

Royal Gazette

Prince Edward Island

PUBLISHED BY AUTHORITY

VOL. CXLVI – NO. 2

Charlottetown, Prince Edward Island, January 11, 2020

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
ARSENAULT, Alfred Joseph Summerside Queens Co., PE January 11, 2020 (2–15)*	Richard Arsenault (EX.)	Cox & Palmer 250 Water Street Summerside, PE
BRUCE, James Earle Montague Kings Co., PE January 11, 2020 (2–15)*	Enid Bruce (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
CHAISSON, Rena Ann St. Edward Prince Co., PE January 11, 2020 (2–15)*	Kurk Joseph Bernard (EX.)	Carla L. Kelly Law Office 102-100 School Street Tignish, PE
CREED, Lynda Gail Pembroke Kings Co., PE January 11, 2020 (2–15)*	Holly Graham (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
JONES, Sheila Ruth Charlottetown Queens Co., PE January 11, 2020 (2–15)*	Roger Jones (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
STEWART, Clarence Ross Montague Kings Co., PE January 11, 2020 (2–15)*	Pamela Kathryn Juhasy (EX.) (aka Pamela Catherine Stewart) James Douglas Stewart (EX.) George Allan (Alan) Stewart (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE

*Indicates date of first publication in the Royal Gazette.

