

Royal Gazette

Prince Edward Island

PUBLISHED BY AUTHORITY

VOL. CXLV – NO. 19

Charlottetown, Prince Edward Island, May 11, 2019

**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
CONRAD, Reah H. (also known as Reah Howatt Conrad) Crapaud Queens Co., PE May 11, 2019 (19–32)*	Carl E. Conrad (EX.)	Cox & Palmer 250 Water Street Summerside, PE
DEWAR, Vera Elizabeth Charlottetown Queens Co., PE May 11, 2019 (19–32)*	Preston D. R. Dewar (EX.) Keith H. L. Dewar (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
DOYLE, Mary Martina (also known as Martina Doyle) Alberry Plains Queens Co., PE May 11, 2019 (19–32)*	Andrea Georgina Doyle (EX.) John Urban Clifford Doyle (EX.) Sharon Marlene White (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
HARRIS, Donald Clayton Charlottetown Queens Co., PE May 11, 2019 (19–32)*	Pamela Lynn MacLean (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
JENKINS, Rollin Charles Souris West Kings Co., PE May 11, 2019 (19–32)*	Robert (Robbie) Carl Jenkins (EX.)	Allen J. MacPhee Law Corp. 106 Main Street Souris, PE

*Indicates date of first publication in the Royal Gazette.

This is the **official** version of the Royal Gazette. The electronic version may be viewed at:
www.princeedwardisland.ca/royalgazette

