

# Royal Gazette

## Prince Edward Island

---

---

**PUBLISHED BY AUTHORITY**

**VOL. CXLIV – NO. 18**

**Charlottetown, Prince Edward Island, May 5, 2018**

---

---

**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
CLEMENT, Claude (also known as Joseph Rodrigue Claude Clement) Souris Kings Co., PE May 5, 2018 (18–31)*	Lynn (Perry) Keefe (EX.) Raymond Dunphy (EX.)	Lisa (Ford) Peters 15 Colville Street Souris, PE
COLE, Charles Henry Spring Valley Queens Co., PE May 5, 2018 (18–31)*	Grafton Leaman Cole (EX.) Jessie Nancy Cole (EX.)	Key Murray Law 494 Granville Street Summerside, PE
FULLER, Malcolm George Central Bedeque Prince Co., PE May 5, 2018 (18–31)*	Shauna Marie Reddin (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
GILL, John Alfred Belfast Queens Co., PE May 5, 2018 (18–31)*	John A. Lawlor (EX.) William A. (Billy) Gill (EX.)	Catherine M. Parkman 82 Fitzroy Street Charlottetown, PE
LeLACHEUR, Ralph S. Belfast Queens Co., PE May 5, 2018 (18–31)*	Margaret Wilton (EX.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE

\*Indicates date of first publication in the Royal Gazette.

This is the **official** version of the Royal Gazette. The electronic version may be viewed at:  
<http://www.gov.pe.ca/royalgazette>

