

Hrince Edward Island

PUBLISHED BY AUTHORITY

VOL. CXLVII - NO. 11

Charlottetown, Prince Edward Island, March 13, 2021

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
BLANCHARD, Kenneth Edward Cape Wolfe Prince Co., PE March 13, 2021 (11–24)*	Luanne Gallant (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
JARDINE, Helen Frances Montague Kings Co., PE March 13, 2021 (11–24)*	Shelly Dunn (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
JOHNSTON, Eric MacLeod Summerside Prince Co., PE March 13, 2021 (11–24)*	Derek D. Key (EX.) Gerald Arsenault (EX.)	Key Murray Law 494 Granville Street Summerside, PE
MUISE, Mary Claire Charlottetown Queens Co., PE March 13, 2021 (11–24)*	Susan Farmer (EX.) Ronald MacDonald (EX.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
COLLICUTT, Donald Leigh Alberton Prince Co., PE March 13, 2021 (11–24)*	Tammy Lee Collicutt (AD.)	Cox & Palmer 347 Church Street Alberton, PE
MacKNIGHT, Diana Margaret Hunter River RR#3 Queens Co., PE March 13, 2021 (11–24)*	Wilma Shippey (AD.) Craig Shippey (AD.)	Carr, Stevenson & MacKay 65 Queen 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:

www.princeedwardisland.ca/royalgazette

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
PENNY, Elvert John Vernon Bridge Queens Co., PE March 13, 2021 (11–24)*	Elvert Earl Penny (AD.) John Edison Penny (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
DOIRON, Wanda Elaine Charlottetown Queens Co., PE March 6, 2021 (10–23)	Debbie MacRae (EX.)	HBC Law Corp. 25 Queen Street Charlottetown, PE
EGAN, Paul Raymond (also known as Rev. Paul Raymond Egan) Maplewood Queens Co., PE March 6, 2021 (10–23)	Michael Dwayne Egan (EX.)	Key Murray Law 494 Granville Street Summerside, PE
GRAHAM, Kenneth Wallace Alberton Prince Co., PE March 6, 2021 (10–23)	Layton Graham (EX.) Lorna Collicutt (EX.)	Key Murray Law 494 Granville Street Summerside, PE
HUESTIS, Frances Doreen Summerside Prince Co., PE March 6, 2021 (10–23)	Lowleen Read (formerly known as Lowleen Coles) (EX.) Holly Martin (EX.) Ronald Huestis (EX.)	Donald Schurman 155A Arcona Street Summerside, PE
JELLEY, Calvin Harvey O'Leary Prince Co., PE March 6, 2021 (10–23)	Linda Jelley (EX.)	Key Murray Law 446 Main Street O'Leary, PE
LeCLAIR, Eric Eloi Charlottetown Queens Co., PE March 6, 2021 (10–23)	Yvonne LeClair (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
MARTIN, Gerald "Gerry" Joseph Tignish Prince Co., PE March 6, 2021 (10–23)	Randy Martin (EX.)	Cox & Palmer 347 Church Street Alberton, PE

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
MOASE, Catherine C. (also known as Katherine C. Moase and Catherine Caroline Moase) Charlottetown, Queens Co., PE March 6, 2021 (10–23)	Rachael M. Moase (EX.), Brittany C. Mitchell (formerly known as Brittany C. Moase) (EX.), Danielle M. Moase (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
PINEAU, James Edwin Charlottetown Queens Co., PE March 6, 2021 (10–23)	Jacqueline Shirley Pineau (EX.) Kevin Joseph Pineau (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
TUCK, Catherine Elizabeth Charlottetown Queens Co., PE March 6, 2021 (10–23)	Gertrude Elizabeth Eayrs (EX.)	Ian Bailey 513B North River Road Charlottetown, PE
WAITE, Clark Joseph Grahams Road Queens Co., PE March 6, 2021 (10–23)	Bianca Lorraine Mugford (AD.)	Cox & Palmer 250 Water Street Summerside, PE
BLANCHARD, Bertha Mary (also known as Mary Bertha Blanchard) Charlottetown, Queens Co., PE February 27, 2021 (9–22)	Nicole Rhea Blanchard (EX.) (formerly known as Nicole Rhea Boutilier) Michelle Thérèse Blanchard (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
BRYANTON, Dorothy Anne Lorraine (also known as Dorothy Ann Bryanton) O'Leary, Prince Co., PE February 27, 2021 (9–22)	Harry Claude Bryanton (EX.)	Cox & Palmer 347 Church Street Alberton, PE
CAIRNS, Helen Ann Freetown Prince Co., PE February 27, 2021 (9–22)	William C. Cairns (EX.) John S. Cairns (EX.) James E. Cairns (EX.)	Key Murray Law 494 Granville Street Summerside, PE
CLOW, Earl Vincent Belfast Queens Co., PE February 27, 2021 (9–22)	Faye Lena Grace Clow (EX.)	Campbell, Stewart 137 Queen Street Charlottetown, PE

princeedwardisland.ca/royalgazette

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
COLLETT, Allan (also known as Allan Claire Collett) Summerside Prince Co., PE February 27, 2021 (9-22)	Wayne Collett (EX.) Shawn Barlow (EX.)	Key Murray Law 494 Granville Street Summerside, PE
LAM, Helen Wei-Yu Charlottetown Queens Co., PE February 27, 2021 (9–22)	Meryl A. Cook (EX.) John C. Y. Lam (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
LAMBE, John Arthur Albany Prince Co., PE February 27, 2021 (9–22)	Dorothy P. Young (EX.)	Key Murray Law 494 Granville Street Summerside, PE
MacDONALD, John James Souris Kings Co., PE February 27, 2021 (9–22)	Stephen MacDonald (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
HAMBLY, Rodney Ernest MacFadyen (also known as Rodney E. M. Hambly) Stratford, Queens Co., PE February 27, 2021 (9–22)	Lana Hambly (EX.) (also known as Lana Darlene Hambly)	T. Daniel Tweel 105 Kent Street Charlottetown, PE
LUTZ, Eldon Montague Kings Co., PE February 27, 2021 (9–22)	Office of the Public Trustee and Guardian (AD.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
HICKEY, Arnold James St. Johns Newfoundland February 20, 2021 (8–21)	Carolyn Humber (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
KNUDSON, Terence Michael Charlottetown Queens Co., PE February 20, 2021 (8–21)	Robert Thomas Knudson (EX.)	Lecky Quinn 129 Water Street Charlottetown, PE

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
SCALES, Patricia K. (also known as Patricia Kathleen Scales) Charlottetown Queens Co., PE February 20, 2021 (8–21)	Alan K. Scales (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
WARE, Anthony George Newman Charlottetown Queens Co., PE February 20, 2021 (8–21)	Beverley Lynne (Ware) Kays (EX.) (also known as Beverley Lynne Ware)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
GAUDET, Daniel Kensington Prince Co., PE February 20, 2021 (8–21)	Judy Gaudet (AD.)	Judy Gaudet 11-181 Carvell Street Summerside, PE
HOUSTON, Janet Eleanor Charlottetown Queens Co., PE February 20, 2021 (8–21)	Judy Sherry (AD.)	Campbell Lea 65 Water Street Charlottetown, PE
CAMPBELL, Donna Lynn (also known as Donna Lynne Campbell) Scotchfort Queens Co., PE February 13, 2021 (7–20)	Gerard Holland (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
CLARK, Larry R. (also known as Larry Robert Clark) Charlottetown Queens Co., PE February 13, 2021 (7–20)	John R. Bentley (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
DRYSDALE, Elizabeth Joan Charlottetown Queens Co., PE February 13, 2021 (7–20)	Robert L. Sear (EX.) Thomas A. Sear (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
M'CLOUD, Alexander Larter Montague Kings Co., PE February 13, 2021 (7–20)	Phoenix Horrocks (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE