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MAYHEW, Lorne Newton Summerside (Formerly Cornwall) Prince Co., PE May 11, 2019 (19-32)*	Gordon Garth Mayhew (EX.)	Robert R. MacArthur 3291 West River Rd. Long Creek, PE
TOOMBS, Annie Ruby Ellen (also known as Ruby E. Toombs) Stratford Queens Co., PE May 11, 2019 (19-32)*	Carl L. Toombs (EX.) Merton A. Toombs (EX.)	E.W. Scott Dickieson Q.C. 10 Pownal Street Charlottetown, PE
STEWART, Debra Carole Darlene (aka Debra Caroll Darlene Stewart) Whitby Ontario May 11, 2019 (19-32)*	Timothy Brian Macri (AD.)	Ian W. Bailey 513 B North River Rd. Charlottetown, PE
GILLIS, Wilfred Reginald (also known as Dr. Wilfred Reginald “Bunny” Gillis, MD) Indian River Prince Co., PE April 27, 2019 (17-30)	June Mary Gillis (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MacDONALD, Lucy Mae Cornwall Queens Co., PE April 27, 2019 (17-30)	Karen Ann Cheverie (EX.) Michael Frederick MacDonald (EX.)	Karen Ann Cheverie 546 York Point Road Cornwall, PE
McNEILL, J. Leonard (also known as Leonard James McNeill) Summerside Prince Co., PE April 27, 2019 (17-30)	Mona Muttart (EX.)	Cox & Palmer 250 Water Street Summerside, PE
PATE, Lex Allan Sherbrooke Prince Co., PE April 27, 2019 (17-30)	Sharon O’Halloran (EX.) Lindsay Rogers (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, Joseph A. (also known as Joseph Alfred Gallant) Charlottetown Queens Co., PE April 20, 2019 (16–29)	George Charles Gallant (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
MITCHELL, Julia P. (also known as Julia Patricia Mitchell) Charlottetown Queens Co., PE April 20, 2019 (16–29)	John K. Mitchell (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
MacCOUBREY, George Allan (aka Allan George MacCoubrey) Bolton Ontario April 20, 2019 (16–29)	Darcy MacCoubrey (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacDONALD, David Michael James Cornwall Queens Co., PE April 20, 2019 (16–29)	Marie Louise Beatrice MacDonald (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
MacKENZIE, Gordon D. (also known as Gordon Daniel MacKenzie) Summerside April 20, 2019 (16–29)	Spurgeon Robbins (EX.) Raymond Rushton (EX.)	Cox & Palmer 250 Water Street Summerside, PE
AYLWARD, Edmond Dunston (aka Edmund Dunstan Aylward) Charlottetown Queens Co., PE April 13, 2019 (15–28)	Joanne Constable (EX.)	E. W. Scott Dickieson, Q.C. 10 Pownal Street Charlottetown, PE
COTTON, William Fenwick Clinton Queens Co., PE April 13, 2019 (15–28)	Mary Janet Cotton (EX.)	Key Murray Law 494 Granville Street Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
HARDY, Isabel (also known as Helen Isabel Hardy) Montrose Prince Co., PE April 13, 2019 (15-28)	Ivan Hardy (EX.) Walter Hardy (EX.)	Cox & Palmer 250 Water Street Summerside, PE
HOGG, Lloyd (also known as Lloyd Denzil Hogg) Summerside Prince Co., PE April 13, 2019 (15-28)	Douglas MacMurdo (EX.)	Cox & Palmer 250 Water Street Summerside, PE
JENKINS, Theresa Betty Crapaud Queens Co., PE April 13, 2019 (15-28)	William Eric Jenkins (EX.)	Cox & Palmer 250 Water Street Summerside, PE
LOEWY, David East Toronto Ontario April 13, 2019 (15-28)	Hannah Hoppe (EX.)	Key Murray Law 119 Queen Street Charlottetown, PE
LYNCH, Mary (also known as Mary Hilda Lynch) O'Leary, Prince Co., PE April 13, 2019 (15-28)	Kathy Ann Wells (EX.) Daniel Francis Lynch (EX.)	Key Murray Law 446 Main Street O'Leary, PE
MacDONALD, Alban Hugh Monticello Kings Co., PE April 13, 2019 (15-28)	Cindy MacRae (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacEACHERN, Betty Helene Charlottetown Queens Co., PE April 13, 2019 (15-28)	Zandra Wilson (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
MacKINNON, Gary Joseph Charlottetown Queens Co., PE April 13, 2019 (15-28)	Gail Ann MacKinnon (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
PEARDON, William Louis Victoria Cross Kings Co., PE April 13, 2019 (15-28)	Glenna Ann Campbell-Peardon (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacDONALD, James Charles (also known as Jim MacDonald) Eldon Queens Co., PE April 13, 2019 (15-28)	Judy Darlene MacDonald (AD.)	Campbell Stewart 137 Queen Street Charlottetown, PE
ANDREW, Brian Hooper Milton Station Queens Co., PE April 6, 2019 (14-27)	Carol Elizabeth Andrew (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
BUOTE, Marion Jessie Tignish Prince Co., PE April 6, 2019 (14-27)	Bruce Buote (EX.)	Cox & Palmer 347 Church Street Alberton, PE
CLEMENTS, Cecil (also known as Cecil Joseph Clements) Burton Prince Co., PE April 6, 2019 (14-27)	Kathleen Clements (EX.)	Cox & Palmer 347 Church Street Alberton, PE
MacCORMAC, Ronald David (also known as David R. MacCormac) Charlottetown, PE Queens Co., PE April 6, 2019 (14-27)	Shaun MacCormac (EX.) Marlene MacInnis (EX.)	Shaun MacCormac Charlottetown, PE
MacKINNON, Cyril Glen Murray River Kings Co. PE April 6, 2019 (14-27)	Margaret Dianne MacKinnon (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacPHEE, J. Wayne Montague Kings Co., PE April 6, 2019 (14-27)	Deborah A. MacPhee (EX.)	Cox & Palmer 4A Riverside Drive 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
MAYNE, Evelyn Maria Emerald Queens Co., PE April 6, 2019 (14-27)	Barry Mayne (EX.)	Key Murray Law 494 Granville Street Summerside, PE
STEWART, Byron James Crapaud Queens Co., PE April 6, 2019 (14-27)	Kent Byron Stewart (EX.) Kathy Anne MacLeod (also known as Kathy Sherren) (EX.)	Key Murray Law 494 Granville Street Summerside, PE
POWER, James Edmund Charlottetown Queens Co., PE April 6, 2019 (14-27)	Kenneth Power (EX.) Eugene Power (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
KRIVOGUZOV, Thomas Martin Slemon Park Prince Co., PE April 6, 2019 (14-27)	Janice MacCormac (AD.)	Collins & Associates 134 Kent Street Charlottetown, PE
BERNARD, Avis Elaine Clinton Queens Co., PE March 30, 2019 (13-26)	Kathleen MacDonald (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
DONALD, Marion Sophie O'Leary Prince Co., PE March 30, 2019 (13-26)	Della Rae Rix (also known as Della Donald Rix) (EX.) Darrell Donald (EX.)	Cox & Palmer 347 Church Street O'Leary, PE
JOLLIMORE, Laurretta Isabel Springbrook Queens Co., PE March 30, 2019 (13-26)	Cheryl Dawn Jollimore Reid (EX.) Donald Leslie Jollimore (EX.)	Key Murray Law 494 Granville Street Summerside, PE
JOLLIMORE, Roland James Merrill Springbrook Queens Co., PE March 30, 2019 (13-26)	Cheryl Dawn Jollimore Reid (EX.) Donald Leslie Jollimore (EX.)	Key Murray Law 494 Granville Street Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