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MULLIGAN, Reginald E. (also known as Reginald Edward Mulligan) Summerside Prince Co., PE May 5, 2018 (18-31)*	Darcy Mulligan (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
ROBERTSON, Lloyd George Kingsboro Kings Co., PE May 5, 2018 (18-31)*	Mary Emma Robertson (EX.) Kevin Dwayne Robertson (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown
STEWART, Vanessa A. Georgetown Kings Co., PE May 5, 2018 (18-31)*	Angela Snow (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
BLUE, Larry James Murray River Kings Co., PE May 5, 2018 (18-31)*	Dale Blue (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
FOLEY, Kenneth John Joseph Stratford Queens Co., PE May 5, 2018 (18-31)*	Marlene Foley (AD.)	Campbell Stewart 137 Queen Street Charlottetown, PE
MacDONALD, Earl Joseph Souris Kings Co., PE May 5, 2018 (18-31)*	Florence MacDonald (AD.)	Allen J. MacPhee Law Corp. 106 Main Street Souris, PE
PALMER, Melissa Ann Belle River Queens Co., PE May 5, 2018 (18-31)*	Thomas Palmer (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE
YEO, Shelton Lionel (also known as Shelton Yeo) Summerside Prince Co., PE May 5, 2018 (18-31)*	Robert S. Yeo (AD.)	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
BOWERING, Donald Isaac Pleasant Grove Queens Co., PE April 28, 2018 (17-30)	Bradley Douglas Bowering (EX.)	Cox & Palmer 97 Queen St. Charlottetown, PE
FARRELL, Joseph Alphonsus Charlottetown Queens Co., PE April 28, 2018 (17-30)	J. Ernest (Ernie) Farrell (EX.) Lisa Joanne Farrell (EX.)	Campbell Stewart 137 Queen St. Charlottetown, PE
GILLIS, Creston Melville Queens Co., PE April 28, 2018 (17-30)	Joanne Gillis (EX.)	Campbell Lea 65 Water St. Charlottetown, PE
HUME, Sheldon Wallace Montague Kings Co., PE April 28, 2018 (17-30)	David Hume (EX.) Susan Bradley (EX.)	HBC Law Corp. 25 Queen St. Charlottetown, PE
MORRISON, Bradford Summerside Prince Co., PE April 28, 2018 (17-30)	Margaret (Peggy) Arsenault (EX.)	McLellan, Brennan 37 Central St. Summerside, PE
REID, Helen Jane Charlottetown Queens Co., PE April 28, 2018 (17-30)	Earl Doyle (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
SMITH, John William Charlottetown Queens Co., PE April 28, 2018 (17-30)	Doreen Isabelle Smith (EX.)	MacNutt & Dumont 57 Water St. Charlottetown, PE
MacISAAC, Leroy Michael Georgetown Kings Co., PE April 28, 2018 (17-30)	Stacey Marie MacIsaac (AD.)	Cox & Palmer 4A Riverside Dr. Montague, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
SIMPSON, Betty Jean Flat River Queens Co., PE April 28, 2018 (17-30)	Roy B. Cooper (AD.)	Cox & Palmer 4A Riverside Dr. Montague, PE
BERNARD, Elaine Mary Tignish Prince Co., PE April 21, 2018 (16-29)	Deborah Ann LeClair (EX.) Shelley Bernard (EX.)	Key Murray Law 446 Main Street O'Leary, PE
BORDEN, Rita Anne Indian River Prince Co., PE April 21, 2018 (16-29)	Errol Joseph Borden (EX.) Richard Eric Gerard Borden (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
CLINTON, David Francis Charlottetown Queens Co., PE April 21, 2018 (16-29)	Kerri Lynn Pearce (also known as Kerri Clinton) (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
GALLANT, Albert Eugene (also known as Albert Gallant) Souris (formerly St. Charles) Kings Co., PE April 21, 2018 (16-29)	Gerard Gallant (EX.) Muriel MacLeod (EX.)	Allen J. MacPhee Law Corporation 106 Main Street Souris, PE
JOHNSTON, Charlotte Anderson Charlottetown Queens Co., PE April 21, 2018 (16-29)	Rev. Beth W. Johnston (EX.) Frank C. Johnston (EX.)	Catherine M. Parkman Law Office 82 Fitzroy Street Charlottetown, PE
MacDOUGALL, Henry Bryan Souris Kings Co., PE April 21, 2018 (16-29)	Elizabeth Montgomery (EX.) Kenneth Montgomery (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
MacKINNON, Dianne Marie Charlottetown Queens Co., PE April 21, 2018 (16-29)	David Brian MacKinnon (EX.)	Collins & Associates 134 Kent Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
RUSHTON, Beryl Beatrice Truro Nova Scotia April 21, 2018 (16-29)	Gene Darlene Cross (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
QUINN, Charles Earle (also known as Earle Charles Quinn) Charlottetown Queens Co., PE April 21, 2018 (16-29)	Darlene MacPherson (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
JACKSON, Ernest Ronald Victoria Cross Kings Co., PE April 21, 2018 (16-29)	Ronald Jackson (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
ARSENAULT, George Robert Nail Pond Prince Co., PE April 7, 2018 (14-27)	Nelda Arsenault (EX.)	Cox & Palmer 347 Church Street Alberton, PE
CHEVERIE, Patrick (Paddy) Percy Souris Kings Co., PE April 7, 2018 (14-27)	Carmella Cheverie (EX.)	Allen J. MacPhee Law Corp. 106 Main Street Souris, PE
COOLING, Howard Roland Summerside Prince Co., PE April 7, 2018 (14-27)	Paula Trowsdale (EX.) Scott Cooling (EX.)	Cox & Palmer 250 Water Street Summerside, PE
SUTHERLAND, Grace Rose Stratford Queens Co., PE April 7, 2018 (14-27)	Dale (Sutherland) Sanders (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
CAMERON, William John Charlottetown Queens Co., PE April 7, 2018 (14-27)	Mary Morneau (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
FOUCHERE, Rudolph Howard Cornwall Queens Co., PE April 7, 2018 (14-27)	Patrick Neil Fouchere (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
LIVINGSTONE, Archibald "Archie" Colin Dundas Kings Co., PE April 7, 2018 (14-27)	Thane Archibald Livingstone (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
ALLAIN, Melvin Joseph St. Edward Prince Co., PE March 31, 2018 (13-26)	Tanya Marie Caron (EX.)	Cox & Palmer 250 Water Street Summerside, PE
ANDREWS, J. Doreen (also known as Jennie Doreen Andrews) Charlottetown Queens Co., PE March 31, 2018 (13-26)	Errol Andrews (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
BROWN, Mary Charlottetown Queens Co., PE March 31, 2018 (13-26)	Rosemary Harris (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