princeedwardisland.ca/royalgazette

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MORRIS, Margaret Bernadette Clyde River Queens Co., PE February 13, 2021 (7–20)	D'Arcy Joseph Morris (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
RYAN, Elmer John Morell Kings County, PE February 13, 2021 (7–20)	Mary Sheila Ryan (AD.)	Boardwalk Law Office 20 Great George Street Charlottetown, PE
BIRT, Harold James "Jim" Charlottetown Queens Co., PE February 6, 2021 (6–19)	David Alan Birt (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
COOK, Roberta (also known as Roberta Longard Cook) Belle River Queens Co., PE February 6, 2021 (6–19)	James Robert Cook (EX.) Francis Charles Cook (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
DOUCETTE, David Walter Charlottetown Queens Co., PE February 6, 2021 (6-19)	Katherine Margaret Cudmore (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
McIVER, Donna Margaret Charlottetown Queens Co., PE February 6, 2021 (6–19)	Jonathan Greenan (EX.) (also known as Jonathan Bruce Greenan)	Key Murray Law 494 Granville Street Summerside, PE
MacISAAC, Neil William Souris Kings Co., PE February 6, 2021 (6-19)	Mary Catherine Gille (nee MacIsaac) (AD.)	Key Murray Law 106 Main Street Souris, PE
COBB, Thomas Ronald Hamilton Prince Co., PE January 30, 2021 (5-18)	Ronda Marie Baltzer (EX.) (also known as Ronda Marie Cobb)	Key Murray Law 494 Granville Street Summerside, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
COFFIN, Helen Mary Mount Stewart Queens Co., PE January 30, 2021 (5–18)	Velma Affleck (EX.), Bonnie Coffin (EX.) (also known as Bonnie Biggar), Allan Coffin (EX.) (also known as Alan D. Coffin)	Cox & Palmer 97 Queen Street Charlottetown, PE
COURT, John Henry Charlottetown Queens Co., PE January 30, 2021 (5–18)	John Andrew Court (EX.)	Campbell Lea 65 Water Street, Suite 400 Charlottetown, PE
McKINLEY, Lane George Pinette Bridge Queens Co., PE January 30, 2021 (5–18)	Jackie Dawn Gillis (EX.)	Boardwalk Law 20 Great George Street Charlottetown, PE
MURPHY, Vernon Carl Sea View Queens Co., PE January 30, 2021 (5–18)	Janet Hazel Murphy (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
PERRY, Herbert John Darrell (also known as Herbie Darrell John Perry) Tignish, Prince Co., PE January 30, 2021 (5–18)	Harley Perry (EX.)	Cox & Palmer 347 Church Street Alberton, PE
PROSSER, James (also known as James Alan Prosser) Virginia Beach Virginia, USA January 30, 2021 (5–18)	Donna Marie Prosser (EX.)	Cox & Palmer 250 Water Street Summerside, PE
RAFUSE, Mary E. D. Belfast Queens Co., PE January 30, 2021 (5–18)	J. Charles O'Brien (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
SAVIDANT, Mary Mildred Summerside Prince Co., PE January 30, 2021 (5–18)	Allan Savidant (EX.)	Cox & Palmer 250 Water Street Summerside, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
THOMAS, Grace (also known as Grace Christine Thomas) Alberton Prince Co., PE January 30, 2021 (5–18)	Linda Cheryl McGill (EX.) (also known as Linda Cheryl Thomas)	J. Andrew D. Campbell 347 Church Street Alberton, PE
BOELHOUWER, Elaine Helen Tyne Valley Prince Co., PE January 30, 2021 (5–18)	Glenna Truman (AD.)	Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
HICKEN, Jordan Steven Lee Lower Montague Kings Co., PE January 30, 2021 (5–18)	Trevor Hicken (AD.)	Karen MacLeod 4A Riverside Drive Montague, PE
MATTHEWS, Nancy Joan Charlottetown Queens Co., PE January 30, 2021 (5–18)	William Edgar Matthews (AD.)	William Edgar Matthews 19 Cohen Court Charlottetown, PE
MacEACHERN, Vera L. Charlottetown Queens Co., PE January 23, 2021 (4–17)	Isabel Deroche (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
REEVES, Constance Joan Clinton Queens Co., PE January 23, 2021 (4–17)	Ronald Melvin Reeves (EX.) Rayna Megan LaPierre (EX.)	Ronald Reeves 4 Andrews Drive Kensington, PE
SEXTON, Baden Joseph Doaktown New Brunswick January 23, 2021 (4–17)	Dorothy Catherine Sexton (EX.)	Cox & Palmer 250 Water Street Summerside, PE
TRAINOR, Frances Joyce Charlottetown Queens Co., PE January 23, 2021 (4–17)	Virginia Catherine Trainor (EX.)	Lecky Quinn 129 Water Street Charlottetown, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
COOK, Charles Edgar Wood Islands Queens Co., PE January 23, 2021 (4–17)	Janice Gamble (AD.) Charlotte Acorn (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
BILLA, Aime Rene Ernest Saint-Laurent Quebec January 16, 2021 (3–16)	Agnes Billa (EX.)	T. Daniel Tweel Law Corp. 105 Kent Street Charlottetown, PE
CARPENTER, Joseph Louis Rollo Bay Kings Co., PE January 16, 2021 (3–16)	Kenneth Joseph Carpenter (EX.)	Atlantic Fusion 208 Queen Street Charlottetown, PE
DAVIDGE, William James Nepean Ontario January 16, 2021 (3–16)	Dorothy June Davidge (EX.)	McLellan Brennan 37 Central Street Summerside, PE
DOUCETTE, Donald Vincent North Rustico Queens Co., PE January 16, 2021 (3–16)	Leslie Jordan (EX.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
GAY, Earl Gladstone Eldon Queens Co., PE January 16, 2021 (3–16)	Robert Gay (EX.) Gordon Gay (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacKINNON, Arthur John St. Peters Bay Kings Co., PE January 16, 2021 (3–16)	Kimberley Anne Gill (EX.) (also known as Kimberly Ann Gill)	Cox & Palmer 97 Queen Street Charlottetown, PE
MENNIE, Sarah May (also known as Sarah Mae "Sally" Mennie) Charlottetown, Queens Co., PE January 16, 2021 (3–16)	Kenneth Hyde Mayhew (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
NICOLLE, Jeremiah John (also known as Jeremiah (Jerry) Nicolle) Beach Point, Kings Co., PE January 16, 2021 (3–16)	Helen J. Nicolle (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MOODY, Kevin George Montague Kings Co., PE January 16, 2021 (3–16)	Kelly Lynn Moody (AD.) Mitchell Joseph Moody (AD.)	Campbell Lea 65 Water Street Charlottetown, PE
HARRELL, Peter Percy Fernwood Prince Co., PE January 2, 2021 (1–14)	Donald Burns (EX.)	Key Murray Law 494 Granville Street Summerside, PE
LYONS, Ethel Joyce (Jenkins) Murray Harbour Kings Co., PE January 2, 2021 (1–14)	Katherine Jill Harris (EX.)	Angela R. Jorden Law Office 10 Anne Crescent Stratford, PE
POIRIER, Joseph Alphonse Milton Station Queens Co., PE January 2, 2021 (1–14)	Marie Butler (EX.) Michael Butler (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
TSAI, Pi Chi Taichung City (formerly, Stratford, Queens Co., PE) Taiwan (ROC) January 2, 2021 (1–14)	Cheng, Hung-Chun (EX.)	McInnes Cooper 141 Kent Street Charlottetown, PE
MacPHERSON, Krista Erwin Charlottetown Queens Co., PE January 2, 2021 (1–14)	Ralph Allison Brody Josey (AD.)	Lecky Quinn 129 Water Street Charlottetown, PE
CAMPBELL, Sadie Irene Charlottetown Queens Co., PE December 26, 2020 (52–13)	Michael Campbell (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
CORCORAN, Gerarda Mary Summerside Prince Co., PE December 26, 2020 (52–13)	Cheryl Bradley (EX.) The Bank of Nova Scotia Trust Company (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
CREAMER, Claude Emmanuel Cornwall Queens Co., PE December 26, 2020 (52–13)	Freda Genevieve Creamer (EX.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
LLEWELLYN, E. Jean (also known as Ella Jean Llewellyn) Gaspereaux Kings Co., PE December 26, 2020 (52–13)	David Llewellyn (EX.) Kevin Llewellyn (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacLEAN, Olive Romaine (also known as Romaine Olive MacLean) Coleman, Prince Co., PE December 26, 2020 (52–13)	Shirley Poulton (EX.)	Cox & Palmer 347 Church Street Alberton, PE
O'BRIEN, Irene Charlottetown Queens Co., PE December 26, 2020 (52–13)	John O'Brien (EX.) (also known as John Robert O'Brien)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
SAMPSON, James Gary Charlottetown Queens Co., PE December 26, 2020 (52–13)	Barbara Ann Sampson (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
SHEIDOW, Douglas Gordon Stratford (formerly of Mount Mellick) Queens Co., PE December 26, 2020 (52–13)	Lori P. Sheidow (EX.) Donald Douglas Sheidow (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
GREGORY, Donald Edmund Parsonsfield State of Maine, U.S.A. December 26, 2020 (52–13)	Margaret Graffam (AD.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
CARRAGHER, Laurentia (also known as Laurentia Helena Carragher) North Wiltshire Queens Co., PE December 19, 2020 (51–12)	Vivian Carragher (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
CURRIE, Frederick W. (also known as Fredrick Wendell Currie) Rice Point, Queens Co., PE December 19, 2020 (51–12)	Lowell Oakes (EX.)	Philip Mullally Law Office 151 Great George Street Charlottetown, PE
MOORE, David Paul Montague Kings Co., PE December 19, 2020 (51–12)	Lora Jeanna Kemp (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
RONAN, James Robert Summerside Prince Co., PE December 19, 2020 (51–12)	John Ronan (EX.)	Cox & Palmer 250 Water Street Summerside, PE
TAYLOR, Eric Scott Charlottetown Queens Co., PE December 19, 2020 (51–12)	Ivan Taylor (EX.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
WALSH, Rose Mary Morell East Kings Co., PE December 19, 2020 (51–12)	Francis Walsh (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
CAMPBELL, John Patrick Charlottetown Queens Co., PE December 12, 2020 (50–11)	Sister Joan Cecelia Campbell, CSM (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
GALLANT, Clarence Joseph "Kye", Sr. Summerside Prince Co., PE December 12, 2020 (50–11)	Linda Landry (EX.)	Cox & Palmer 250 Water Street Summerside, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
HEANEY, Kenneth Ralph Clinton Queens Co., PE December 12, 2020 (50–11)	Nancy Wanda Heaney (EX.)	Cox & Palmer 250 Water Street Summerside, PE
LEA, William Gordon Charlottetown Queens Co., PE December 12, 2020 (50–11)	James Lea (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
MURRAY, Marie Therese Belfast Queens Co., PE December 12, 2020 (50–11)	David Forsythe (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
READ, Nelson Verne Stratford Queens Co., PE December 12, 2020 (50–11)	Carolyn Murphy (EX.) Paul Read (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
ROBERTSON, Paul Athol Montague Kings Co., PE December 12, 2020 (50–11)	Marjorie Robertson (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
SCALES, David Austin Charlottetown Queens Co., PE December 12, 2020 (50–11)	John D. Scales (EX.) R. Kent Scales (EX.) Brian E. Scales (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
DIMPSEY, Phyllis E. Groton Connecticut, USA December 12, 2020 (50–11)	Margo E. Lewis (AD.)	McCabe Law 193 Arnett Avenue Summerside, PE

ERRATUM

Notice is hereby given of an error in Order-in-Council EC2020-55 of 6 February 2021, published in the Royal Gazette Vol. CXLVII – NO. 6, pp. 191. The Order was incorrectly numbered and should have been numbered EC2021-55. In all other respects, the Order-in-Council is correct as it appears.