EVANS, Rowland Llewellyn North Carleton Prince Co., PE March 30, 2019 (13-26)	Gary Llewellyn Evans (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacINTYRE, Ambrose Francis (also known as Bruce MacIntyre) Rollo Bay Kings Co., PE March 30, 2019 (13-26)	Beulah MacIntyre (EX.)	Allen J. MacPhee Law Corp. 106 Main Street Souris, PE
WADDELL, Audrey Crapaud PE March 30, 2019 (13-26)	Canda L. Long (EX.) Carla N. Fenerty (EX.)	Campbell Stewart 137 Queen Street Queens Co., Charlottetown, PE
DOUCETTE, Robert Emanuel Charlottetown Queens Co., PE March 30, 2019 (13-26)	Wendy Peters (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
FORTCH, Helen Marie Paulette O'Leary Prince Co., PE March 30, 2019 (13-26)	Charles Lloyd MacDonald (AD.)	Key Murray Law 446 Main Street O'Leary, PE
GAUDET, Christopher Joseph Nail Pond Prince Co., PE March 30, 2019 (13-26)	Chelsey Lil Aleata Gaudet (AD.)	Cox & Palmer 347 Church Street Alberton, PE
BLACQUIERE, Joseph Edwin North Rustico Queens Co., PE March 23, 2019 (12-25)	Debbie Cormier (EX.)	E.W. Scott Dickieson Law 10 Pownal Street Charlottetown, PE
FELDSTEIN, Sol Charlottetown Queens Co., PE March 23, 2019 (12-25)	Peter Feldstein (EX.)	T. Daniel Tweel 105 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
GARNHUM, Beatrice Christina (aka Beatrice Christena Garnham) Charlottetown Queens Co., PE March 23, 2019 (12-25)	Bonnie Mitchell (EX.)	HBC Law Corp. 25 Queen Street Charlottetown, PE
KNOX, John Donald Halifax Nova Scotia March 23, 2019 (12-25)	Mary Patricia Knox (EX.)	Key Murray Law 119 Queen Street Charlottetown, PE
LLEWELLYN, Theresa Mary Charlottetown Queens Co., PE March 23, 2019 (12-25)	Paul Llewellyn (EX.) Derek Llewellyn (EX.)	E.W. Scott Dickieson Law 10 Pownal Street Charlottetown, PE
MacKENZIE, Robert Irving Hartsville Queens Co., PE March 23, 2019 (12-25)	Betty MacKenzie (EX.) Thane MacKenzie (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
McGAUGHEY, Morgan Charlottetown Queens Co., PE March 23, 2019 (12-25)	Michael McGaughey (EX.) Sheila McGaughey-Coyle (EX.)	Philip Mullally Q.C. 51 University Avenue Charlottetown, PE
McGAUGHEY, Sylvia Agnes Charlottetown Queens Co., PE March 23, 2019 (12-25)	Michael McGaughey (EX.) Sheila McGaughey-Coyle (EX.)	Philip Mullally Q.C. 51 University Avenue Charlottetown, PE
McKINNON, Reginald John Toronto Ontario March 23, 2019 (12-25)	Glen Williams (EX.)	Key Murray Law 446 Main Street O'Leary, PE
MITCHELL, David Cansdale Charlottetown Queens Co., PE March 23, 2019 (12-25)	Daphne E. Dumont (EX.) Richard C. Dumont (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
SCOTHORNE, Jeanne G. (also known as Jeanne Garforth Scothorne) Hanover Massachusetts, USA March 23, 2019 (12-25)	Marguerite Harrold (EX.)	Cox & Palmer 250 Water Street Summerside, PE
SIMPSON, Una Catherine Charlottetown Queens Co., PE March 23, 2019 (12-25)	Helen Buntain (EX.) Nancy (Johnson) Simpson (EX.)	HBC Law Corp. 25 Queen Street Charlottetown, PE
YEO, Nellie Grace Summerside Prince Co., PE March 23, 2019 (12-25)	Craig Yeo (EX.) Wade Yeo (EX.)	Cox & Palmer 250 Water Street Summerside, PE
COFFIN, Mary Doreen Souris Kings Co., PE March 23, 2019 (12-25)	Travis Coffin (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
FUDGE, R. Wayne (also known as Robert Wayne Fudge) Stratford Queens Co., PE March 16, 2019 (11-24)	Marie A. Fudge (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
HASLAM, Marion E. (also known as Marion Effie Haslam) Clinton Queens Co., PE March 16, 2019 (11-24)	David Haslam (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
JACKSON, Gordon Naples Florida, United States of America March 16, 2019 (11-24)	Marilyn Lee McCormack (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
KAYS, Lillian Anne Charlottetown Queens Co., PE March 16, 2019 (11-24)	Marina Kays (EX.) Daphne E. Dumont (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
MacKINNON, Brian Francis Belfast Queens Co., PE March 16, 2019 (11-24)	Neil M. MacKinnon (EX.)	Peter C. Ghiz Law Office 240 Pownal Street Charlottetown, PE
MacLEAN, John Albert West Devon Prince Co., PE March 16, 2019 (11-24)	Lillian Rose MacLean (EX.)	Cox & Palmer 250 Water Street Summerside, PE
RAFFERTY, Albert Dale (also known as Dale Rafferty) Coleman R. R. Prince Co., PE March 16, 2019 (11-24)	Lisa June Hann (AD.)	Key Murray Law 446 Main Street O'Leary, PE
STEWART, Jordon Havelock Charlottetown Queens Co., PE March 16, 2019 (11-24)	Lillian MacDonald (AD.)	Lillian MacDonald 25 Westcomb Crescent Charlottetown, PE
BEATON, Curtis W. Morell Kings Co., PE March 9, 2019 (10-23)	Margaret Clowater (EX.)	Ian Bailey 513B North River Road Charlottetown, PE
BOULET, Doris Charlottetown Queens Co., PE March 9, 2019 (10-23)	Ken McGregor (EX.) Corinna McGregor (EX.)	E.W. Scott Dickieson Q.C. 10 Pownal Street Charlottetown, PE
DUERN, Ruth Exeter Ontario March 9, 2019 (10-23)	Patricia White (EX.)	Cox & Palmer 347 Church Street Albion, PE
GAVIN, Freda Mary Anglo Tignish Prince Co., PE March 9, 2019 (10-23)	Arlene Gallant (EX.)	Cox & Palmer 347 Church Street Albion, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MacDONALD, Catherine Anna Whim Road Kings Co., PE March 9, 2019 (10-23)	Margaret (Peggy) Anne Aitken (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MORSE, James Norman Summerside Prince Co., PE March 9, 2019 (10-23)	Nicole Pomroy (EX.)	Ramsay Law 303 Water Street Summerside, PE
PARKER, Lucy D. (also known as Lucy Danforth Parker) Bedford Massachusetts, U.S.A. March 9, 2019 (10-23)	Sophia B. Parker (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
BIRT, Joan Marie Charlottetown Queens Co., PE March 9, 2019 (10-23)	Norman Daniel Alban Birt (AD.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
KEOUGH, Raymond Charles Tignish Prince Co., PE March 9, 2019 (10-23)	Robert Charles Keough (AD.)	Carla Kelly 102-100 School Street Tignish, PE
CORRIGAN, Edna Christina Charlottetown Queens Co., PE March 2, 2019 (9-22)	J. David Corrigan (EX.) Leah M. Corrigan (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
DOYLE, George Linus Charlottetown Queens Co., PE March 2, 2019 (9-22)	Darlene Trainor (EX.)	T. Daniel Tweel Law 105 Kent Street Charlottetown, PE
DUNCAN, Emma Doreen Charlottetown Queens Co., PE March 2, 2019 (9-22)	Linda Darlene Reay (EX.) Jo-Ann Clare Duncan (EX.) Nancy Faye Heinrich (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
GALLANT, Robert Floyd Charlottetown Queens Co., PE March 2, 2019 (9-22)	Garnett Gallant (EX.) Stephen J. Carpenter (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