DOVER, Evelyn Marie Charlottetown Queens Co., PE March 31, 2018 (13-26)	Wade Arthur Dover (EX.) David Donald Dover (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
ELLIOTT, Ruth L. A. (also known as Ruth L. Elliott and Ruth Elliott) New Port Richey Florida, U.S.A. March 31, 2018 (13-26)	James J. Ayers (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
FERGUSON, Dorothy Wellington Hampton Queens Co., PE March 31, 2018 (13-26)	Elmer Leith Ferguson (EX.) Sylvia Mae Ferguson (EX.)	MacNutt & Dumont 57 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
JAMIESON, Alexander Paul Simsbury Connecticut, U.S.A. March 31, 2018 (13-26)	Alan R. Jamieson (EX.)	Key Murray Law 494 Granville Street Summerside, PE
LASOFF, Benjamin St. Paul Minnesota, U.S.A. March 31, 2018 (13-26)	Mark J. Lasoff (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
LILGE, Linda June Toronto Ontario March 31, 2018 (13-26)	Paul Schnier (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
MacFARLANE, Patricia Elizabeth Summerside Prince Co., PE March 31, 2018 (13-26)	Richard Garth MacFarlane (EX.) Janet Elizabeth MacFarlane (EX.)	Key Murray Law 494 Granville Street Summerside, PE
MacISAAC, C. Isabel Charlottetown Queens Co., PE March 31, 2018 (13-26)	Colin MacIsaac (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
MacLEOD, Elwood Sydney Alliston Kings Co., PE March 31, 2018 (13-26)	Linda MacLeod (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacRAE, Gloria (also known as Gloria Edith Elizabeth MacRae) Charlottetown Queens Co., PE March 31, 2018 (13-26)	William MacRae (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
O'SHEA, Maurice A. Stratford Queens Co., PE March 31, 2018 (13-26)	Michael O'Shea (EX.)	Campbell Stewart 137 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
WALSH, Esther Merena (also known as Esther Walsh) Summerside, Prince Co., PE March 31, 2018 (13-26)	Donnie Walsh (EX.)	Cox & Palmer 250 Water Street Summerside, PE
WHITE, Gerald Gordon Ottawa Ontario March 31, 2018 (13-26)	Gaylene N. White (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
DUFFY, Sadie Irenaeus Charlottetown Queens Co., PE March 31, 2018 (13-26)	Marilyn Duffy (AD.) Anne O'Hara (AD.) Mary Driscoll (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE
GAGNON, Serge Aurele Joseph Summerside Prince Co., PE March 31, 2018 (13-26)	Marcia Gagnon (AD.)	Cox & Palmer 250 Water Street Summerside, PE
MARCATI, Filipe G. Charlottetown Queens Co., PE March 31, 2018 (13-26)	Sarah Mary Adel Clarke (AD.)	Campbell Stewart 137 Queen Street Charlottetown, PE
ADAMOWICZ, Christine Laura (aka Christine L. Adamowicz and Christine Adamowicz) Bay Shore, New York, United States of America March 24, 2018 (12-25)	John T. Catterson (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
COOKE, Keith Grant Cape Wolfe Prince Co., PE March 24, 2018 (12-25)	Nancy Cooke (EX.)	Key Murray Law 446 Main Street O'Leary, PE
DesROCHES, Joseph David Roy (also known as David R. DesRoches) Ottawa Ontario March 24, 2018 (12-25)	Theresa Marie Murphy (EX.)	Cox & Palmer 250 Water 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
GALLANT, Donald Joseph Summerside Prince Co., PE March 24, 2018 (12-25)	Arnold Gallant (EX.) Lloyd Gallant (EX.)	Cox & Palmer 250 Water Street Summerside, PE
HANNA, Freda Allene (aka Freda A. Hanna and Freda Hanna) Surrey British Columbia March 24, 2018 (12-25)	Laurie Jane Kavanagh (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
McDOWELL, Empress O'Leary Prince Co., PE March 24, 2018 (12-25)	Juliette Smith (EX.) Carter W. Jeffery (EX.)	Key Murray Law 446 Main Street O'Leary, PE
POIRIER, Gerard Joseph Summerside Prince Co., PE March 24, 2018 (12-25)	Michael J. Gaudet (EX.)	Donald Schurman 155A Arcona Street Summerside, PE
ACORN, Mildred Sarah Glenwilliam Kings Co., PE March 24, 2018 (12-25)	Lester Acorn (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
BARWISE, John Mount Stewart Queens Co., PE March 17, 2018 (11-24)	Tarah Barwise (EX.)	Philip Mullally Law Office 51 University Avenue Charlottetown, PE
CLARK, Thelma Jean (also known as Jean Clark) Kensington Prince Co., PE March 17, 2018 (11-24)	Ambyr Clark (EX.)	Key Murray Law 494 Granville Street Summerside, PE
JACKSON, Clifford Edward Charlottetown Queens Co., PE March 17, 2018 (11-24)	James Edward Jackson (EX.) Judy Jackson (EX.)	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
MacNEILL, Ella Marilee Rae Halifax Nova Scotia March 17, 2018 (11-24)	Shawnda Shalome MacNeill Cooper (also known as Shawnda Shalome Swinamer) (EX.)	MacNutt & Dumont 57 Water Street Charlottetown, PE
POWER, George E. (also known as Reverend George Earl Power) Charlottetown Queens Co., PE March 17, 2018 (11-24)	Margaret MacKenzie (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
SILLIKER, Vivian Elmira Traveller's Rest Prince Co., PE March 17, 2018 (11-24)	Marla MacDonald (EX.) Georgie Silliker (EX.)	Georgie Silliker 1079 Barbara Weit Road Traveller's Rest, PE
von MAXCY, Fritz Ossipee New Hampshire, U.S.A. March 17, 2018 (11-24)	Monja von Maxcy (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
CHIASSEON, Rickey Stratford Queens Co., PE March 17, 2018 (11-24)	Victor Chiasson (AD.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
GETSON, Lucas Wayne Argyle Shore Queens Co., PE March 17, 2018 (11-24)	Judy Crossman (AD.) Wayne Clarence Getson (AD.)	McLellan, Brennan 37 Central Street Summerside, PE
McGARRY, Richard James Charlottetown Queens Co., PE March 17, 2018 (11-24)	James McGarry (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE
CONNOLLY, Daniel John Charlottetown Queens Co., PE March 10, 2018 (10-23)	Lisa Cox (EX.) Tara Comeau (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
FLYNN, Reginald Gerard Souris (formerly Monticello) Kings Co., PE March 10, 2018 (10-23)	Robert (Bobby) MacDonald (EX.)	McInnes Cooper 141 Kent Street Charlottetown, PE