Signed,

Paul T. Ledwell Clerk of the Executive Council and Secretary to Cabinet

PROCLAMATION

CANADA
PROVINCE OF PRINCE EDWARD ISLAND

(Great Seal)
ELIZABETH THE SECOND, by the Grace of God of the United Kingdom, Canada and Her other Realms and Territories, QUEEN, Head of the Commonwealth, Defender of the Faith.

HON. ANTOINETTE PERRY Lieutenant Governor

TO ALL TO WHOM these presents shall come or whom the same may in any wise concern:

GREETING A PROCLAMATION

WHEREAS in and by section 8 of Chapter 67 of the Acts passed by the Legislature of Prince Edward Island in the First Session thereof held in the year 2020 and in the sixty-ninth year of Our Reign intituled "An Act to Amend the Highway Traffic Act (No. 5)" it is enacted as follows:

"This Act comes into force on a date that may be fixed by proclamation of the Lieutenant Governor in Council.",

AND WHEREAS it is deemed expedient that the said Act, Stats. P.E.I. 2020, c. 67 should come into force on the 13th day of March, 2021,

NOW KNOW YE that We, by and with the advice and consent of our Executive Council for Prince Edward Island, do by this Our Proclamation ORDER AND DECLARE that the said Act being "An Act to Amend the Highway Traffic Act (No. 5)" passed in the sixty-ninth year of Our Reign shall come into force on the thirteenth day of March, two thousand and twenty-one of which all persons concerned are to take notice and govern themselves accordingly.

IN TESTIMONY WHEREOF We have caused these Our Letters to be made Patent and the Great Seal of Prince Edward Island to be hereunto affixed.

WITNESS the Honourable Antoinette Perry, Lieutenant Governor of the Province of Prince Edward Island, at Charlottetown this second day of March in the year of Our Lord two thousand and twenty-one and in the seventieth year of Our Reign.

By Command,

PAUL T. LEDWELL Clerk of the Executive Council and Secretary to Cabinet

PROCLAMATION

CANADA
PROVINCE OF PRINCE EDWARD ISLAND

(Great Seal)
ELIZABETH THE SECOND, by the Grace of God of the United Kingdom, Canada and Her other Realms and Territories, QUEEN, Head of the Commonwealth, Defender of the Faith.

HON. ANTOINETTE PERRY Lieutenant Governor

TO ALL TO WHOM these presents shall come or whom the same may in any wise concern:

GREETING A PROCLAMATION

WHEREAS in and by section 3 of Chapter 68 of the Acts passed by the Legislature of Prince Edward Island in the First Session thereof held in the year 2020 and in the sixty-ninth year of Our Reign intituled "An Act to Amend the Highway Traffic Act (No. 6)" it is enacted as follows:

"This Act comes into force on a date that may be fixed by proclamation of the Lieutenant Governor in Council.",

AND WHEREAS it is deemed expedient that the said Act, Stats. P.E.I. 2020, c. 68 should come into force on the 13th day of March, 2021,

NOW KNOW YE that We, by and with the advice and consent of our Executive Council for Prince Edward Island, do by this Our Proclamation ORDER AND DECLARE that the said Act being "An Act to Amend the Highway Traffic Act (No. 6)" passed in the sixty-ninth year of Our Reign shall come into force on the thirteenth day of March, two thousand and twenty-one of which all persons concerned are to take notice and govern themselves accordingly.

IN TESTIMONY WHEREOF We have caused these Our Letters to be made Patent and the Great Seal of Prince Edward Island to be hereunto affixed.

WITNESS the Honourable Antoinette Perry, Lieutenant Governor of the Province of Prince Edward Island, at Charlottetown this second day of March in the year of Our Lord two thousand and twenty-one and in the seventieth year of Our Reign.

By Command,

PAUL T. LEDWELL Clerk of the Executive Council and Secretary to Cabinet

IN THE MATTER OF the *Public Health Act*, RSPEI 1988, c P-30.1 (the "Act")

COVID-19 PREVENTION AND SELF-ISOLATION ORDER

TO: All persons residing in or present in Prince Edward Island; and

All businesses, services and organizations operating or carrying on business in Prince Edward Island

WHEREAS a state of public health emergency was declared in Prince Edward Island on March 16, 2020 as a result of the COVID-19 pandemic pursuant to Order in Council EC2020-174, and continued on April 15, 2020 by Order in Council EC2020-254, on May 15, 2020 by Order in Council EC2020-305, on June 15, 2020 by Order in Council EC2020-350, on July 14, 2020 by Order in Council EC2020-435, on August 14, 2020 by Order in Council EC2020-488, on September 13, 2020 by Order in Council EC2020-542, on October 13, 2020 by Order in Council EC2020-603, on November 12, 2020 by Order in Council EC2020-649, on December 12, 2020 by Order in Council EC2020-724, on January 11, 2021 by Order in Council EC2021-1 and on February 10, 2021 by EC2021-71;

AND WHEREAS in consultation with the Lieutenant Governor in Council, I believe it is reasonably necessary to impose special measures in the Province in order to protect the health of the population;

AND WHEREAS I, as the Chief Public Health Officer, pursuant to subsection 39(2) of the Act, believe on reasonable and probable grounds that:

- (a) a communicable disease, COVID-19, including any new variants of the virus causing COVID-19, exists or may exist in the Province;
- (b) the communicable disease presents a risk to the health of persons in the Province; and
- (c) the requirements specified in this Order are necessary to prevent, decrease or eliminate the risk to health presented by the communicable disease;

AND WHEREAS pursuant to subsection 39(1) of the Act, I, as the Chief Public Health Officer, may require a person to take or refrain from taking any action that is specified in this Order in respect of a communicable disease;

AND WHEREAS pursuant to clauses 49(2)(c.1) and (d) of the Act, I, as the Chief Public Health Officer, may order persons to refrain from entering or attending a public place or premises; to refrain from assembling in a public gathering in a specified area; limit the number of persons who will be permitted to attend a public gathering; or limit the purpose for a public gathering;

AND WHEREAS pursuant to clause 49(2)(g) of the Act, I, as the Chief Public Health Officer, may order any other measure that is reasonably believed to be necessary for the protection of the health of the population during the public health emergency;

AND WHEREAS the reasons for this Order are the global COVID-19 pandemic, the health risks posed by the pandemic, including health risks posed by new variants of the virus causing COVID-19, and the necessity to prevent, decrease or eliminate those health risks;

AND WHEREAS pursuant to subsection 56(1) of the Act, I, as the Chief Public Health Officer, may require any person to provide information that the Chief Public Health Officer reasonably considers necessary to:

- (a) assess the threat that a disease presents to public health and plan for and address the threat; or
- (b) evaluate and monitor the health and safety of the general public.

NOW THEREFORE, pursuant to my authority under subsections 39(1), 49(2), 49(3), and 56(1) of the Act, I hereby order as follows:

Definitions

In this Order:

- (a) "allowable services" means services that are not essential services and are appropriate to open to the public, as determined by the Chief Public Health Officer, with certain public health measures in place.
- (b) "close contact" means:
 - A person who provides care for or has close physical contact with a person who is confirmed or suspected to be infected with COVID-19;
 - (ii) A person who has close physical contact with a person who is self-isolating as a result
 of potential exposure to COVID-19 (history of travel or a close contact with a positive
 case); or
 - (iii) A person who comes into direct contact with the infectious body fluids of a person who is confirmed or suspected to be infected with COVID-19;

but does not include

- a person who consistently and appropriately uses personal protective equipment while caring for a person who is confirmed or suspected to be infected with COVID-19; or
- B) effective September 1, 2020, a person who is a member of the household of a person who is suspected to be infected with COVID-19 and is awaiting a COVID-19 test result.
- (c) "COVID-19 molecular test" means a COVID-19 screening or diagnostic test carried out by an accredited laboratory, including a test performed using the method of polymerase chain reaction (PCR) or reverse transcription loop-mediated isothermal amplification (RT-LAMP).
- (d) "essential services" means services that, if interrupted, would endanger the life, health, or personal safety of whole or part of the population, including essential services listed at https://www.princeedwardisland.ca/en/information/health-and-wellness/essential-and-non-essential-services (PEI list) and, where not specified on the PEI list as essential or non-essential services, such additional services listed at https://www.publicsafety.gc.ca/cnt/ntnl-sert/crtcl-nfrstrctr/esf-sfe-en.aspx
- (e) "household" means persons who normally reside together at a residence.
- (f) "mask" means a commercial medical or non-medical mask or home-made mask made in accordance with the Public Health Agency of Canada instructions located at: https://www.canada.ca/en/public-health/services/diseases/2019-novel-coronavirus-infection/prevention-risks/sew-nosew-instructions-non-medical-masks-face-coverings.html, that covers the nose and mouth.