GALLANT, Wanda Rose Oyster Bed Bridge Queens Co., PE March 2, 2019 (9-22)	Kimberly Gibbs (also known as Kimberly Gallant and as Kimberley Gallant) (EX.)	E. W. Scott Dickieson, Q.C. 10 Pownal Street Charlottetown, PE
GASS, Ora Muriel Niagara Falls Ontario March 2, 2019 (9-22)	Karen Gass Lavery (EX.)	Key Murray Law 119 Queen Street Charlottetown, PE
GAUTHIER, Esther Pearl Souris Kings Co., PE March 2, 2019 (9-22)	Stuart Bennett (EX.)	Allen J. MacPhee Law Corporation 106 Main Street Souris, PE
JENKINS, Lloyd H. (also known as Lloyd Horton Jenkins) Charlottetown Queens Co., PE March 2, 2019 (9-22)	Harvey Jenkins (EX.) Ann LaFrance (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
KING, Grace Mary (also known as Mary Grace King) Charlottetown Queens Co., PE March 2, 2019 (9-22)	Robert L. King (EX.) Thomas G. King (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
LANTZ, Eileen (also known as Eileen Mary Lantz) Clinton, Prince Co., PE March 2, 2019 (9-22)	David John Lantz (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MacKENZIE, Marion Matilda (also known as Marion M. MacKenzie) Belfast, Queens Co., PE March 2, 2019 (9-22)	Robert Douglas MacKenzie (EX.) Barbara Ann Gillis (EX.)	Campbell Lea 65 Water Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
O'GRADY, Brendan Anthony Charlottetown Queens Co., PE March 2, 2019 (9-22)	Michael Anthony O'Grady (EX.) Cathleen Claire O'Grady (EX.)	Philip Mullally, Q.C. 51 University Avenue Charlottetown, PE
PROFITT, Jean Borthwick Crapaud Queens Co., PE March 2, 2019 (9-22)	Larry MacKinnon (EX.) Donna Myers (EX.)	Key Murray Law 494 Granville Street Summerside, PE
STEPHENSON, William Thomas Kay Charlottetown Queens Co., PE March 2, 2019 (9-22)	Susan Mary Whitaker (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
STRIGHT, James L. (also known as James Leslie Stright) Summerside Prince Co., PE March 2, 2019 (9-22)	H. Kenneth Stright (EX.)	McLellan, Brennan 37 Central Street Summerside, PE
TOOMBS, James Garth North Bedeque Prince Co., PE March 2, 2019 (9-22)	Virginia Faye Toombs (EX.)	Cox & Palmer 250 Water Street Summerside, PE
GALLANT, Mary Theresa (also known as Mary (Gallant) MacIntyre) Elmira, Kings Co., PE February 23, 2019 (8-21)	Martin MacIntyre (EX.)	Allen J. MacPhee Law Corp. 106 Main Street Souris, PE
HUME, Jillian Elizabeth Charlottetown Queens Co., PE February 23, 2019 (8-21)	Shawn Aulden Hume (EX.) Jillian Elizabeth Morrison (also known as Jillian Hume) (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
WORKMAN, Marguerite Eunice (also known as Eunice M. Workman) Summerside Prince Co., PE February 23, 2019 (8-21)	Linda Ann Workman (also known as Marie Linda Ann Workman and as M. Linda Workman) (EX.)	McLellan Brennan 37 Central Street Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
YOUNG, Anita Miriam (also known as Anita M. Young) Stratford, Queens Co., PE February 23, 2019 (8-21)	Roger Mark Young (EX.) Mary Lynne Ross (EX.)	Key Murray Law 446 Main Street O'Leary, PE
ELLSWORTH, Peter Gerard Nail Pond Prince Co., PE February 23, 2019 (8-21)	Marian Bertha Ellsworth (also known as Bertha Marian Ellsworth) (AD.) Michael Ellsworth (AD.)	Cox & Palmer 347 Church Street Alberton, PE
GETSON, Maurice Allan Tignish, PE Prince Co., PE February 23, 2019 (8-21)	Gerard Getson (AD.)	Carla L. Kelly Law Office 102-100 School Street Tignish, PE
COBB, Edythe Eileen Summerside Prince Co., PE February 16, 2019 (7-20)	Keith Wayne Cobb (EX.)	Cox & Palmer 250 Water Street Summerside, PE
COLES, Norma Brae Cornwall Queens Co., PE February 16, 2019 (7-20)	David Coles (EX.) Brenda Gill (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
DAVIS, Lindsay Christian Etobicoke Ontario February 16, 2019 (7-20)	Elizabeth Davis (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
DAVIS, Nora Katharine Toronto Ontario February 16, 2019 (7-20)	Elizabeth Davis (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
DOUCETTE, Richard Bennett North Rustico Queens Co., PE February 16, 2019 (7-20)	Mary Lucy Doucette (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
GRANT, Mabel F. (also known as Mabel Frances Grant) Lakeside, Kings Co., PE February 16, 2019 (7-20)	Raymond Grant (EX.) Andrea MacPherson (EX.)	Boardwalk Law 20 Great George Street Charlottetown, PE
McNEILL, Florence Matilda Summerside Prince Co., PE February 16, 2019 (7-20)	Allan McNeill (EX.) David McNeill (EX.)	Cox & Palmer 250 Water Street Summerside, PE
NABUURS, Wilhelmina L. (also known as Wilhelmina Lamberta Nabuurs) Cardigan, Kings Co., PE February 16, 2019 (7-20)	Mary Ann Donahoe (also known as Mary Anne Donahoe) Harry Nabuurs (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
SIMPSON, John Merrill Walter (also known as John Walter Merrill Simpson) Winsloe Queens Co., PE February 16, 2019 (7-20)	Barbara Katherine (Catherine) MacKenzie Norma Darlene Currie Hilda Joyce Acorn Simpson (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
BLANCHARD, Rita Doiron (also known as Rita Marie Blanchard and Marie Rita Blanchard) Rustico, Queens Co., PE February 9, 2019 (6-19)	Darlene Blanchard (EX.)	HBC Law Corp. 25 Queen Street Charlottetown, PE
CAREW, Margaret Elizabeth Charlottetown Queen's Co., PE February 9, 2019 (6-19)	Merilyn M. Carew (EX.) Wayne L. Carew (EX.)	HBC Law Corp. 25 Queen Street Charlottetown, PE
GALLANT, Uneeda Mary (also known as Mary Uneeda Gallant) Summerside Prince Co., PE February 9, 2019 (6-19)	Elizabeth Anne Doucette (EX.)	Cox & Palmer 250 Water Street Summerside, PE
GARDINER, Linda M. (also known as Linda Marion Gardiner) Georgetown, King's Co., PE February 9, 2019 (6-19)	Teresa Lynn Gardiner (also known as Teresa Lynn Clory) (EX.)	Cox & Palmer 4A Riverside Drive 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
MacLAREN, Sophie (also known as Sophie Bernice MacLaren) Morell, King's Co., PE February 9, 2019 (6-19)	Darrell MacLaren (EX)	Boardwalk Law 20 Great George St., Ste. 203 Charlottetown, PE
O'HANLEY, John Joseph (also known as John J. O'Hanley) Monticello, King's Co., PE February 9, 2019 (6-19)	Andrew J. O'Hanley (EX.) John L. O'Hanley (EX.)	Allen J. MacPhee Law Corp. 106 Main Street Souris, PE
SIMPSON, Dorothy Elaine (also known as Dorothy Simpson) Charlottetown Queen's Co., PE February 9, 2019 (6-19)	Cheryl Elaine Simpson (EX.) David Paul Simpson (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
SLOCUM, Helen Mary Summerside Prince Co., PE February 9, 2019 (6-19)	Nancy Desrosiers (also known as Nancy Desrossiers) (EX.) Gregory Edward Slocum (EX.)	Key Murray Law 494 Granville Street Summerside, PE