MacEACHERN, Selina Alberta Charlottetown Queens Co., PE March 10, 2018 (10-23)	Steven Jenkins (EX.)	HBC Law Corporation 25 Queen Street Charlottetown, PE
POWER, Edmund James Charlottetown Queens Co., PE March 10, 2018 (10-23)	Ryan Power (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
REEVES, Stewart (also known as Raymond Stewart Reeves) South Freetown Prince Co., PE March 10, 2018 (10-23)	Anna Christine Reeves (EX.)	Cox & Palmer 250 Water Street Summerside, PE
WHITE, Shirley Winnifred (aka Shirley Winifred Hodgson-White, Shirley Winnifred Hodgson-White, Shirley Hodgson, Shirley W. White, and Shirley White) Charlottetown, Queens Co., PE March 10, 2018 (10-23)	Vera MacLeod (EX.) Deborah MacLeod (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
CRASWELL, Leila Ruby O'Leary Prince Co., PE March 3, 2018 (9-22)	Verna Wedlock (EX.) Nancy Harris (EX.)	Key Murray Law 446 Main St. O'Leary, PE
DALLIN, Steven N. (also known as Steven Norman Dallin) Charlottetown, Queens Co., PE March 3, 2018 (9-22)	Jeremy Donald MacFadyen (EX.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
DENNIS, Mildred B. Charlottetown Queens Co., PE March 3, 2018 (9-22)	G. Douglas Dennis (EX.)	HBC Law Corporation 25 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
KENNEDY, Margaret A. Stratford Queens Co., PE March 3, 2018 (9-22)	G. Barry Beers (EX.)	HBC Law Corporation 25 Queen St. Charlottetown, PE
KNOX, Thompson Irvine Charlottetown Queens Co., PE March 3, 2018 (9-22)	George Knox (EX.) Catherine Knox (EX.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
LOO, Jan (John) Geradus Charlottetown Queens Co., PE March 3, 2018 (9-22)	Kathleen Loo Craig (EX.) Ronald James Loo (EX.)	Philip Mullally Law Office 51 University Ave. Charlottetown, PE
LYNCH, Alicia Mary Clinton Queens Co., PE March 3, 2018 (9-22)	Lawrence Lynch (EX.)	Key Murray Law 494 Granville St. Summerside, PE
MORRISON, James Charles Ottawa Ontario March 3, 2018 (9-22)	Kelly Ann Barker (EX.)	Cox & Palmer 97 Queen St. Charlottetown, PE
ROBERTS, Cecil Lester Stanhope Queens Co., PE March 3, 2018 (9-22)	Cecelia Marguerite Roberts (EX.)	T. Daniel Tweel Law Office 105 Kent St. Charlottetown, PE
DUPLISEA, Diane Rose Charlottetown Queens Co. PE March 3, 2018 (9-22)	Terri Jane Taylor (AD.)	Ian W. H. Bailey 513B North River Rd. Charlottetown, PE
FLEMING, Rosemary Claire Charlottetown Queens Co., PE March 3, 2018 (9-22)	M. Loyola Fleming (also known as M. Lola Fleming and Mary Loyola Fleming, AD.)	E.W. Scott Dickieson Law Office 10 Pownall 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
RAMSAY, Viola Alma O'Leary Prince Co., PE February 24, 2018 (8-21)	Rena M. Jackson (EX.) Patricia Margaret Peters (EX.)	Key Murray Law 494 Granville Street Summerside, PE
SCHURMAN, Frances Lillian (also known as Frances Schurman) New Annan Prince Co., PE February 24, 2018 (8-21)	Colleen Jenkins (EX.) Priscilla Rayner (EX.) Debbie Riley (EX.)	Cox & Palmer 250 Water Street Summerside, PE
McCULLOCH, Thomas M. Riverview New Brunswick February 24, 2018 (8-21)	Robert McCulloch (AD.)	Campbell Lea 65 Water Street Charlottetown, PE
MacISAAC, Basil Reginald Charlottetown Queens Co., PE February 24, 2018 (8-21)	Noreen Madeline MacInnis (AD.)	MacNutt & Dumont 57 Water Street Charlottetown, PE
NEWPORT, Revel Charles York Queens Co., PE February 24, 2018 (8-21)	Debbie M. McGuigan (AD.)	Cox & Palmer 4A Riverside Dr. Montague, PE
ATKINSON, Ronald Hiram Charlottetown Queens Co., PE February 17, 2018 (7-20)	Debra J. Atkinson (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
MacEWEN, Stuart Francis St. Peter's Bay Kings Co., PE February 17, 2018 (7-20)	Joseph Stuart MacEwen (EX.) Patricia Jenkins (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
SARK, John Joseph Thomas (also known as Jack Sark) Lennox Island Prince Co., PE February 17, 2018 (7-20)	Marilyn Sark (EX.)	Cox & Palmer 250 Water 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
SINCLAIR, John Donald Summerside Prince Co., PE February 17, 2018 (7-20)	Barbara Francoeur (EX.) Wendell Sinclair (EX.)	Key Murray Law 494 Granville Street Summerside, PE
BOERTIEN, Egbert Souris Kings Co., PE February 10, 2018 (6-19)	Lorraine Hennessey (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
MacKINNON, Mary Patricia St. Charles Kings Co., PE February 10, 2018 (6-19)	Janice MacKinnon (EX.)	Kerri Carpenter Law 208 Queen Street Charlottetown, PE
MacQUARRIE, Glen Malcolm Bonshaw Queens Co., PE February 10, 2018 (6-19)	Paul William MacQuarrie (EX.)	Robert R. MacArthur 3291 West River Road Long Creek, PE
NICHOLSON, Florence C. (also known as Florence Christine Nicholson) Charlottetown Queens Co., PE February 10, 2018 (6-19)	Tammy Jorgensen (EX.) Jake Foote (EX.)	Cox & Palmer 4 A Riverside Drive Montague, PE
VIALIZ, Marcos The Bronx, New York City State of New York February 10, 2018 (6-19)	Miriam Vializ-Briggs (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
MELICK, Helen Lois Charlottetown Queens Co., PE February 10, 2018 (6-19)	Patricia Anne MacArthur (AD.)	Cox & Palmer 250 Water Street Summerside, PE
HORTON, Wendell Herbert Charlottetown Queens Co., PE February 3, 2018 (5-18)	Arthur Vaughn Horton (EX.)	Birt & McNeill 138 St. Peters Road 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
MUISE, John Joseph Parsons Charlottetown Queens Co., PE February 3, 2018 (5-18)	Kevin Costello (EX.)	Ian W. H. Bailey 513B North River Road Charlottetown, PE
NEIL, Carson Scott Sarnia Ontario February 3, 2018 (5-18)	Stacey Neil (also known as Stacey Lynn Neil) (EX.)	Key Murray 494 Granville Street Summerside
PIGOT, Franklin Luther Charlottetown Queens Co., PE February 3, 2018 (5-18)	Keith David Pigot (EX.) Ross Douglas Pigot (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
COMPTON, Paul David Stratford Queens Co., PE February 3, 2018 (5-18)	Kevin George Compton (AD.) Doris Compton (AD.)	McInnes Cooper 141 Kent Street Charlottetown, PE