- (g) "public place" means any part of the following places accessible to the public, insofar as it is enclosed:
 - a retail business, a shopping centre, or a building or room of a business where services are provided;
 - (ii) a restaurant or a liquor licensed establishment;
 - (iii) a place of worship or faith gathering;
 - (iv) a place where activities or services of a cultural or entertainment nature are offered;
 - (v) a place where sports are played or recreational activities are carried on;
 - a rental hall or other place used to hold events, including conventions and conferences, or to hold receptions;
 - (vii) a place where Government services are available to the public;
 - (viii) a common area, including an elevator, in a tourism establishment, as defined under the *Tourism Industry Act* R.S.P.E.I. 1988, Cap. T-3.3;
 - (ix) a lobby, reception area, stairwell or elevator in an office building other than an apartment building;
 - (x) a common area or public space on a university or college campus; and
 - (xi) a train or bus station, a ferry terminal, or an airport.
- (h) "self-isolate" means compliance with the following measures:
 - (i) A person must remain in their residence or residence grounds, except to seek medical care or due to extraordinary circumstances including reasons of personal safety. A person who resides in an apartment building, condominium, rental accommodation, rooming house, or other attached housing must remain on the residence's property and maintain a two-metre distance from other persons at all times while in common areas, corridors, stairwells, elevators, other shared spaces, and outdoors;
 - (ii) If a person must leave their residence or the residence's property for a reason outlined in clause (i) above, the person must maintain a two-metre distance from other persons at all times, other than during treatment by a health care worker; and
 - (iii) all additional self-isolation requirements published at:

https://www.princeedward is land. ca/en/information/health-and-wellness/covid-19-self-isolation.

Points of Entry

- 2. Every person arriving on Prince Edward Island at any and all points of entry shall:
 - (a) stop when instructed to do so by a peace officer or public health official;

- (b) answer any questions posed and provide all information requested by a peace officer, public health official, or health practitioner, including but not limited to: name, place of ordinary residence, license plate number, contact information, travel details, reason for travelling into the Province, occupation, employer, employer contact, work location and symptom information;
- (c) if requested by a public health official or health practitioner, submit to such tests, including a COVID-19 molecular test, and examinations as may be required by the Chief Public Health Officer:
- (d) declare if they are experiencing symptoms of COVID-19 including coughing, difficulty breathing, or fever; and
- (e) provide complete details of their self-isolation plan.

Mandatory Self-Isolation

- Unless exempted by the <u>Self-Isolation Exemption Order</u>, persons travelling into, residing in or present in Prince Edward Island who fall under any of the categories below shall self-isolate for the period of time specified:
 - (a) Persons diagnosed with COVID-19 shall self-isolate for a period of at least 14 days after the onset of symptoms and such additional time until the person is cleared by a public health official.
 - (b) Persons who are symptomatic and awaiting the results of a test for COVID-19 shall self-isolate as follows:
 - (i) Persons who are symptomatic with exposure criteria (history of travel or a close contact with a positive case) shall self-isolate for 14 days from the last potential exposure (date of return from travel or last contact with a positive case), regardless of whether a negative test result is received during that period;
 - (ii) Persons who are symptomatic without exposure criteria (no history of travel, no known contact with a positive case) are not required to self-isolate after receipt of a negative COVID-19 test result, unless otherwise instructed by a public health official.
 - (c) Persons identified as a close contact of
 - (i) a confirmed case of COVID-19, or
 - (ii) a suspected case of COVID-19

shall self-isolate for a period of 14 days from the last day of being a close contact, regardless of whether a negative test result for COVID-19 is received during that period, unless otherwise instructed by a public health official. For greater certainty, a person is no longer considered a suspected case if they fall under clause 3(b)(ii) and have received a negative COVID-19 test result.

- (d) Household members of a person who is self-isolating as a result of potential exposure to COVID-19 (history of travel or a close contact with a positive case) shall self-isolate for a period of 14 days (or such further time as instructed by a public health official) from the last day of contact with the person who is self-isolating unless the person who is self isolating, while staying in the same residence:
 - (i) has their own separate room in the residence;

- (ii) sanitizes their hands before leaving the separate room;
- (iii) wears a non-medical mask when outside the separate room;
- (iv) avoids being in the same space as other household members;
- (v) has their own bathroom, or if sharing a bathroom in the residence, cleans high-touch surfaces (e.g. doorknob, tap, toilet handle, sink, tub) after each use;
- (vi) has food and beverages prepared by others and accesses them in a non-contact manner;
- (vii) does not share dishes, drinking glasses, cups, eating utensils, towels, bedding or other household items with others in the residence:
- (viii) keeps their personal items (e.g. toothbrush, cups, cell phones, tablets, laptops) separate from those belonging to other household members; and
- does not share food, drinks, cigarettes or any other orally-consumed items with household members.
- (e) Persons travelling into the Province from outside Canada on and after March 8, 2020 shall selfisolate for 14 days from the date of their entry to Canada or for the duration of their stay in the Province (if shorter than 14 days), regardless of whether a negative test result for COVID-19 is received during that period.
- (f) Persons travelling into the Province from within Canada on and after March 21, 2020 shall self-isolate for 14 days or for the duration of their stay in the Province (if shorter than 14 days), regardless of whether a negative test result for COVID-19 is received during that period.

Mandatory Self-Isolation – Temporary Foreign Workers

- 4. Subject to section 5, effective April 17, 2020 at 8:00 a.m., all temporary foreign workers travelling into the Province shall self-isolate for 14 days at a quarantine facility designated by the Minister of Health and Wellness, regardless of whether a negative test result for COVID-19 is received during that period.
- 5. The following temporary foreign workers are exempt from the requirements in section 4:
 - (a) temporary foreign workers employed by an employer that has submitted a transition plan which addresses self-isolation requirements, and which plan has been approved by the Chief Public Health Officer; and
 - (b) such other temporary foreign workers as may be otherwise exempted by the Chief Public Health Officer under exceptional circumstances, provided satisfactory arrangements have been made for the temporary foreign worker to comply with self-isolation requirements.
- 6. Temporary foreign workers exempted from the requirements of section 4 who travel into the Province shall remain subject to the requirement to self-isolate in accordance with this Order, an applicable transition plan, and applicable directions of the Chief Public Health Officer.

Testing Requirements

 Every person present in Prince Edward Island shall submit to such tests, including a COVID-19 molecular test, and examinations as may be required by the Chief Public Health Officer.

Masking Requirements

- 8. Effective 12:01 a.m. November 20, 2020, all persons must wear a mask while present in a public place.
- 9. Notwithstanding section 8, a person is exempt from the requirement to wear a mask while present in a public place if the person:
 - (a) is less than 2 years of age:
 - (b) is age 2 to 5 years and will not wear a mask;
 - (c) is a person for whom the wearing of the mask is not possible because of the person's medical condition;
 - (d) cannot remove their mask without assistance;
 - (e) is reasonably accommodated by not wearing a mask in accordance with the *Human Rights Act*, R.S.P.E.I 1988, Cap. H-12;
 - (f) is in the public place receiving care or being provided a service or while participating in a physical or other activity requiring the mask be removed, in which case the person may remove the mask for the duration of the care, service or activity;
 - (g) removes the mask momentarily for identification or ceremonial purposes;
 - (h) is in a courtroom, jury room or secured area in a courthouse, or room where a proceeding or meeting of an administrative tribunal established by legislation is being held;
 - (i) is consuming food or a beverage in a public place;
 - (j) is a performer, performers in a small group or an officiant in the course of performing activities requiring the playing of a wind instrument, or vocalization such as talking or singing at the following events or activities:
 - (i) conventions, conferences or speaking engagements;
 - (ii) social events;
 - (iii) arts and culture events;
 - (iv) sports and physical activity; or
 - (v) weddings, funerals and other faith gatherings.
- 10. Effective 12:01 a.m. November 20, 2020, all persons must wear a mask while travelling on vehicles providing transportation to the public, including:

princeedwardisland.ca/royalgazette

- (a) any public transit, including municipally-operated buses;
- (b) any public passenger vehicle, including community transit vehicles, commercial vehicles (shuttle vans), and vehicles providing charters or tours or both;
- (c) any school buses operated by an education authority under the *Education Act*, R.S.P.E.I. 1988, Cap. E-.02, and any vehicles of any capacity operated by private schools registered under the *Private Schools Act*, R.S.P.E.I. 1988, Cap. P-20.01;
- (d) commuter vehicles, courtesy vehicles, vans, mini-buses, or buses of any passenger capacity providing services to the public;
- (e) taxicabs, as defined in the Highway Traffic Act, R.S.P.E.I. 1988, Cap. H-5, operating in Prince Edward Island.
- 11. Notwithstanding section 10, the following persons are exempt from the requirement to wear a mask while travelling on vehicles providing transportation to the public:
 - (a) a person who is less than 2 years of age;
 - (b) a person who is age 2 to 5 years and will not wear a mask;
 - (c) a person for whom the wearing of a mask is not possible because of the person's medical condition;
 - (d) a person who cannot remove their mask without assistance; and
 - (e) a person who is reasonably accommodated by not wearing a mask in accordance with the *Human Rights Act*, supra.
- A person may remove the mask momentarily for identification purposes when boarding any public transit set out in section 10.
- 13. The requirements to wear a mask as set out in this Order do not apply to persons in public places that are in compliance with the following, as applicable:
 - (a) Directive on Visitation to Long-Term Care Facilities and Nursing Homes;
 - (b) Directive on Schools;
 - (c) Directive on Licensed Child Care Centres;
 - (d) Guidance for Unlicensed Child Care Centres; and
 - (e) Private Community Care Facilities Visitation Guidance.
- 14. For greater certainty, the requirements to wear a mask as set out in this Order are the minimum standards that persons, businesses, services and organizations must adhere to, and where the business, service or organization's operational plan required in accordance with this Order imposes a greater standard, then that standard applies.

- 15. For greater certainty, the requirements to wear a mask as set out in this Order do not replace the importance of compliance with all other public health preventative measures required such as physical distancing and hand hygiene.
- 16. For greater certainty, nothing in this Order affects in any way the masking requirements set out in the Self-Isolation Exemption Order.