ELECTION ACT NOTICE

Pursuant to Section 113 of the *Election Act* R.S.P.E.I 1988, Cap. E-1.1 the following candidates in the provincial election held on **23 April, 2019** have been declared elected:

	Electoral District	Member of Legislative Assembly	
No. 1	Souris-Elmira	Colin LaVie	(PC)
No. 2	Georgetown-Pownal	Steven Myers	(PC)
No. 3	Montague-Kilmuir	Cory Deagle	(PC)
No. 4	Belfast-Murray River	Darlene Compton	(PC)
No. 5	Mermaid-Stratford	Michele Beaton	(GP)
No. 6	Stratford-Keppoch	James Aylward	(PC)
No. 7	Morell-Donagh	Sidney MacEwen	(PC)
No. 8	Stanhope-Marshfield	Bloyce Thompson	(PC)
No. 9	Charlottetown-Hillsborough Park	TBD with upcoming deferred Election	
No. 10	Charlottetown-Winsloe	Robert Mitchell	(LIB)
No. 11	Charlottetown-Belvedere	Hannah Bell	(GP)
No. 12	Charlottetown-Victoria Park	Karla Bernard	(GP)
No. 13	Charlottetown-Brighton	Ole Hammarlund	(GP)
No. 14	Charlottetown-West Royalty	Gord McNeilly	(LIB)
No. 15	Brackley-Hunter River	Dennis King	(PC)
No. 16	Cornwall-Meadowbank	Heath MacDonald	(LIB)
No. 17	New Haven-Rocky Point	Peter Bevan-Baker	(GP)
No. 18	Rustico-Emerald	Brad Trivers	(PC)
No. 19	Borden-Kinkora	Jamie Fox	(PC)
No. 20	Kensington-Malpeque	Matthew MacKay	(PC)
No. 21	Summerside-Wilmot	Lynne Lund	(GP)
No. 22	Summerside-South Drive	Steve Howard	(GP)
No. 23	Tyne Valley-Sherbrooke	Trish Altass	(GP)
No. 24	Evangeline-Miscouche	Sonny Gallant	(LIB)
No. 25	O'Leary-Inverness	Robert Henderson	(LIB)
No. 26	Alberton-Bloomfield	Ernie Hudson	(PC)
No. 27	Tignish-Palmer Road	Hal Perry	(LIB)

Dated at Charlottetown this 9th day of May, 2019.

Tim G. Garrity
Chief Electoral Officer

**NOTICE OF COMPANY
AMALGAMATIONS**

Companies Act

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

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

101909 P.E.I. INC.

102314 P.E.I. INC.

Amalgamating companies

101909 P.E.I. INC.

Amalgamated company

Date of Letters Patent: May 02, 2019

102316 P.E.I. INC.

DR. MICHAEL CONNOLLY PROFESSIONAL CORPORATION

Amalgamating companies

DR. NACH DANIEL (BELVEDERE)

PROFESSIONAL CORPORATION

Amalgamated company

Date of Letters Patent: April 26, 2019

KARBRENNAL'S COMPANY INC.

D&L CRANE HOLDINGS LTD.

Amalgamating companies

D&L CRANE HOLDINGS LTD.

Amalgamated company

Date of Letters Patent: May 01, 2019

19

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: MOO MOO GRILLED CHEESE

Owner: SEA CROSS INC.

Registration Date: May 02, 2019

Name: ATLANTIC MUSTARD MILL

MANUFACTURER

Owner: Sabine Schoenknecht

Registration Date: April 11, 2019

Name: CANAMRO LOGISTICS

Owner: Sharandeep Singh Athwal

Gurpreet Kaur

Registration Date: April 25, 2019

Name: LUCKY BEE HOMESTEAD

Owner: Sabine Schoenknecht

Registration Date: April 11, 2019

Name: PADDLES

Owner: 8532044 Canada Inc.

Registration Date: May 02, 2019

Name: SAIGON PHO VIETNAMESE
RESTAURANT

Owner: Thu Ba Thai

Registration Date: May 01, 2019

19

**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: 102326 P.E.I. INC.

6840 Water Street

PO Box 20,001

Cardigan, PE C0A 1R0

Incorporation Date: April 29, 2019

Name: 102328 P.E.I. INC.

180 Brackley Point Road

Charlottetown, PE C1A 6Y9

Incorporation Date: May 01, 2019

Name: 102341 P.E.I. INC.

c/o 259 Kinlock Road

Stratford, PE C1B 0B3

Incorporation Date: April 30, 2019

Name: 102342 P.E.I. INC.

3 Irish Court

Miscouche, PE C0B 1P0

Incorporation Date: April 23, 2019

Name: 102343 P.E.I. INC.
343 Kent Street, Suite 104
Charlottetown, PE C1A 1P7
Incorporation Date: April 16, 2019

Name: 102344 P.E.I. INC.
34 Harper Road
Tignish, PE C0B 2B0
Incorporation Date: April 30, 2019

Name: 102345 P.E.I. INC.
66 Kirkwood Drive
Charlottetown, PE C1A 2T9
Incorporation Date: April 24, 2019

Name: 102346 P.E.I. INC.
311 Market Street
Summerside, PE C1N 1K8
Incorporation Date: May 01, 2019

Name: ANGEL COTTAGE LTD.
173 Brackley Point Road
Charlottetown, PE C1A 6Z1
Incorporation Date: April 30, 2019

Name: DOUBLEHILL INC.
146 Billy MacDonald Road
Caledonia, PE C0A 1R0
Incorporation Date: May 02, 2019

Name: DR. DAMIAN FAY PROFESSIONAL
CORPORATION
209 Beattie Avenue
Summerside, PE C1N 2B1
Incorporation Date: April 23, 2019

Name: HELLO LAMP POST (AMERICAS)
LIMITED
494 Granville Street
PO Box 1570
Summerside, PE C1N 4K4
Incorporation Date: April 23, 2019