**NOTICE UNDER THE  
QUIETING TITLES ACT**

TAKE NOTICE that Lisen Sha 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 Lisen Sha, to have the title judicially investigated and the validity thereof ascertained and declared to be the lands and premises situate at Charlottetown, Queens County, Prince Edward Island, being lands and premises described in a deed from Brian D. Foley to Lisen Sha, dated 29 September 2017, and registered in the Queens County Registry Office on 2 October 2017, in Book 5677, Document Number 7913, which lands and premises are more particularly known as provincial parcel number 339945, and lands and premises described in a deed from Brian D. Foley to Lisen Sha, dated 29 September 2017, and registered in the Queens County Registry Office on 2 October 2017, in Book 5677, Document Number 7911, which lands and premises are more particularly known as provincial parcel number 339952. These parcels include a strip of land approximately 10 feet wide described as a gangway in past deeds between these two parcels.

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 8th day of June, 2018.

AND FURTHER TAKE NOTICE that if no claim to the said lands adverse to that of the Lisen Sha is filed on or before the 8th day of June, 2018, 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 27th day of April, 2018.

ANDREW KEITH CUDMORE  
STEWART MCKELVEY  
65 Grafton Street  
Charlottetown, PE C1A 1K8  
Telephone: 902.892.2485  
Facsimile: 902.566.5283  
Solicitor for the Applicant

18

**NOTICE OF DISSOLUTION**

*Partnership Act*

R.S.P.E.I. 1988, Cap. P-1

Public Notice is hereby given that a Notice of Dissolution has been filed under the *Partnership Act* for each of the following:

Name: TAPFIN  
Owner: MANPOWER SERVICES CANADA  
LIMITED/SERVICES MANPOWER  
CANADA LIMITÉE  
Registration Date: April 23, 2018

Name: BUSINESS RESET  
Owner: THE COMPETENCY GROUP INC.  
Registration Date: April 16, 2018

Name: ANNAPURNA CENTRE  
Owner: THE COMPETENCY GROUP INC.  
Registration Date: April 16, 2018

Name: ATLANTIC PROFESSIONAL  
SOLUTIONS  
Owner: Randy DesRoches  
Registration Date: April 25, 2018

Name: FOXFIELD COTTAGES  
Owner: Blaine Carr  
Erin Carr  
Registration Date: April 26, 2018

Name: J.P. OYSTERS  
Owner: Justin Palmer  
Registration Date: April 23, 2018

Name: KLF WEDDINGS  
Owner: Kristina Fisher  
Registration Date: April 25, 2018

18

**NOTICE OF GRANTING  
LETTERS PATENT**

*Companies Act*

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

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

Name: 102204 P.E.I. INC.

36614 Western Road

Route 12

Coleman, PE C0B 1H0

Incorporation Date: April 20, 2018

Name: 102212 P.E.I. INC.

907 Lower Malpeque Road

Milton Station, PE C1E 0P7

Incorporation Date: April 24, 2018

Name: 102213 P.E.I. INC.

38 MacLeod Court

Charlottetown, PE C1A 7L9

Incorporation Date: April 26, 2018

Name: AA FISHERIES INC.