Businesses, Services and Organizations

- 17. Effective March 17, 2020, businesses, services and organizations that are not an essential service or an allowable service shall not offer or provide services to the public at a location that is accessible to the public.
- 18. Effective March 4, 2021, businesses, services and organizations outlined here must comply at all times with the preventative measures described in this section, in addition to following all applicable public health measures:
 - (a) Operators of businesses, services and organizations that offer food and beverage services, including all *Liquor Control Act*, R.S.P.E.I. 1988, Cap. L-14-licensed facilities, may open the business, service or organization to the public, but must:
 - limit the number of persons on the premises in accordance with the Organized Gatherings section of this Order;
 - (ii) close their in-person premises on or before 10 p.m. each day;
 - (iii) limit table capacity to a maximum of six (6) persons at a table; and
 - (iv) take every reasonable step to ensure patrons remain seated at all times, except for when entering, exiting or using the washroom;
 - (b) Operators of businesses, services and organizations that operate recreation facilities, including museums, libraries and casinos, may open the business, service or organization to the public, but must ensure the operating capacity of the facility is restricted to a maximum of 50% of the standard operating capacity of that facility and that any group activities operated by the business, service or organization are organized in accordance with the Organized Gatherings section of this Order;
 - (c) Operators of businesses, services and organizations that operate fitness facilities and gyms may open the fitness facility or gym to the public, but must ensure the fitness facility or gym is supervised, that enhanced cleaning and disinfection of the fitness facility or gym is implemented, that operating capacity of the fitness facility or gym is restricted to a maximum of 50% of the standard operating capacity of the fitness facility or gym, that physical distancing of two metres is maintained between patrons and that any group activities operated by the business, service or organization are organized in accordance with the Organized Gatherings section of this Order;
 - (d) Operators of businesses, services or organizations that offer organized recreation or team sports may offer rehearsals or practices for those activities, in accordance with the Organized Gatherings section of this Order, but must ensure that there are no games, tournaments and competitions for those activities;
 - (e) Operators of businesses, services and organizations that offer retail services, such as retail stores, markets and craft fairs, must ensure the operating capacity of the retail space is restricted to a

- maximum of 50% of the standard operating capacity of that space, and that entrances and exits are monitored to ensure this capacity is not exceeded;
- (f) Operators of businesses, services and organizations that offer personal services, such as hair and nail services, massage services, tattoo services and acupuncture services, must ensure these services are only offered by appointment and that a non-medical mask is worn at all times by employees and patrons;
- (g) Operators of businesses, services or organizations that offer worship services or that operate movie theatres, concert halls and bingo halls may remain open to the public, in accordance with the Organized Gatherings section of this Order.
- 19. Businesses, services and organizations that are closed to the public under this Order may continue to operate serving the public by means of telephone, virtual services, delivery, and pick-up, provided that owners and operators of those services comply at all times with the preventative measures described under this Order.
- 20. Owners and operators of businesses, services and organizations that are permitted to operate under this Order shall take the following preventative measures:
 - take every reasonable step to ensure minimal interaction of people (including employees and patrons) within two metres of each other;
 - (b) take every reasonable step necessary to prevent employees who are required to self-isolate, as provided above, from entering workplaces;
 - (c) develop and follow an exclusion policy that ensures symptomatic employees are immediately excluded from work activities:
 - (d) develop and follow an operational plan detailing how risk of transmission of COVID-19 will be mitigated;
 - (e) ensure enhanced cleaning and disinfection of shared areas and surfaces;
 - (f) ensure hand washing stations are available;
 - (g) ensure compliance with masking requirements set out in this Order;
 - (h) follow any direction issued to a specific class of businesses, services or organizations, as referenced in Appendix A, as may be amended from time to time; and
 - follow any other direction issued to the business, service or organization by the Chief Public Health Officer.
- 21. Effective May 22, 2020, all child care facilities, including licensed and unlicensed centres, are permitted to re-open to the public. Licensed centres must comply with the Chief Public Health Officer's Directive on Licensed Child Care Centres, as may be amended from time to time. Unlicensed centres must comply with the Chief Public Health Officer's Guidance for Unlicensed Child Care Centres, as may be amended from time to time.
- 22. Effective March 4, 2021, all Kindergarten grade 12 public and private schools in the Province may offer in-person learning, may have a contingency plan for remote learning and must comply with the Chief Public Health Officer's Directive on Schools, as may be amended from time to time.

23. Effective March 4, 2021, all post-secondary education and training institutions in the Province may offer in-person learning with the public health measures as outlined in section 20 in place, or may operate by remote learning.

Personal Gatherings

- 24. Except as outlined in section 25, all persons are prohibited from attending a personal gathering with persons outside their household at an indoor location or at an outdoor location. A personal gathering includes a gathering at a private residence, public space or public place and which includes members from different households.
- 25. Section 24 does not apply to:
 - (a) organized gatherings which are conducted in accordance with the Organized Gatherings section of this Order;
 - (b) businesses, services or organizations (including child care facilities) which are permitted to operate under the Businesses, Services and Organizations section of this Order or any specific direction of the Chief Public Health Officer;
 - (c) facilities where health care or social services are provided;
 - (d) a service provider who enters a residence to perform work at the residence;
 - (e) persons from different households who carpool or share drives in an automobile where all persons wear a non-medical mask and take every reasonable step to ensure as much distance as possible between themselves and persons from other households; and
 - (f) an individual or household who gathers at an indoor location or at an outdoor location where:
 - each household identifies up to six (6) consistent individuals (for example, family members or friends) who are not in their household; and
 - (ii) members of one household gather with no more than those six (6) individuals identified who do not reside in their household.

Organized Gatherings

- Except as permitted under section 27, no person shall hold an organized gathering at an indoor location or at an outdoor location.
- 27. Organized gatherings, including worship services, of up to 50 persons, in addition to staff and officiants necessary for the gathering, are permitted to be held at an indoor location or at an outdoor location provided the organizer:
 - (a) develops, follows and makes available for inspection, an operational plan detailing how risk of transmission of COVID-19 will be mitigated at the gathering;
 - (b) takes every reasonable step to ensure minimal interaction of people within two metres of each other;
 - (c) does not hold the gathering inside a private residence; and

princeedwardisland.ca/royalgazette

- (d) maintains, in written or electronic format, an accurate and legible contact-tracing record of all people, including their contact information, present at the gathering for the purpose of providing the record to the Chief Public Health Officer to facilitate contact tracing, if necessary, which contact-tracing record:
 - must be available to the Chief Public Health Officer promptly after a request to the organizer from the Chief Public Health Officer for the record;
 - (ii) must be stored in a safe, secure location for one month after creation of the contacttracing record and then disposed of using a secure destruction method, to maintain the confidentiality of personal information collected under this section; and
 - (iii) must be made in accordance with any business sector-specific guidance issued by the Chief Public Health Officer.
- 28. In addition to the requirements above, a business, service or organization holding an organized gathering must comply with the Businesses, Services and Organizations section of this Order.
- 29. The operator of a business or facility must not knowingly rent, reserve or allow the business or facility to be used for an organized gathering that would contravene the Organized Gatherings section of this Order.
- 30. Any person attending an organized gathering shall take every reasonable step to maintain a distance of two metres or more from persons who do not reside in their household.

Long-Term Care Facilities and Nursing Homes Visitation

31. Visitation to long-term care facilities and nursing homes is permitted provided the facility complies with the Chief Public Health Officer's Directive on Visitation to Long-Term Care Facilities and Nursing Homes, as may be amended from time to time.

General

- 32. Notwithstanding anything in this Order, the Chief Public Health Officer may exempt a person or class of persons from the application of any section of this Order under exceptional circumstances or on reasonable grounds.
- 33. For greater certainty, nothing in this Order limits the operation of the Act or its regulations or restricts the ability of the Chief Public Health Officer to issue public health orders or other orders or directives, as necessary.

34. This Order:

- (a) revokes and replaces my order of March 1, 2021;
- (b) is effective on March 4, 2021 at 12:01 a.m., except where stated in this Order to have retroactive effect; and
- (c) shall remain in effect for the duration of the public health emergency in the Province, unless earlier amended or revoked.

TAKE NOTICE that failure to comply with this Order is an offence for which you may be liable on summary conviction in accordance with section 66 of the Act.

princeedwardisland.ca/royalgazette

DATED at Charlottetown, Queens County, Prince Edward Island this 3rd day of March, 2021.

Dr. Heather Morrison Chief Public Health Officer

Appendix A Specific Requirements for Businesses, Services and Organizations

- 1. In addition to the requirements in clauses 20(a) to (i) of this Order, limitations are imposed on certain businesses, services and organizations as may be indicated in the following documents:
 - (a) Restaurants and bars in accordance with the Chief Public Health Officer's "Food Premises Guidance".
 - (b) Personal services in accordance with the Chief Public Health Officer's "Personal Services Guidance".
 - (c) Funeral homes in accordance with the Chief Public Health Officer's "Funeral Homes Guidance".
 - (d) Golf Courses, private and public, in accordance with the Chief Public Health Officer's "Golf Course Guidance".
 - (e) Employers of Temporary Foreign Workers in accordance with the Chief Public Health Officer's "A Guidance Document for Seafood Processors Employing Temporary Foreign Workers" and "A Guidance Document for Farms Employing Temporary Foreign Workers", as applicable.
 - (f) Accommodations in accordance with the Chief Public Health Officer's "Fixed Roof Tourism Establishment Accommodation Guidelines".

11

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: M.J. MACPHEE CO. LTD. New Name: HRK HOLDINGS INC.

Effective Date: March 02, 2021

11

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 *Partner-ship Act* for each of the following:

Name: EPRINTIT

Owner: St Joseph Print Group Inc. 50 MacIntosh Boulevard, Concord, ON, L4K 4P3

Registration Date: March 02, 2021

Name: INUKSHUK WIRELESS PARTNERSHIP/SOCIÉTÉ INUKSHUK SANS FIL

Owner: The Bell Telephone Company of Canada or Bell Canada/La Compagnie de Téléphone Bell du Rogers

Communications Inc.