Name: JD DIESEL INC.
19 MacPhee Street
Charlottetown, PE C1E 2M6
Incorporation Date: May 01, 2019

Name: L & M FISHERIES INC.
3668 Grant Road
Gowanbrae, PE C0A 2B0
Incorporation Date: April 30, 2019

Name: LUCKY BEE HOMESTEAD INC.
5460 Route 17
Murray Harbour North
Montague, PE C0A 1R0
Incorporation Date: April 30, 2019

Name: NICE L.E.I INC.
23 Donegal Lane
Stratford, PE C1B 1P2
Incorporation Date: April 16, 2019

Name: PRINCENOVA19 INC.
1422 Gladstone Road
PO Box 265
Murray River, PE C0A 1W0
Incorporation Date: April 29, 2019

Name: RED DIRT PROPERTIES INC.
855 Rustico Road
Route 7
North Milton, PE C1E 0X5
Incorporation Date: April 25, 2019

Name: SPLENDID ESSENCES COSMETICS
CO., LTD.
416 John Beer Drive
Montague, PE C0A 1R0
Incorporation Date: April 29, 2019

Name: TAJ PROFESSIONAL CARE
WORKERS INC.
2372 North York River Road
Warren Grove, PE C1E 0T5
Incorporation Date: April 30, 2019

Name: TOWNSPUD INC.
617 Fortune Wharf North Road
Fortune Bridge, PE C0A 2B0
Incorporation Date: April 30, 2019

19

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

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

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

Name: 102275 P.E.I. INC.

Purpose: To increase the authorized capital of the company

Effective Date: April 26, 2019
19**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: WESTERNONE RENTALS & SALES
Owner: UNITED RENTALS OF CANADA, INC.333 Bay Street, Suite 2400
Toronto, ON M5H 2T6

Registration Date: April 18, 2019

Name: WESTERNONE

Owner: UNITED RENTALS OF CANADA, INC.

333 Bay Street, Suite 2400
Toronto, ON M5H 2T6

Registration Date: April 18, 2019

Name: BLUELINE RENTALS

Owner: UNITED RENTALS OF CANADA, INC.

333 Bay Street, Suite 2400
Toronto, ON M5H 2T6

Registration Date: April 18, 2019

Name: HOUSE OF KOLOR

Owner: SHERWIN-WILLIAMS CANADA INC.

160 Elgin Street, Suite 2600
Ottawa, ON K1P 1C3

Registration Date: April 24, 2019

Name: MARTIN-SENOUR PAINTS

Owner: SHERWIN-WILLIAMS CANADA INC.

160 Elgin Street, Suite 2600
Ottawa, ON K1P 1C3

Registration Date: April 24, 2019

Name: WIND & REEF RESTAURANT

Owner: TIGNISH INITIATIVE CORPORATION

101 School Street
Tignish, PE C0B 2B0

Registration Date: April 25, 2019

Name: ATLANTIC AUTO SALES

Owner: ATLANTIS MOTOR GROUP INC.

25-4th Street, Suite 500
Charlottetown, PE C1E 2B4

Registration Date: April 25, 2019

Name: MOO MOO GRILLED CHEESERY

Owner: MOO MOO GRILLED CHEESE INC.
15 Milky Way

Charlottetown, PE C1E 2E2

Registration Date: May 02, 2019

Name: STGENETICS CANADA

Owner: TAG-Sexing Technologies ULC
1800-510 West Georgia Street

Vancouver, BC V6B 0M3

Registration Date: April 25, 2019

Name: PADDLES

Owner: 504982 N.B. LTD.

397 Dwyer Road
Saint John, NB E2M 4T6

Registration Date: May 02, 2019

Name: ATLANTIC MUSTARD MILL
MANUFACTURER

Owner: LUCKY BEE HOMESTEAD INC.

5460 Route 17
Murray Harbour North
Montague, PE C0A 1R0

Registration Date: April 30, 2019

Name: A BETTER CHOICE DRYWALL

Owner: Carol Smith

5-44 Beach Grove Road
Charlottetown, PE C1E 1Y5

Registration Date: April 23, 2019

Name: ACE OF SPADES TREE SERVICE
Owner: Brandin MacDonald
138 Route 13
Crapaud, PE C0A 1J0
Registration Date: April 23, 2019

Name: ADAPTABILITY SUPPORT
SERVICES
Owner: Amanda Campbell
PO Box 388
25 Howard Drive
Cornwall, PE C0A 1H0
Registration Date: April 29, 2019

Name: AL'S TIRE & AUTO
Owner: Robert Alexander Kenny
426 Tarantum Road
Donagh, PE C1B 3J1
Registration Date: April 30, 2019

Name: AS DESIGN ENGINEERING
Owner: Andrew MacEwen
196 Campbellton Road, Route 238
Stanley Bridge, PE C0B 1M0
Registration Date: April 24, 2019

Name: B.K. MARINE
Owner: Blair Kenneth Fraser
3468 North Carleton
Albany, PE C0B 1A0
Registration Date: April 24, 2019

Name: BARRETT'S TRUCKING
Owner: Tyler Barrett
4 Canterbury Court
Charlottetown, PE C2E 2L5
Registration Date: May 01, 2019

Name: BJM & ASSOCIATES
Owner: Bonita Matushewski
198 Grafton Street, Unit 403
Charlottetown, PE C1A 1L2
Registration Date: April 30, 2019

Name: BLOWING SMOKE BARBEQUE
FOOD TRUCK
Owner: Cory Rogers
2020 Maclassac Road
Richmond, PE C0B 1Y0
Owner: Bernie Kiggins
117 Small Avenue
Summerside, PE C1N 4S9
Registration Date: April 23, 2019

Name: COMMON MAN SEAFOOD &
MICROCANNERY
Owner: John McIntyre
20 Lansdowne Ave
Charlottetown, PE C1A 3J2
Owner: Jordan McIntyre
20 Lansdowne Ave
Charlottetown, PE C1A 3J2
Registration Date: April 26, 2019

Name: CW PEI PRO REALTOR
Owner: Cecilia Williams
17 Nicholson Lane
Harrington, PE C1E 3L2
Registration Date: April 24, 2019

Name: D.P. ELECTRICAL
Owner: David Pitre
18041 Kidare Capes
Route 12
Tignish, PE C0B 2B0
Registration Date: April 23, 2019