106 Riverview Drive

Fortune Cove, RR #3

O'Leary, PE C0B 1V0

Incorporation Date: April 24, 2018

Name: ARSENAULT BROS. HOLDINGS INC.

75 W.B. MacPhail Drive

Cornwall, PE C0A 1H5

Incorporation Date: April 24, 2018

Name: BTW HOLDINGS INC.

4 Borden Avenue

PO Box 99

Borden-Carleton, PE C0B 1X0

Incorporation Date: April 20, 2018

Name: G K MACKAY FISHERIES INC.

276 Machon Point Road

Murray Harbour, PE C0A 1V0

Incorporation Date: April 23, 2018

Name: ISLAND ROOFING AND SIDING  
INC.

24 MacKenzie Road

Route 256

South Winsloe, PE C1E 2T8

Incorporation Date: April 20, 2018

Name: J.P. OYSTERS LTD.

1270 Ellerslie Road

Ellerslie, PE C0B 1J0

Incorporation Date: April 23, 2018

Name: K & L FISHERIES LTD.

165 Dalton Avenue

Tignish, PE C0B 2B0

Incorporation Date: April 26, 2018

Name: LE CONSTRUCTION LTD.

PO Box 712

Charlottetown, PE C1A 7L3

Incorporation Date: April 23, 2018

Name: MACDONALD FISHERIES INC.

34 Elmira Road

RR #2

Souris, PE C0A 2B0

Incorporation Date: April 20, 2018

Name: RED ISLE FISHERIES INC.

21395 Route 12

North Cape, RR #4

Tignish, PE C0B 2B0

Incorporation Date: April 25, 2018

Name: RED SPARROW FARM INC.

92 Queen Street

Charlottetown, PE C1A 7L9

Incorporation Date: April 26, 2018

Name: SYG INVESTMENT INC.

20 Edinburgh Drive

Charlottetown, PE C1A 3G1

Incorporation Date: April 26, 2018

Name: WHITE GOLD FISHERIES INC.

5031 French River Road

Kensington, PE C0B 1M0

Incorporation Date: April 23, 2018

18

**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: MAGIC MOMENTS SCHOOL AGE  
ACADEMY

Owner: MAGIC MOMENTS CHILD CARE  
CENTRE LTD.  
326 Church Street  
PO Box 330  
Tignish, PE C0B 2B0

Registration Date: April 19, 2018

Name: MANPOWERGROUP CANADA  
Owner: MANPOWER SERVICES CANADA  
LIMITED/SERVICES MANPOWER  
CANADA LIMITÉE  
4950 Yonge Street, Suite 700  
Toronto, ON M2N 6K1

Registration Date: April 23, 2018

Name: MANPOWER CANADA  
Owner: MANPOWER SERVICES CANADA  
LIMITED/SERVICES MANPOWER  
CANADA LIMITÉE  
4950 Yonge Street, Suite 700  
Toronto, ON M2N 6K1

Registration Date: April 23, 2018

Name: MANPOWERGROUP SOLUTIONS  
Owner: MANPOWER SERVICES CANADA  
LIMITED/SERVICES MANPOWER  
CANADA LIMITÉE  
4950 Yonge Street, Suite 700  
Toronto, ON M2N 6K1

Registration Date: April 23, 2018

Name: SPRINGWILLOW FARMS  
Owner: SPRINGWILLOW FARMS  
CO-OPERATIVE LIMITED  
22748, Route 2 Veterans Memorial Hwy  
Springfield, PE C0B 1M0

Registration Date: April 24, 2018

Name: THOMAS MILLER SPECIALTY  
CANADA

Owner: Thomas Miller Specialty Underwriting  
Agency Limited  
90 Fenchurch St.  
London, EN EC3M4ST

Registration Date: April 23, 2018

Name: TARGET SPECIALTY PRODUCTS  
Owner: Residex Canada Inc.