Registration Date: February 25, 2021

11

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: 102574 P.E.I. INC. 20 Greenvale Rd

Little Harbour, PE C0A 2B0

Incorporation Date: March 04, 2021

princeedwardisland.ca/royalgazette

Name: 102587 P.E.I. INC. 60 W B MacPhail Dr Cornwall, PE C0A 1H5

Incorporation Date: March 04, 2021

Name: 102588 P.E.I. INC.

3141 Savage Harbour Rd - Rte 218 Savage Harbour, PE C0A 1T0

Incorporation Date: March 05, 2021

Name: 102590 P.E.I. INC. 45 Paramount Dr

Charlottetown, PE C1E 0C6

Incorporation Date: March 08, 2021

Name: 102592 P.E.I. INC.

1641 Bungay Rd - Rte 251 Hunter River, PE C0A 1N0

Incorporation Date: March 08, 2021

Name: C&C DEVELOPMENT INC.

15 Church Av Souris, PE C0A 2B0

Incorporation Date: March 04, 2021

Name: CALE'S APPRAISALS INC.

20 Park St

Charlottetown, PE C1A 5G7

Incorporation Date: March 03, 2021

Name: CRYSTAL BUILT HOMES INC.

15 Church Av Souris, PE C0A 2B0

Incorporation Date: March 05, 2021

Name: DOUGAN INSURANCE GROUP INC.

97 Queen St

Charlottetown, PE C1A 4A9

Incorporation Date: March 02, 2021

Name: FOODPROS CONSULTING AND PRODUCT DEVELOPMENT LTD.

625 Main St

Cornwall, PE COA 1H0

Incorporation Date: March 06, 2021

Name: GREENCATCHER CONSTRUCTION

INC.

150 Sweetgrass Trail

Lennox Island, PE C0B 1J0

Incorporation Date: March 02, 2021

Name: HEAD TO TOES BEAUTY INC.

18 Rebecca Dr

Summerside, PE C1N 0A5

Incorporation Date: March 04, 2021

Name: IWE PROFESSIONAL CORP.

85 York Ln

Charlottetown, PE C1A 9J4

Incorporation Date: March 08, 2021

Name: KIBONY CONSULTING INC.

198 Royalty Rd

Charlottetown, PE C1A 0P1

Incorporation Date: February 27, 2021

Name: KILDARE HOMES LTD.

795 Millcove Rd - Rte 229 Suffolk, PE C1C 0L2

Incorporation Date: March 03, 2021

Name: MAY BROKERAGE SERVICES INC.

330 North River Rd

Charlottetown, PE C1A 3M5

Incorporation Date: March 03, 2021

Name: SUPPORT SOLUTIONS HOME

CARE INC. 284 Burleigh Rd

East Bideford, PE C0B 1J0

Incorporation Date: March 05, 2021

Name: THE CANADA HOMESTAY

NETWORK (PEI) INC.

65 Grafton St

Charlottetown, PE C1A 8B9

Incorporation Date: March 08, 2021

Name: VEVELYN DEVELOPMENT INC.

15 Church Av Souris, PE C0A 2B0

Incorporation Date: March 04, 2021

11

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: SENTRY: WATER MONITORING

AND CONTROL INC.

Purpose: To amend the objects and purposes of

the company

Effective Date: March 08, 2021

11

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 *Partner-ship Act*:

Name: FOUR SEASONS CAMPGROUND

Owner: Chesa Morley

1180 Church Rd - Rte 243 Wheatley River, PE C0A 1N0

Owner: David Morley

1180 Church Rd - Rte 243 Wheatley River, PE C0A 1N0

Registration Date: February 03, 2021

Name: CARLOS ONLINE BAZAAR Owner: Ivan Justine Laxa Carlos 20 Lower Malpeque Rd Charlottetown, PE C1E 1R4

Registration Date: February 26, 2021

Name: SOCIETE INTERNATIONALE DE

RECOUVREMENT ALLIED Owner: Bill Gosling Outsourcing Corp. 16635 Yonge Street, Unit 26

New Market, ON L3X 1V6

Registration Date: February 28, 2021

Name: DEZYNE BENEFITS

Owner: Atlantic Canada's Dezyne Benefits Inc.

121 Ch. Cocagne Sud Cocagne, NB E4R 2J8

Registration Date: March 02, 2021

Name: BLUE JADE CHINESE RESTAURANT

Owner: Blue Jade J&J Ltd. 30 Commonwealth Av

Charlottetown, PE C1E 2E9

Registration Date: March 01, 2021

Name: JOVIAL BEAUTY SALON AND

SUPPLY Owner: 102563 P.E.I. Inc. 7 Shell Crt

Charlottetown, PE C1A 2Z8

Registration Date: March 02, 2021

Name: OTIS SPARK POTATO GROWING

SYSTEM Owner: Buddy Clark 26014 Rte 2

Travellers Rest, PE C1N 4J8

Registration Date: March 02, 2021

Name: JESSICA GALLANT BEAUTY Owner: Jessica Margaret Gallant

1182 Portage Rd

Tenmile House, PE C0A 1T0

Registration Date: March 02, 2021

Name: LITTLE PRINCE SUPPLIES

Owner: 12469014 Canada Inc. 100 Williams Gt Stratford, PE C1B 0C6

Registration Date: March 03, 2021

Name: JCG DRYWALL Owner: Tyson Clay Gaudet 286 Boswell Cr

Summerside, PE C1N 2M9

Registration Date: March 04, 2021

Name: RARE LOVE CLOTHING Owner: Jacob Jordan Finn-Kamps

28 Aptos Dr

Stratford, PE C1B 1W8

Registration Date: March 04, 2021

Name: THE BITTER BLONDE POTTERY

Owner: Olivia McDonald 325 Fitzroy St A

Charlottetown, PE C1A 1T3

Registration Date: March 04, 2021

Name: INTERVALE STRATEGY AND

COMMUNICATIONS Owner: Matthew D. McGuire 44 Allen Rd - Rte 167

P.O. Box 12

Tyne Valley, PE C0B 2C0

Registration Date: March 04, 2021

Name: LUCKY LEOPARD CLAY

CREATIONS Owner: Tayler S MacDonald 55 Pownal St, Apt 5

Charlottetown, PE C1A 3W2

Registration Date: March 04, 2021

Name: LIVELIHOOD CONSULTING

Owner: Martin Rutte 11 Vail Dr

Charlottetown, PE C1A 2L4

Registration Date: March 04, 2021

Name: RED ISLE TILE Owner: Maria Sanderson 555 Callaghan Rd Emyvale, PE C0A 1Y0 Owner: Mitchall Langille 555 Callaghan Rd

Emyvale, PE C0A 1Y0

Registration Date: March 04, 2021

Name: SOILTECHPEI Owner: Barry Thompson 33 Upton Park Dr

Charlottetown, PE C1E 1Z5

Registration Date: March 04, 2021

Name: ADHD PEI

Owner: 12675609 Canada Association

4 April Ln

Charlottetown, PE C1E 1C8

Registration Date: March 04, 2021

Name: DOCKS LAWN CARE Owner: James Isaac Dockendorff 186 York Point Rd Cornwall, PE C0A 1H4

Registration Date: March 04, 2021

Name: ALL IN 1 RESTAURANT Owner: JK Brar Investments Ltd. 670 University Av, Unit F1 Charlottetown, PE C1E 1H6

Registration Date: March 05, 2021

Name: ABEGWEIT CELEBRATIONS AND

EVENTS

Owner: Abegweit First Nation

31 Kitpu St

Scotchfort, PE C0A 1T0

Registration Date: March 05, 2021

Name: LB TECHCOMM Owner: Liam Bunin 190 King St

Charlottetown, PE C1A 1C1

Registration Date: March 05, 2021

Name: JO ANNE'S DREAMY CREATIONS

Owner: Jo Anne Flores Batisla-On 20 Pembrooke Terr

Charlottetown, PE C1A 3R3

Registration Date: March 06, 2021

Name: HARRINGTON HAVEN Owner: Pioneer Boutique Inc.

9 Croker St

Charlottetown, PE C1C 1C9

Registration Date: March 06, 2021

Name: THORNEHOUSE DESIGN Owner: Shelby Lynn Thorne 77 Cornwall Rd P.O. Box 1122

Cornwall, PE C0A 1H0

Registration Date: March 08, 2021

Name: ACANAC

Owner: Distributel Communications Limited/ Communications Distributel Limtee 3300 Bloor Street West, Suite 801 Toronto, ON M8X 2X2

Registration Date: March 08, 2021

Name: KAT MECHANICAL Owner: Alister MacDonald 7 Bloomsbury St Souris, PE C0A 2B0

Registration Date: March 08, 2021

Name: XINFLIX

Owner: Distributel Communications Limited/ Communications Distributel Limtee 3300 Bloor Street West, Suite 801 Toronto, ON M8X 2X2

Registration Date: March 08, 2021 Name: YAK

Owner: Distributel Communications Limited/ Communications Distributel Limtee 3300 Bloor Street West, Suite 801

Toronto, ON M8X 2X2

Registration Date: March 08, 2021

Name: PEI HONEY CRISP Owner: Red Shore Orchards Inc. 20 Centennial Dr P.O. Box 107

Murray River, PE C0A 1W0

Registration Date: March 08, 2021

Name: AIRICA MARTELL - FREELANCE

SERVICES Owner: Airica Martell 80 Donald Dr

Charlottetown, PE C1E 1Z5

Registration Date: March 08, 2021

Name: LAND AND SEA MEDICAL SUPPLY

Owner: Robert MacLeod

6516 Point Pleasant Rd - Rte 17 Murray River, PE C0A 1W0

Registration Date: March 08, 2021

Name: EAST COAST FLOAT ELECTRIC

SKATEBOARD SHOP Owner: James B Manning

19491 Trans Canada Hwy - Rte 1

Hampton, PE C0A 1J0

Registration Date: March 08, 2021

Name: MAGNUM PEI MAINTENANCE

AND REPAIR

Owner: Shannon Jeffrey McCarthy

4378 Rte 17

Murray Harbour North, PE C0A 1R0 Registration Date: March 08, 2021

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

Safety Supply Canada Safety Supply Company

NOTICE OF APPLICATION FOR LEAVE TO SURRENDER CHARTER

AQUAMAN TECHNOLOGY LTD., a body corporate, duly incorporated under the laws of the Province of Prince Edward Island, hereby gives notice pursuant to the *Companies Act* of the Province of Prince Edward Island, R.S.P.E.I., 1988, Cap. C-14, that it intends to make application to the Director of Consumer, Labour and Financial Services, Department of Justice and Public Safety, for leave to Surrender the Charter of the said Company.