Name: DARNLEY POINT COTTAGES
Owner: David Cecil Palmer
732 Lower Darnley Road
Darnley, PE C0B 1B0
Registration Date: April 26, 2019

Name: EAST PRINCE ELECTRIC
Owner: James Jeff Gallant
247 Walker Avenue
Summerside, PE C1N 5S6
Registration Date: May 03, 2019

Name: ELITE PROPERTY SERVICES
Owner: Robert Donald Paynter
151, Route 103
Seaview, PE C0B 1M0
Registration Date: April 24, 2019

Name: FERGY'S CONSTRUCTION
Owner: Mark Ferguson
248 Mount Herbert Road
Mount Herbert, PE C1B 3R6
Registration Date: April 25, 2019

Name: FREEDOM KLEAN
Owner: Stephanie Angela Smith
3424 St. Mary's Road
Hunter River, PE C0A 1N0
Registration Date: April 23, 2019

Name: GUINDON'S FIREWOOD PRODUCTS
& PROPERTY MAINTENANCE

Owner: Mitchel Guindon
1177 Eliot River Road
North Wiltshire, PE C0A 1Y0
Registration Date: April 30, 2019

Name: HEALTH SESSIONS STUDIO

Owner: Lorraine Anna Gallant
25 Dunkirk Street
Charlottetown, PE C1A 3Z7
Registration Date: April 18, 2019

Name: HOME FROM AWAY YARD SERVICE

Owner: R. Scott Peterson
590, Route 6
Mount Stewart, PE C0A 1T0
Registration Date: April 23, 2019

Name: IVAN'S GARAGE

Owner: Chris Arsenault
11 Wendell Gallant Road
Abram's Village, PE C0B 2E0
Registration Date: April 24, 2019

Name: JC HOUSING

Owner: Joey Carragher
247 Church Street
Tignish, PE C0B 2B0
Registration Date: April 30, 2019

Name: KELLZ KAYAK & GUIDED TOURS

Owner: Kelly Dawn Sark
67 Mosquito Path
Lennox Island, PE C0B 1P0
Registration Date: May 01, 2019

Name: M. SHERMAN PRODUCTIONS

Owner: Matthew Sherman
148 Richmond Street, Apt. 37
Charlottetown, PE C1A 1H9
Registration Date: April 23, 2019

Name: MARITIME LAWNS &
LANDSCAPES

Owner: Dakota Martin VanColen
89 Oak Drive
Charlottetown, PE C1A 6V2
Registration Date: April 24, 2019

Name: RUBY'S THRIFT STORE

Owner: Karin MacDonald
911, Route 310
Bay Fortune, PE C0A 2B0
Registration Date: April 23, 2019

Name: SAIGON PHO - VIETNAMESE
RESTAURANT

Owner: Thuba Thai
263 Beaton Avenue
Summerside, PE C1N 2N7
Owner: Lam Quoc Do
25 Croker Street
Charlottetown, PE C1C 1N7
Registration Date: May 01, 2019

Name: SUMMERHOUSE GOODS AND
HOMEWARES PEI

Owner: Carolyn J. (Jodi) Preston
578 St. Peter's Harbour Road
St. Peter's Harbour, PE C0A 1S0
Registration Date: April 25, 2019

Name: THE GREAT INDIAN CURRY FOOD
SERVICES

Owner: Nikhil Sagar
6-57 Eden Street
Charlottetown, PE C1A 2S8
Owner: Vishal Agrawal
41 Chestnut Street, Unit B
Charlottetown, PE C1A 1Z7
Registration Date: April 26, 2019

Name: THE HUMANITARIAN MOVEMENT

Owner: Nicole Walsh
3 Jake Drive
Cornwall, PE C0A 1H4
Registration Date: April 17, 2019

Name: THE LUCKY BEAN CAFÉ

Owner: Matthew Clendinning
576 Main Street, PO Box 981
Montague, PE C0A 1R0
Registration Date: April 25, 2019

Name: THE NEW LONDON CARRIAGE
HOUSE

Owner: Matthew Lefurgey
193 Lyman Leard Lane
Brooklyn, PE C0B 1B0

Owner: Chelsea Lefurgey
193 Lyman Leard Lane
Brooklyn, PE C0B 1B0

Registration Date: April 30, 2019

Name: UNIQUE CORN, PEI CORN FOOD
CART

Owner: Farzad Esmaeili
33 Glen Stewart Dr., Unit #3
Stratford, PE C1B 2A8

Registration Date: April 29, 2019

Name: VENO'S AUTO SALVAGE

Owner: Richard Arsenault
243 St. Nicholas Road
Miscouche, PE C0B 1T0

Registration Date: April 26, 2019

Name: VICTORIA BEACH HOUSE

Owner: Chron MacVittie
24 Water Street
Victoria, PE C0A 2G0

Registration Date: April 23, 2019

Name: ZAX BURGERS & SHAKES

Owner: Kenny Zakem
1 Great George Street
Peake's Quay Marina
Charlottetown, PE C1A 4K7

Registration Date: May 01, 2019

19

NOTICE OF REVIVED COMPANIES

Companies Act

R.S.P.E.I. 1988, Cap. C-14 s.73

Public Notice is hereby given that under the *Companies Act* the following companies have been revived:

Name: SAIL ABLE PRINCE EDWARD
ISLAND LTD.

Effective Date: April 25, 2019

19

NOTICE OF INTENTION TO DISCONTINUE

PUBLIC NOTICE is hereby given that **DOVER FISH HATCHERY LTD.**, a body corporate, duly incorporated under the laws of the Province of Prince Edward Island, intends to make application to continue as a corporation under the laws of New Brunswick as if it had been incorporated under the laws of that jurisdiction and to discontinue as a company pursuant to the provisions of the *Business Corporations Act* R.S.P.E.I. 1988, Cap. B-6.01 of Prince Edward Island.

DATED this 3rd day of May, 2019.

