
30 Golf View Dr
Stratford, PE C1B 2V6

Registration Date: December 17, 2019

Name: WALK THE WALK TOURS PEI

Owner: James Blair Kelly
90 Keppoch Rd
Stratford, PE C1B 1P5

Registration Date: December 18, 2019

Name: HR POLICY SOLUTIONS

Owner: Brian Hurst
111 Ottawa Street
Summerside, PE C1N 1W4

Registration Date: December 18, 2019

Name: ROLLO BAY RENTALS

Owner: Tribhuvan Sundriyal
19 Passmore St
Charlottetown, PE C1A 2B8

Registration Date: December 20, 2019

Name: AJ'S KITCHEN AND CATERING

Owner: 102417 P.E.I. Inc.
87 King St
Charlottetown, PE C1A 1B6

Registration Date: December 20, 2019

Name: THOMSON ELECTRIC

Owner: Brian Anthony Thomson
6 Morrisons Beach Rd
South Pinette, PE C0A 1R0

Registration Date: December 22, 2019

Name: COPPER LANE HYDE AWAY

Owner: Jeremy Macleod
225 Blue Heron Ln
Meadowbank, PE C0A 1H1

Registration Date: December 22, 2019

Name: GRAINGER CANADA

Owner: Acklands - Grainger Inc.
160 Elgin Street, Suite 2600
Ottawa, ON K1P 1C3

Registration Date: December 23, 2019

Name: GRAINGER

Owner: Acklands - Grainger Inc.
160 Elgin Street, Suite 2600
Ottawa, ON K1P 1C3

Registration Date: December 23, 2019

Name: MITSUBISHI MOTORS SERVICES
FINANCIERS

Owner: Nissan Canada Inc.
5290 Orbitor Drive
Mississauga, ON L4W 4Z5

Registration Date: December 23, 2019

Name: KINGS COUNTY DIESEL REPAIR

Owner: Donnie James Newell
105 Central St
PO Box 395 Montague
Brudenell, PE C0A 1R0

Registration Date: December 24, 2019

Name: SPARKLES & STEEL FITNESS
CLOTHING
Owner: Lindsey Ann Legere
6 Trafalgar St
Charlottetown, PE C1A 3Z1
Registration Date: December 26, 2019
1

NOTICE OF INTENTION TO REMOVE BUSINESS NAME REGISTRATIONS

Partnership Act
R.S.P.E.I. 1988, Cap. P 1, s.54.1(4)

PUBLIC NOTICE is hereby given that the following business name registrations filed under the *Partnership Act* have expired. It is the intention of the Director of Consumer, Corporate and Insurance Services to remove these business name registrations on the expiration of ninety days after publication of this notice if said business name registrations have not been renewed. Please see the end of this list for information on filing a renewal.

BUSINESS NAME

Ault Dairies
Canadian Automobile Theft Bureau
Casualty Claims Index Bureau
Corvel Products Division
Elanco Division
Ernex
Fire Underwriters Investigation Bureau
Giftcertificates.ca
Grinnell Fire Protection
Hunter Farms
Insurance Crime Prevention Bureau
McKenna Potato Export
McKenna Potato Sales and Shipping
McKenna Produce Export
McKenna Produce Sales and Shipping
Morneau Sobeco
Tyco Advanced Integration
Tyco Fire and Security Services
Tyco Integrated Fire and Security
Tyco Integrated Fire and Security
1

NOTICE OF SHERIFF SALE OF LANDS IN QUEENS COUNTY

THERE WILL BE SOLD at public auction in the Sir Louis Henry Davies Law Courts on Water Street, Charlottetown, Queens County, in the Province of Prince Edward Island, on Wednesday the 12th day of February, 2020, at the hour of 12 o'clock noon, the following lands and premises:

PID No. 880344 (approximately 2.45 acres)
at Lot or Township No. 34 LOCATED AT
West Covehead, in Queens County, Province
of Prince Edward Island.

PID No. 607929 (approximately 1.87 acres)
at Lot or Township No. 34 LOCATED AT
937 Suffolk Road, Suffolk, in Queens County,
Province of Prince Edward Island.