DATED at Charlottetown, in Queens County, Province of Prince Edward Island, this 8th day of March, 2021.

ROBIN AITKEN COX & PALMER Barristers & Solicitors Solicitor for the Applicant

NOTICE UNDER THE QUIETING TITLES ACT

TAKE NOTICE that 100106 P.E.I. Inc. claims to be the absolute owner, in fee simple, of the lands hereinafter described;

AND TAKE NOTICE that an Application has been made to the Supreme Court of the Province of Prince Edward Island on behalf of 100106 P.E.I. Inc., to have the title judicially investigated and the validity thereof ascertained of certain lands in St. Peters, Township 41, Kings County, Prince Edward Island being the lands and premises being more particularly known as provincial parcel number 156539.

Any person claiming adverse title or interest in the said lands is to file notice of same with the Prothonotary of the Supreme Court in the Law Courts, 42 Water Street, Charlottetown, Queens County, Prince Edward Island on or before the 12th day of April, 2021.

AND FURTHER TAKE NOTICE that if no claim to the said lands adverse to that of 100106 P.E.I. Inc. is filed on or before the 12th day of April, 2021, in Court File No. S1-GS-29301, a Certificate of Title certifying that it is the owner in fee simple of the said lands may be granted pursuant to the provisions of the *Quieting Titles Act*, R.S.P.E.I. 1988, Cap. Q-2.

Dated at Charlottetown, in the Province of Prince Edward Island, this 10th day of March, 2021

GRAEME W. STETSON STEWART MCKELVEY 65 Grafton Street Charlottetown, PE C1A 1K8 Telephone: 902.892.2485 Facsimile: 902.566.5283 Lawyer for the Applicant

11

11

THE OFF-HIGHWAY VEHICLE ACT AUXILIARY PEACE OFFICERS

Under authority vested in me by subsection 1.1(1) of the *Off-Highway Vehicle Act* R.S.P.E.I. 1988, Cap O-3, I hereby designate the following persons as Auxiliary Peace Officers effective March 11, 2021.

Ricardo J. Espino Gavin Goodridge L. Van Caulart Blake Donald E. Bernard Peter E. Mullins

James Aylward, Minister Transportation and Infrastructure

11

NOTICE CHANGE OF NAME

Be advised that a name change under the *Change of Name Act* S.P.E.I. 1988, C-59 was granted as follows:

Former Name: Chandler Clinton Gordon Present Name: Chandler Clinton MacKay

Date: March 08, 2021

Adam Peters Director of Vital Statistics

11

NOTICE MARRIAGE ACT

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

Notice is hereby published that, under the authority of the *Marriage Act*, registration for the purpose of solemnizing marriages in the province of Prince Edward Island for the following clergy has been **cancelled**:

Rev. Brent C. Robertson

Canadian Baptists of Atlantic Canada 333 Gorge Road, Suite 130 Moncton, NB E1G 3H9

> Adam Peters Director of Vital Statistics

princeedwardisland.ca/royalgazette

NOTICE MARRIAGE ACT

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

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

Rev. Deane Proctor

Canadian Baptists of Atlantic Canada 333 Gorge Road, Suite 130 Moncton, NB E1G 3H9

> Adam Peters Director of Vital Statistics

11

INDEX TO NEW MATTER

VOL. CXLVII – NO. 11 March 13, 2021

BUSINESS CORPORATIONS ACT Amendments

Sentry: Water Monitoring and Control Inc. ...426

Incorporations 102574 P.E.I. Inc. 425 102587 P.E.I. Inc. 425

 102588 P.E.I. Inc.
 .425

 102590 P.E.I. Inc.
 .425

 102592 P.E.I. Inc.
 .425

 Cale's Appraisals Inc.
 .425

 IWE Professional Corp.
 426

 Kibony Consulting Inc.
 426

 Kildare Homes Ltd.
 426

May Brokerage Services Inc.426

Support Solutions Home Care Inc426	PARTNERSHIP ACT	
Vevelyn Development Inc		
	ePRINTit	425
COMPANIES ACT	Inukshuk Wireless Partnership/Société	
Application for Leave to Surrender Charter	Inukshuk Sans Fil	425
Aquaman Technology Ltd429		
	Intention to Remove Business Name	
ESTATES	Registrations	429
Administrators' Notices		
Collicutt, Donald Leigh397	Registrations	
MacKnight, Diana Margaret397	Abegweit Celebrations and Events	428
Penny, Elvert John398	Acanac	428
	ADHD PEI	427
Executors' Notices	Airica Martell - Freelance Services	
Blanchard, Kenneth Edward397	All In 1 Restaurant	
Jardine, Helen Frances397	Bitter Blonde Pottery, The	
Johnston, Eric MacLeod397	Blue Jade Chinese Restaurant	427
Muise, Mary Claire397	Carlos Online Bazaar	
	Dezyne Benefits	426
MISCELLANEOUS	Docks Lawn Care	427
Change of Name Act	East Coast Float Electric Skateboard Shop.	
Gordon, Chandler Clinton430	Four Seasons Campground	
MacKay, Chandler Clinton430	Harrington Haven	
	Intervale Strategy and Communications	
Marriage Act	JCG Drywall	
Cancelled Registration	Jessica Gallant Beauty	
Robertson, Brent C., Rev430	Jo Anne's Dreamy Creations	
	Jovial Beauty Salon and Supply	427
Registration	KAT Mechanical	
Proctor, Deane, Rev430	Land and Sea Medical Supply	
	LB Techcomm	
Off-Highway Vehicle Act	Little Prince Supplies	
Auxiliary Peace Officers	Livelihood Consulting	
Bernard, Blake Donald E430	Lucky Leopard Clay Creations	
Espino, Ricardo J430	Magnum PEI Maintenance and Repair	
Mullins, Peter E430	Otis Spark Potato Growing System	
Van Caulart, Gavin Goodridge L430	PEI Honey Crisp	
	Rare Love Clothing	
Public Health Act	Red Isle Tile	427
COVID-19 Prevention and Self-Isolation	Societe Internationale de Recouvrement	
Order413	Allied	
	Soiltechpei	
Quieting of Titles Act	Thornehouse Design	
Property of	Xinflix	
100106 P.E.I. Inc429	YAK	428
ORDER	PROCLAMATIONS	
Public Departments Act — Erratum	An Act to Amend the Highway Traffic Act	
Transfer Order	(No. 5)	
Responsibility for Administration of the	An Act to Amend the Highway Traffic Act	

(No. 6).....412

Architects Act......410

The ROYAL GAZETTE is issued every Saturday from the office of Andrea MacRae, 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.

PART II REGULATIONS

EC2021-135

HIGHWAY TRAFFIC ACT

DEMERIT POINT SYSTEM REGULATIONS **AMENDMENT**

(Approved by Her Honour the Lieutenant Governor in Council dated March 2, 2021.)

Pursuant to section 284 of the Highway Traffic Act R.S.P.E.I. 1988, Cap. H-5, Council made the following regulations:

- 1. (1) Subsection 13(1) of the Highway Traffic Act Demerit Point System Regulations (EC1216/80) is amended
 - (a) in the words immediately preceding clause (a), by the **deletion of the words** "if he has accumulated on his driving record" and the substitution of the words "if the driver has accumulated on the newly licensed driver's driving record"; and
 - (b) in the words immediately following clause (b), by the deletion of the words "of the first issue of his driver's license or, where his driver's license has been suspended under this section, of the date on which the last suspension expires" and the substitution of the words "since the date the driver's license of the newly licensed driver was first issued or, where the driver's license of the newly licensed driver has been suspended under this section, from the date the last suspension expires".
- (2) Section 13 of the regulations is amended by the addition of the following after subsection (1.1):
- (1.2) The Registrar shall by notice suspend for a period of three Period of months the driver's license of a newly licensed driver or a Stage 1 driver offences under the if twelve demerit points have been entered on the driving record of the Act newly licensed driver or Stage 1 driver, as the case may be, in respect of a conviction for an offence under subclauses 176(3)(b)(v), 176(3.1)(b)(v) or subsection 202(1) of the Act.

(3) Subsection 13(2) of the regulations is amended by the deletion of the words "his driver's license" and the substitution of the words "the driver's license of the Stage 1 driver or newly licensed driver, as the case may be,".

- (4) Clause 13(3)(a) of the regulations is amended by the deletion of the words "items 1 to 4b of the Schedule" and the substitution of the words "items 1 to 4b, items 5.4 to 5.4b, items 5.6 to 5.9c and items 14.1 to 14.3 of the Schedule".
- (5) Subsection 13(4) of the regulations is amended by the deletion of the words "subsection (1)," and the substitution of the words "subsection (1), (1.1), (1.2),".