1600-925 West Georgia Street  
Vancouver, BC V6C 3L2

Registration Date: April 24, 2018

Name: NOW N ZEN CAFÉ

Owner: NOW N ZEN INC.  
17 Glen Stewart Drive  
Stratford, PE C1B 2A8

Registration Date: April 27, 2018

Name: ARSENAULT LONGARM QUILTING

Owner: Amber Arsenault  
555 St. Charles Road  
Souris, PE C0A 2B0

Registration Date: April 23, 2018

Name: BRADLEY'S TILE & FLOORING

Owner: Jamie Bradley  
6 Waldale Drive  
Mt. Herbert, PE C1B 3V7

Registration Date: April 24, 2018

Name: CATWALK BOUTIQUE

Owner: Brandy Whelan  
18 MacLean Avenue  
Charlottetown, PE C1A 7S2

Registration Date: April 25, 2018

Name: ECO.SPIRIT.EMPORIUM

Owner: Kimberley Milette  
15 MacAusland Drive  
Charlottetown, PE C1A 6P7

Owner: Angie MacDonald  
85 Kingston Road  
Cornwall, PE C0A 1H0

Registration Date: April 25, 2018

Name: ELYSIAN WEDDINGS & EVENTS

Owner: Kristina Fisher  
69 Trans Canada Hwy., Apt. 104  
Cornwall, PE C0A 1H8

Registration Date: April 25, 2018

Name: FOXFIELD COTTAGES

Owner: Blaine Carr

527 Cape Road

French River RR#2

Kensington, PE C0B 1M0

Registration Date: April 26, 2018

Name: HALL TECHNICAL SERVICES

Owner: Michael Hall

775 Wildon Street

Summerside, PE C1N 4H5

Registration Date: April 24, 2018

Name: HARBOUR TOWN GIFTS AND  
DECOR

Owner: Madison Gallant

61 King Street

Charlottetown, PE C1A 1B4

Registration Date: April 20, 2018

Name: HEADSPACE HEALTHY APPAREL

Owner: William Stevenson

3 Jake Drive

Cornwall, PE C0A 1H4

Registration Date: April 25, 2018

Name: IRISH ACRES FARM

Owner: Patrick Byrne

432 Tarantum Road

Route 215

Donagh, PE C1B 3J1

Registration Date: April 23, 2018

Name: ISOBEL'S FLOWER FARM

Owner: Jordan Peconi

20, Rte., 258

Hunter River, PE C0A 1N0

Registration Date: April 24, 2018

Name: NAN'S SOAP

Owner: Heather Nan Trimble

564 Cambridge Road

Montague, PE C0A 1R0

Registration Date: April 16, 2018

Name: NEW HOME PEI REAL ESTATE  
SERVICES

Owner: Khoi Tuan Dao

38 Commonwealth Avenue

Charlottetown, PE C1E 2E9

Registration Date: April 20, 2018

Name: R.D. AERO SERVICES

Owner: Joseph Randolph James DesRoches

394 MacQuarrie Road

Oyster Bed Bridge, PE C1E 2V4

Registration Date: April 24, 2018

Name: SHORELINE FLOORING

Owner: Rod Kammerer

71 Autumn Street

Summerside, PE C1N 2S5

Registration Date: April 27, 2018

Name: SPARK & FIRE MOTIVATIONAL  
CONSULTANTS

Owner: P. June Easter

1653 O'Leary Road

PO Box 376

O'Leary, PE C0B 1V0

Registration Date: April 19, 2018

Name: THE WEINER WAGON

Owner: Jason Doucette

22 St. Catherines Avenue

Stratford, PE C1B 1A5

Registration Date: April 25, 2018

Name: THERESE WARREN BOOKKEEPING

Owner: Therese Warren

546 Baseline Road

Kensington, PE C0B 1M0

Registration Date: April 26, 2018

Name: TOM'S ASIAN GRILL

Owner: 10668478 Canada Inc.

208-58 Ducks Landing

Stratford, PE C1B 0L2

Registration Date: April 26, 2018

18

**INDEX TO NEW MATTER**

VOL. CXLIV – NO. 18

May 5, 2018

**COMPANIES ACT NOTICES****Granting Letters Patent**

102204 P.E.I. Inc. ....	417
102212 P.E.I. Inc. ....	417
102213 P.E.I. Inc. ....	417
AA Fisheries Inc. ....	417
Arsenault Bros. Holdings Inc. ....	417
BTW Holdings Inc. ....	417
G K MacKay Fisheries Inc. ....	417
Island Roofing and Siding Inc. ....	417
J.P. Oysters Ltd. ....	417
K & L Fisheries Ltd. ....	417
LE Construction Ltd. ....	417
MacDonald Fisheries Inc. ....	417
Red Isle Fisheries Inc. ....	417
Red Sparrow Farm Inc. ....	417
SYG Investment Inc. ....	417
White Gold Fisheries Inc. ....	417

**ESTATES****Administrators' Notices**

Blue, Larry James .....	402
Foley, Kenneth John Joseph.....	402
MacDonald, Earl Joseph .....	402
Palmer, Melissa Ann .....	402
Yeo, Shelton Lionel.....	402

**Executors' Notices**

Clement, Claude.....	401
Cole, Charles Henry.....	401
Fuller, Malcolm George.....	401
Gill, John Alfred.....	401
Lelacheur, Ralph S. ....	401
Mulligan, Reginald E. ....	402
Robertson, Lloyd George.....	402
Stewart, Vanessa A. ....	402

**MISCELLANEOUS****Quieting Titles Act**

Property of	
Sha, Lisen.....	416

**PARTNERSHIP ACT NOTICES****Dissolutions**

Annapurna Centre.....	416
Atlantic Professional Solutions.....	416
Business Reset .....	416
Foxfield Cottages .....	416
J.P. Oysters.....	416
KLF Weddings .....	416
Tapfin .....	416

**Registrations**

Arsenault Longarm Quilting.....	418
Bradley's Tile & Flooring .....	418
Catwalk Boutique.....	418
Eco.Spirit.Emporium .....	418
Elysian Weddings & Events.....	418
Foxfield Cottages .....	419
Hall Technical Services.....	419
Harbour Town Gifts and Decor.....	419
Headspace Healthy Apparel .....	419
Irish Acres Farm.....	419
Isobel's Flower Farm .....	419
Magic Moments School Age Academy.....	418
Manpower Canada .....	418
Manpowergroup Canada .....	418
Manpowergroup Solutions.....	418
Nan's Soap .....	419
New Home PEI Real Estate Services.....	419
Now N Zen Café .....	418
R.D. Aero Services.....	419
Shoreline Flooring .....	419
Spark & Fire Motivational Consultants .....	419
Springwillow Farms.....	418
Target Specialty Products.....	418
Therese Warren Bookkeeping .....	419
Thomas Miller Specialty Canada.....	418
Tom's Asian Grill.....	419
Weiner Wagon, The.....	419

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.