A more particular description of the lands is available from the lawyer for the Judgment Creditor.

THE ABOVE SALE is made under and pursuant to the *Judgment and Execution Act*, RSPEI 1988, c J-2, the *Judicature Act*, SPEI 2008, c J-2.1 and the Prince Edward Island Rules of Civil Procedure, and more particularly, a Minute of Judgment bearing the date of the 5th day of February, 2019, and a Writ of Execution bearing the date of the 26th day of July, 2019, wherein Shirley Anne Roberts is registered as Judgment Creditor of Richard Joseph Roberts (Debtor).

THESE PROPERTIES WILL BE SOLD subject to a reserve or upset bid and conditions of sale.

FOR FURTHER PARTICULARS, apply to Key Murray Law, PO Box 1570, 494 Granville Street, Summerside, Prince County, Prince Edward Island, C1N 4K4. Telephone (902) 436-4851
– Attn: Matthew B. MacFarlane.

Dated this 30th day of December, 2019

KEY MURRAY LAW
Per: Matthew B. MacFarlane
Lawyer for Shirley Anne Roberts
1

INDEX TO NEW MATTER

VOL. CXLVI – NO. 1

January 4, 2020

BUSINESS CORPORATIONS ACT**Amalgamations**

102418 P.E.I. Inc.	18
A&Y Canada Holdings Inc.	18
Beachcombers on the Wharf Inc.	18
Magnum Construction Ltd.	18
Spence & MacLeod Limited.....	18
White Horse Motel Inc.	18

Amendments

Advanced Air Systems Inc.	19
Stars For Life Inc.	19

Change of Corporate Name

Epewkwik Assembly of Councils Inc.	18
Island Potato Juice Company Inc.	18
MAI & Partners Inc.	18
Mi'kmaq Confederacy of PEI Inc.	18
Red Mountain Food Inc.	18
White Gables at Hope River Inc.	18

Incorporations

102429 P.E.I. Inc.	18
102431 P.E.I. Inc.	18
102432 P.E.I. Inc.	18
102433 P.E.I. Inc.	18
102434 P.E.I. Inc.	19
102435 P.E.I. Inc.	19
102436 P.E.I. Inc.	19
1950 Holdings Inc.	19
Alambe Group Corporation	19
C&C Gateway Inc.	19
Cantrek Tire and Supply Inc.	19
CB3 Lobster Fisheries Inc.	19
CS16 Fisheries Ltd.	19
E.Q. Holdings Inc.	19

GAVPD22 Lobster Fisheries Ltd.	19
Howe's Plumbing Inc.	19
MND9984 Hospitality Inc.	19
RJT Holdings Inc.	19
Woodlet Farms Ltd.	19

MISCELLANEOUS***Judgment and Execution Act
and Judicature Act***

Sheriff Sale of Lands in Queens County Property of Roberts, Richard Joseph	21
--	----

PARTNERSHIP ACT NOTICES**Change of Name**

PC Financial Insurance/Assurance PC Finance.....	18
PC Insurance/Assurance PC	18

Intention to Remove Business Name

Registrations	21
----------------------------	----

Registrations

AJ's Kitchen and Catering	20
Awsome Press Online Publishing	20
Copper Lane Hyde Away	20
Dwellgroup PEI Real Estate	20
Grainger	20
Grainger Canada	20
HR Policy Solutions.....	20
Kings County Diesel Repair	20
Mitsubishi Motors Services Financiers.....	20
PEI Bistro Oysters.....	20
Rollo Bay Rentals	20
Sparkles & Steel Fitness Clothing	21
Steven Larter Real Estate.....	20
SunriseinPEI Rentals	20
Thomson Electric	20
Walk the Walk Tours PEI	20

The ROYAL GAZETTE is issued every Saturday from the office of Carol Mayne, Acting Queen's Printer, PO Box 2000, Charlottetown, PEI C1A 7N8. All copy must be received by the Tuesday preceding the day of publication. The subscription rate is \$75.00 per annum, postpaid; single copies are \$2.00 each, postpaid or \$1.25 each, over the counter.