2. Section 17 of the regulations is amended

- (a) in the words immediately preceding clause (a), by the deletion of the words "his license" and the substitution of the words "the person's driver's license"; and
- **(b) in clause (a), by the deletion of the words** "items 1 to 4b of the Schedule" **and the substitution of the words** "items 1 to 4b, items 5.4 to 5.4b, items 5.6 to 5.9c and items 14.1 to 14.3 of the Schedule".

3. The Schedule to the regulations is amended

- (a) in item 1, by the deletion of the words "Section 220, 221 and 249(1) of the *Criminal Code*" and the substitution of the words "Sections 219, 220, 221 and subsection 320.13(1) of the *Criminal Code*":
- **(b) in item 3, by the deletion of the words** "Section 249(2) of the *Criminal Code*" **and the substitution of the words** "Subsection 320.13(2) of the *Criminal Code*";
- (c) in item 4, by the deletion of the words "Section 249(4) of the *Criminal Code*" and the substitution of the words "Subsection 320.13(3) of the *Criminal Code*";
- (d) in item 4a, by the deletion of the words "Section 249.1(1) of the *Criminal Code*" and the substitution of the words "Subsection 320.17 of the *Criminal Code*";
- (e) by the revocation of item 4b and the substitution of the following:

4b	Subsections	12
	320.13(2),	
	320.14(2), 320.15(2)	
	and 320.16(2) of the	
	Criminal Code	

(f) by the addition of the following after item 5.5:

5.6	Subsection 89.1(1)	12	Operating a motor vehicle
3.0	of the <i>Highway</i>	12	not equipped with
	Traffic Act		required ignition interlock
	Таунс Асі		device
<i>5</i> 7	Classes 90 1/2)/a) af	12	
5.7	Clause 89.1(2)(a) of	12	Person soliciting breath
	the Highway Traffic		sample from another
	Act		person for the purpose of
			assisting the person to
			start a motor vehicle
			equipped with an ignition
- 0			interlock device
5.8	Clause 89.1(2)(b) of	12	Person soliciting breath
	the Highway Traffic		sample from another
	Act		person for the purpose of
			assisting the person to
			keep a motor vehicle
			equipped with an ignition
			interlock device in motion
5.9	Clause 89.1(3)(a) of	12	Person knowingly assists a
	the Highway Traffic		person to start a motor
	Act		vehicle equipped with an
			ignition interlock device
5.9a	Clause 89.1(3)(b) of	12	Person knowingly assists a
	the Highway Traffic		person to keep a motor
	Act		vehicle equipped with an
			ignition interlock device
			in motion
5.9b	Subsection 89.1(4)	12	Tampering with,
	of the <i>Highway</i>		interfering with or
	Traffic Act		disabling an ignition
			interlock device installed
			in a motor vehicle
5.9c	Subsection 89.1(5)	12	Owner or person in
	of the <i>Highway</i>		possession or control of a
	Traffic Act		motor vehicle not
	33		equipped with an ignition
			interlock device
			knowingly permits a
			person who is only
			permitted to operate a
			motor vehicle equipped
			with an ignition interlock
			device to operate the
			unequipped motor vehicle
			unequipped motor venicle

(g) in item 6, by the deletion of the words "Section 259(4) of the *Criminal Code*" and the substitution of the words "Section 320.18 of the *Criminal Code*";

(h) in items 8 and 9, by the deletion of the word "5" and the substitution of the word "9";

- (i) in item 11.1, by the deletion of the words "over 30 kilometres" and the substitution of the words "30 or more kilometres";
- (j) by the revocation of item 11.2 and the substitution of the following:

11.2	Subclauses	9	Driving - 60 or more kilometres
	176(3)(b)(iv) and		per hour over the posted
	176(3.1)(b)(iv) of		maximum speed limit but less
	the Highway Traffic		than 80 kilometres per hour
	Act		_
11.3	Subclauses	12	Driving - 80 or more kilometres
	176(3)(b)(v) and		per hour over the posted
	176(3.1)(b)(v) of		maximum speed limit
	the Highway Traffic		-
	Act		

(k) by the addition of the following after item 14:

14.1	Clause 261(1.3)(a) of the <i>Highway Traffic Act</i>	12	Holder of restricted license operating a motor vehicle not equipped with
			required ignition interlock device
14.2	Clause 261(1.3)(b) of the <i>Highway Traffic Act</i>	12	Holder of restricted license operating a motor vehicle contrary to the requirements of ignition interlock program
14.3	Clause 261(1.3)(c) of the Highway Traffic Act	12	Holder of restricted license operating a motor vehicle equipped with an ignition interlock device that is not functioning properly, has been tampered with, interfered with or disabled

(I) in item 17, by the deletion of the words "Subsection 6(3) of the *Government Property Traffic Act* (Canada), Government Property Traffic Regulations and sections" and the substitution of the words "Subsection 6(3) of the Government Property Traffic Regulations under the *Government Property Traffic Act* (Canada) and subclauses".

4. These regulations come into force on March 13, 2021.

EXPLANATORY NOTES

SECTION 1 amends a number of provisions under section 13 of the *Highway Traffic Act* Demerit Point System Regulations and adds a new subsection 13(1.2) to the regulations.

- Subsection 13(1) of the regulations is amended to replace gender specific language with gender neutral language.
- A new subsection 13(1.2) is added to the regulations. The subsection authorizes the Registrar to suspend the driver's license of a newly licensed driver or Stage 1 driver for a period of three months if 12 demerit points are accumulated and the driver is convicted of an offence under subclauses 176(3)(b)(v), 176(3.1)(b)(v) or subsection 202(1) of the *Highway Traffic Act*. These offences pertain to excessive speeding and failing to stop for a school bus when the flashing red lights of the bus are displayed.
- Subsection 13(2) of the regulations is amended to replace gender specific language with gender neutral language.
- Clause 13(3)(a) of the regulations is amended to add the specified offences under the Act listed in the Schedule that authorize the Registrar to suspend, for a period of 12 months, the driver's license of a person other than a newly licensed driver.
- Subsection 13(4) of the regulations is amended to add subsections 13(1.1) and (1.2) to the provision to authorize the Registrar to require a newly licensed driver or a Stage 1 driver to appear and explain to the Registrar why the driver's license of the newly licensed driver or Stage 1 driver, as the case may be, should be reinstated.

SECTION 2 amends section 17 of the regulations to replace gender specific language with gender neutral language. The section is amended to add the specified offences under the Act listed in the Schedule that authorize the Registrar to suspend, for a period of 12 months, the driver's license of a person on probation.

SECTION 3 amends the Schedule to the regulations to correct the references to the listed offences under the *Criminal Code* that were repealed and replaced in 2018. Additional items are added to the Schedule to specify the number of demerit points that accumulate in respect of convictions for offences involving the misuse of ignition interlock devices and excessive speeding. A minor amendment to wording is made regarding the reference to the Government Property

Traffic Regulations under the *Government Property Traffic Act* (Canada).

SECTION 4 provides for the commencement of the regulations.

Certified a true copy,

Paul T. Ledwell
Clerk of the Executive Council and Secretary to Cabinet

EC2021-136

HIGHWAY TRAFFIC ACT TRAFFIC SIGNS REGULATIONS AMENDMENT

(Approved by Her Honour the Lieutenant Governor in Council dated March 2, 2021.)

Pursuant to subsections 242 and 243 of the *Highway Traffic Act* R.S.P.E.I. 1988, Cap. H-5, Council made the following regulations:

1. The *Highway Traffic Act* Traffic Signs Regulations (Jan. 19/84) are amended by the addition of the following after section 24.2:

Yield to transit bus sign

24.3 (1) A yield to transit bus sign shall be as depicted in Diagram 27 of Schedule A.

Sign varied

- (2) Each sign of the form prescribed in subsection (1) may be varied by the insertion on the sign of symbols, words, figures or letters that may be required to indicate the times of day and days of the week for which the sign is to be effective.
- 2. Schedule A to the regulations is amended by the addition of Diagram 27 as set out in the Schedule to these regulations.
- 3. These regulations come into force on March 13, 2021.

SCHEDULE

27.

EXPLANATORY NOTES

SECTION 1 adds a new section 24.3 to the regulations that sets out the specifications for a yield to transit bus sign, as depicted in Diagram 27 of Schedule A to the regulations. The section clarifies the sign may be varied by the insertion of symbols, words, figures or letters that may be required to indicate the time of day and days of the week for which the sign is to be effective.

SECTION 2 amends Schedule A to the regulations to add Diagram 27, a yield to transit bus sign.

SECTION 3 provides for the commencement of the regulations.

Certified a true copy,

Paul T. Ledwell
Clerk of the Executive Council and Secretary to Cabinet

PART II REGULATIONS INDEX

Chapter Number	Title	Original Order Reference	Amendment	Authorizing Order and Date	Page
H-5	Highway Traffic Act Demerit Point System Regulations	EC1216/80	s.13(1) s.13(1.2) [added] s.13(2) s.13(3)(a) s.13(4) s.17 s.17(a) Schedule: item 1 item 3 item 4 item 4a item 4b [R&S] item 5.6 [added] item 5.9 [added] item 5.9a [added] item 5.9c [added] item 6 item 8 item 9 item 11.1 item 11.2 [R&S] item 11.3 [added] item 14.1 [added] item 14.1 [added] item 14.2 [added] item 14.3 [added] item 17 [eff] Mar. 13/21	EC2021/135 (02.03.21)	87-92
H-5	Highway Traffic Act Traffic Signs Regulations	Jan. 19/84	s.24.3(1) [added] s.24.3(2) [added] Sched. A Diagram 27 [added] [eff] Mar. 13/21	EC2021/136 (02.03.21)	92-93