## PART II REGULATIONS

**EC2018-273**

### SUMMARY PROCEEDINGS ACT TICKET REGULATIONS

(Approved by Her Honour the Lieutenant Governor in Council dated April 24, 2018.)

Pursuant to section 10 of the *Summary Proceedings Act* R.S.P.E.I. 1988, Cap. S-9, Council made the following regulations:

**1. Schedule 2 of the *Summary Proceedings Act* Ticket Regulations (EC58/08) is amended by the revocation of Part 15 and the substitution of the following:**

#### PART 15

##### *ENVIRONMENTAL PROTECTION ACT* Excavation Pits Regulations (EC146/17)

Item Number	Column I Offence	Column II Section	Column III Penalty for out of court settlement
1	Developing or operating excavation pit without license and registration certificate .....	3(a)	\$200 (individual) 1,000 (corporation)
2	Removing excavated material from excavation pit without license and registration certificate.....	3(b)	200 (individual) 1,000 (corporation)
3	Instituting reclamation procedures in excavation pit without license and registration certificate .....	3(c)	200 (individual) 1,000 (corporation)
4	License holder transferring license .....	7(1)	200 (individual) 1,000 (corporation)
5	License holder transferring a registration certificate .....	7(2)(a)	200 (individual) 1,000 (corporation)
6	Use of registration certificate for non-authorized excavation pit .....	7(2)(b)	200 (individual) 1,000 (corporation)
7	Commencing operation of an excavation pit without proper authorization .....	8(1)	200 (individual) 1,000 (corporation)
8	Failing to correctly display registration certificate .....	9(1)	200 (individual) 1,000 (corporation)
9	Certificate holder transferring certificate .....	9(2)	200 (individual) 1,000 (corporation)
10	Failing to reclaim abandoned excavation pit .....	11	200 (individual) 1,000 (corporation)

**2. These regulations come into force on May 5, 2018.**

---

**EXPLANATORY NOTES**

**SECTION 1** outlines the ticketable offences in the *Environmental Protection Act* Excavation Pits Regulations.

**SECTION 2** provides for the commencement of the regulations.

Certified a true copy,

Paul T. Ledwell

Clerk of the Executive Council and Secretary to Cabinet

---

**EC2018-274**
**SUMMARY PROCEEDINGS ACT  
TICKET REGULATIONS  
AMENDMENT**

(Approved by Her Honour the Lieutenant Governor in Council dated April 24, 2018.)

Pursuant to section 10 of the *Summary Proceedings Act* R.S.P.E.I. 1988, Cap. S-9, Council made the following regulations:

**1. Part 21 of Schedule 2 to the *Summary Proceedings Act* Ticket Regulations (EC58/08) is amended**

**(a) by the deletion of items 4 to 7 and the substitution of the following:**

4	Installing sewage disposal system without a valid septic contractor's license .....	7(1)	200 (individual) 1,000 (corporation)
5	Installing sewage disposal system without completing and submitting site suitability assessment .....	7(2)(a)	200 (individual) 1,000 (corporation)
6	Installing sewage disposal system without completing and submitting sewage disposal system registration form .....	7(2)(b)	200 (individual) 1,000 (corporation)
7	Installing etc. a sewage disposal system not designed, installed, etc. in accordance with regulations and standards .....	7(3)	200 (individual) 1,000 (corporation)

**(b) by the addition of the following after item 15:**

16	Owner failing to decommission septic tank .....	15.1(2)	200 (individual) 1,000 (corporation)
17	Licensed septic contractor failing to decommission septic tank .....	15.1(3)	200 (individual) 1,000 (corporation)
18	Licensed septic contractor failing to notify Minister of decommissioning.....	15.1(4)	200 (individual) 1,000 (corporation)

**2. These regulations come into force on May 5, 2018.**

**EXPLANATORY NOTES**

**SECTION 1** updates the ticketable offences related to subsections 7(1) to (3) of the *Environmental Protection Act* Sewage Disposal Systems Regulations and sets out the ticketable offences and associated penalty amounts in respect of the new section 15.1 of the regulations.

**SECTION 2** 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
S-9	<b>Summary Proceedings Act</b> Ticket Regulations	EC58/08	Schedule 2 Part 15 [R&S] [eff] May 5/2018	EC2018-273 (24.04.2018)	69-70
S-9	<b>Summary Proceedings Act</b> Ticket Regulations	EC58/08	Schedule 2 Part 21 [eff] May 5/2018	EC2018-274 (24.04.2018)	70-71