Benjamin Howard
Solicitor for the Applicant
Cox & Palmer
Barristers & Solicitors

19

NOTICE CHANGE OF NAME

Be advised that a name change under the *Change of Name Act* S.P.E.I. 1997, C-59 was granted as follows:

Former Name: **Brock Albert Joseph
MacDonald**

Present Name: **Brock Albert Joseph
Arsenault**

April 18, 2019

Adam Peters
Director of Vital Statistics

19

**NOTICE
CHANGE OF NAME**

Be advised that a name change under the *Change of Name Act* S.P.E.I. 1997, C-59 was granted as follows:

Former Name: **Anne Marie Pitre**
Present Name: **Ann Marie Pitre**

April 16, 2019

Adam Peters
Director of Vital Statistics

19

**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 **temporarily registered from August 18, 2019 to September 15, 2019** for the purpose of solemnizing marriages in the province of Prince Edward Island:

Rev. Joseph Daniel Green
Canadian Baptists of Atlantic Canada
333 Gorge Road, Suite 130
Moncton, NB E1G 3H9

Adam Peters
Director of Vital Statistics

19

**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 **temporarily registered from July 04, 2019 to July 10, 2019** for the purpose of solemnizing marriages in the province of Prince Edward Island:

Rev. Donald MacGillivray
St. Mary's Parish
Souris, PEI C0A 2B0

Adam Peters
Director of Vital Statistics

19

**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 **temporarily registered from June 01, 2019 to June 30, 2019** for the purpose of solemnizing marriages in the province of Prince Edward Island:

James Nicholson
Sherwood Church of Christ
9 Lilac Avenue
Charlottetown, PE
C1A 6L1

Adam Peters
Director of Vital Statistics

19

**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**:

Barry Clark
Gordon Essery
Michael Pelkman
New Glasgow Christian Church
617 Route 258
New Glasgow, PEI

Adam Peters
Director of Vital Statistics

19

INDEX TO NEW MATTER

VOL. CXLV – NO. 19

May 11, 2019

COMPANIES ACT NOTICES**Amalgamations**

101909 P.E.I. Inc.	498
102314 P.E.I. Inc.	498
102316 P.E.I. Inc.	498
D&L Crane Holdings Ltd.	498
Dr. Michael Connolly Professional Corporation	498
Dr. Nach Daniel (Belvedere) Professional Corporation	498
Karbrennal's Company Inc.	498

Granting Letters Patent

102326 P.E.I. Inc.	498
102328 P.E.I. Inc.	498
102341 P.E.I. Inc.	498
102342 P.E.I. Inc.	498
102343 P.E.I. Inc.	499
102344 P.E.I. Inc.	499
102345 P.E.I. Inc.	499
102346 P.E.I. Inc.	499
Angel Cottage Ltd.	499
Doublehill Inc.	499
Dr. Damian Fay Professional Corporation	499
Hello Lamp Post (Americas) Limited	499
JD Diesel Inc.	499
L & M Fisheries Inc.	499
Lucky Bee Homestead Inc.	499
Nice L.E.I Inc.	499
Princenova19 Inc.	499
Red Dirt Properties Inc.	499
Splendid Essences Cosmetics Co., Ltd.	499
TAJ Professional Care Workers Inc.	499
Townspud Inc.	499

Granting Supplementary Letters Patent

102275 P.E.I. Inc.	500
-------------------------	-----

Intention to Discontinue

Dover Fish Hatchery Ltd.	503
-------------------------------	-----

Revived Companies

Sail Able Prince Edward Island Ltd.	503
--	-----

ESTATES**Administrators' Notices**

Stewart, Debra Carole Darlene	482
-------------------------------------	-----

Executors' Notices

Conrad, Reah H.	481
Dewar, Vera Elizabeth	481
Doyle, Mary Martina	481
Harris, Donald Clayton	481
Jenkins, Rollin Charles	481
Mayhew, Lorne Newton	482
Toombs, Annie Ruby Ellen	482

MISCELLANEOUS***Change of Name Act***

Arsenault, Brock Albert Joseph	503
MacDonald, Brock Albert Joseph	503
Pitre, Ann Marie	504
Pitre, Anne Marie	504

Election Act

Provincial General Election	
23 April 2019	497

Marriage Act

Cancelled Registrations	
Clark, Barry	504
Essery, Gordon	504
Pelkman, Michael	504

Temporary Registrations

Green, Joseph Daniel, Rev.	504
MacGillivray, Donald, Rev.	504
Nicholson, James	504

PARTNERSHIP ACT NOTICES**Dissolutions**

Atlantic Mustard Mill Manufacturer	498
Canamro Logistics	498
Lucky Bee Homestead	498
Moo Moo Grilled Cheese	498
Paddles	498
Saigon Pho Vietnamese Restaurant	498

Registrations

A Better Choice Drywall	500
Ace of Spades Tree Service	501
Adaptability Support Services	501
Al's Tire & Auto	501
AS Design Engineering	501
Atlantic Auto Sales	500
Atlantic Mustard Mill Manufacturer	500
Barrett's Trucking	501
BJM & Associates	501
B.K. Marine	501

Blowing Smoke Barbeque Food Truck.....	501	Kellz Kayak & Guided Tours.....	502
Blueline Rentals.....	500	Lucky Bean Café, The	502
Common Man Seafood & Microcannery.....	501	M. Sherman Productions.....	502
CW PEI Pro Realtor.....	501	Maritime Lawns & Landscapes	502
Darnley Point Cottages	501	Martin-Senour Paints	500
D.P. Electrical.....	501	Moo Moo Grilled Cheesery	500
East Prince Electric	501	New London Carriage House, The	503
Elite Property Services.....	501	Paddles	500
Fergy's Construction	501	Ruby's Thrift Store.....	502
Freedom Klean.....	501	Saigon Pho - Vietnamese Restaurant	502
Great Indian Curry Food Services, The	502	STgenetics Canada.....	500
Guindon's Firewood Products & Property		Summerhouse Goods and Homewares PEI...502	
Maintenance.....	502	Unique Corn, PEI Corn Food Cart.....	503
Health Sessions Studio.....	502	Veno's Auto Salvage	503
Home From Away Yard Service.....	502	Victoria Beach House	503
House of Kolor.....	500	Westernone.....	500
Humanitarian Movement, The	502	Westernone Rentals & Sales	500
Ivan's Garage	502	Wind & Reef Restaurant	500
JC Housing.....	502	Zax Burgers & Shakes	503

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.