This is the **official** version of the Royal Gazette. The electronic version may be viewed at:
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
TOBIN, John Joseph "Joey" Albany Prince Co., PE January 11, 2020 (2-15)*	Reg Ballagh (EX.)	Key Murray Law 494 Granville St. Summerside, PE
CHAISSON, Joseph Emile St. Edward Prince Co., PE January 11, 2020 (2-15)*	Kurk Joseph Bernard (AD.)	Carla L. Kelly Law Office 102-100 School Street Tignish, PE
BUTTE, Keith Stuart Charlottetown Queens Co., PE December 28, 2019 (52-13)	Judith Estelle Butte (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
CASWELL, Joseph Willard Cornwall Queens Co., PE December 28, 2019 (52-13)	Carol Elizabeth Caswell (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
FENNESSEY, Joanne Mary Alberton Prince Co., PE December 28, 2019 (52-13)	Debbie Fennessey (EX.)	Cox & Palmer 347 Church Street Alberton, PE
GOULD, Kenneth Winslow Springfield Vermont, USA December 28, 2019 (52-13)	Stanley C. Gould (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
GREENOUGH, Brenda Marie Montague Kings Co., PE December 28, 2019 (52-13)	Graham Greenough (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
LEJA, John Linkletter Prince Co., PE December 28, 2019 (52-13)	John Michael Leja (EX.)	McLellan, Brennan Central St. Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
GUNN, Reuben Herbert Morell Kings Co., PE December 28, 2019 (52-13)	Margaret Gunn (AD.)	T. Daniel Tweel 105 Kent Street Charlottetown, PE
MASSEY, Janet Lorraine Charlottetown Queens Co., PE December 28, 2019 (52-13)	Brandon Christopher Massey (AD.)	Key Murray Law 119 Queen Street Charlottetown, PE
BEVAN, Sydney Arnold James Scotchfort Queens Co., PE December 21, 2019 (51-12)	Allan Bevan (also known as Alan Bevan) (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
CAMPBELL, Arthur Joseph Souris Kings Co., PE December 21, 2019 (51-12)	John Campbell (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
CLAY, Georgie Eleanor Bridgetown Kings Co., PE December 21, 2019 (51-12)	Brent Matheson (EX.) Gerard Fitzpatrick (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
COUSINS, Bismark Lorne Summerside Prince Co., PE December 21, 2019 (51-12)	Sylvia Mudge (EX.) Blair Lorne Cousins (EX.) Hughena Duggan (also known as Eughena Duggan) (EX.)	Cox & Palmer 250 Water Street Summerside, PE
DOYLE, Ernest Reuben Savage Harbour Queens Co., PE December 21, 2019 (51-12)	Cheryl Walsh (EX.) Brenda Lee MacDonald (EX.) Edward Doyle (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
EASTER, Leith Arnold Charlottetown (formerly North Wiltshire) Queens Co., PE December 21, 2019 (51-12)	Wayne Easter (EX.)	Key Murray Law 119 Queen Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
GALLANT, Catherine Mary Miscouche Prince Co., PE December 21, 2019 (51-12)	Albert Gallant (EX.) Myrna Gallant (EX.)	Cox & Palmer 250 Water Street Summerside, PE
GAUTHIER, Mary Cecilia Charlottetown Queens Co., PE December 21, 2019 (51-12)	Judith Anne Armstrong (EX.) William James Smith (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
GLENISTER, Lilian Melinda (Linda) Stratford Queens Co., PE December 21, 2019 (51-12)	Alan Doiron (EX.) Kenneth Doiron (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
GOLDING, Jane Margaret Joan Hamilton Ontario December 21, 2019 (51-12)	Sharon Golding (EX.) David Golding (EX.)	Carla L. Kelly Law Office 102-100 School Street Tignish, PE
LeCLAIR, Walter (also known as Walter Gordon Joseph LeClair) Clinton Queens Co., PE December 21, 2019 (51-12)	Michael LeClair (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MacEWEN, Roy Hammond West St. Peters Kings Co., PE December 21, 2019 (51-12)	Agnes E. MacEwen (EX.)	Boardwalk Law 20 Great George Street Charlottetown, PE
WONNACOTT, Earl LePage Charlottetown Queens Co., PE December 21, 2019 (51-12)	Stephen Wonnacott (EX.)	Boardwalk Law 20 Great George Street Charlottetown, PE
DUMVILLE, Randy Paul Charlottetown Queens Co., PE December 21, 2019 (51-12)	Joanne Buote (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
GUPPY, William John Summerside Prince Co., PE December 21, 2019 (51-12)	Lynn Karen Guppy (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE
CHAISSON, Gerald Doran Charlottetown Queens Co., PE December 14, 2019 (50-11)	Alena Chaisson (EX.)	Lecky Quinn 129 Water Street Charlottetown, PE
DUNSFORD, William Bonshaw Queens Co., PE December 14, 2019 (50-11)	Sheldon MacNevin (EX.)	Key Murray Law 494 Granville Street Summerside, PE
EARLE, Rex Morton Joseph Charlottetown Queens Co., PE December 14, 2019 (50-11)	Wendy Lee Arbing (EX.)	T. Daniel Tweel 105 Kent Street Charlottetown, PE
ELLIS, Reagh Robert Stratford Queens Co., PE December 14, 2019 (50-11)	Jillene Ann Ellis (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
FRANCIS, J. Harvey E. (also known as John Harvey Ernest Francis) Fortune Kings Co., PE December 14, 2019 (50-11)	Patricia A. Francis (EX.)	Key Murray Law 119 Queen Street Charlottetown, PE
McKENNA, Margaret Mary Cardigan Kings Co., PE December 14, 2019 (50-11)	Vincent McKenna (EX.) Lorne McKenna (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
NUNN, Clayton Thane Summerside Prince Co., PE December 14, 2019 (50-11)	Clayton Thane Nunn (EX.) Margaret Jean MacDonald (EX.)	Key Murray Law 494 Granville Street Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
ROBERTSON, Kevin Dwayne Souris RR #1 Kings Co., PE December 14, 2019 (50-11)	Lonnie Robertson (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
SIMMONDS, Minnie Lavina Charlottetown Queens Co., PE December 14, 2019 (50-11)	John Alfred Simmonds (EX.) James David Simmonds (EX.) Catherine Anne Stone (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
MacDONALD, Alistair Roderick Victoria Queens Co., PE December 14, 2019 (50-11)	Luella Darlene MacDonald (AD.) Douglas Thane MacDonald (AD.)	Key Murray Law 119 Queen Street Charlottetown, PE
AITKEN, John Douglas Bay Fortune Kings Co., PE December 7, 2019 (49-10)	Rita Winnifred Aitken (EX.)	Key Murray Law 106 Main Street Souris, PE
ARSENAULT, Joseph Cyrus Mont Carmel Prince Co., PE December 7, 2019 (49-10)	Alfred Arsenault (EX.)	Key Murray Law 494 Granville Street Summerside, PE
CAMPBELL, Harold Donald Eldon Queens Co., PE December 7, 2019 (49-10)	James MacDonald (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
CLARK, Lowell Woodside Summerside Prince Co., PE December 7, 2019 (49-10)	Edna Beryl Clark (EX.)	Key Murray Law 494 Granville Street Summerside, PE
CUMMINGS, Robert B. Summerside Prince Co., PE December 7, 2019 (49-10)	Sandra Marcotte (also known as Sandra Marcott) (EX.)	McLellan Brennan 37 Central Street Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
DROST, Maria Toronto Ontario December 7, 2019 (49-10)*	Hamler Drost (EX.)	Key Murray Law 106 Main Street Souris, PE
DUGAS, Mary Montague Kings Co., PE December 7, 2019 (49-10)	Mark Buell (EX.) Carol Profitt (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
HOSTETTER, Edward Ralph, Sr. (also known as E. Ralph Hostetter) North East Maryland United States of America December 7, 2019 (49-10)	Edward Ralph Hostetter, Jr. (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
MacDOUGALL, Robert Desmond Richmond Prince Co., PE December 7, 2019 (49-10)	Dorothy F. MacDougall (EX.)	McLellan Brennan 37 Central Street Summerside, PE
MacKENZIE, Sally Ann Charlottetown Queens Co., PE December 7, 2019 (49-10)	Catherine M. Parkman (EX.)	Catherine M. Parkman Law Office P.O. Box 1056 Charlottetown, PE
MacLEAN, Kenneth Leslie Souris, formerly of North Lake Kings Co., PE December 7, 2019 (49-10)	Gordon K. MacLean (EX.) Doreen D. MacLean (EX.)	Key Murray Law 106 Main Street Souris, PE
MAIR, Nathan H. (also known as Nathaniel Harrington Mair) Charlottetown Queens Co., PE December 7, 2019 (49-10)	John Carr, Q.C. (EX.) J. Gordon MacKay, Q.C. (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MATHESON, Ann Marie Milton Station Queens Co., PE December 7, 2019 (49-10)	Kimberley Ann Matheson (EX.)	Key Murray Law 494 Granville Street Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MATHESON, Edith Marion Souris Kings Co., PE December 7, 2019 (49-10)*	Shirley MacClure (EX.) George Matheson (EX.)	Key Murray Law 106 Main Street Souris, PE
O'CONNOR, James Brian Clinton Queens Co., PE December 7, 2019 (49-10)	Joseph O'Connor (EX.) Patrick O'Connor (EX.) Vernon O'Connor (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
YOUNG, Douglas Blair Charlottetown Queens Co., PE December 7, 2019 (49-10)	Eva Marie Delina Young (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
ASHFORD, Wendy Iris Beach Point Kings Co., PE December 7, 2019 (49-10)	David Ashford (AD.)	Cox & Palmer 4 A Riverside Drive Montague, PE
BALL, Andrew Forward (also known as Andrew Ford Ball) Charlottetown Queens Co., PE December 7, 2019 (49-10)	Peter M. Ball (AD.)	McInnes Cooper 141 Kent Street Charlottetown, PE
CORKUM, Richard Franklin Summerside Prince Co., PE November 30, 2019 (48-09)	Wendy Corkum (EX.)	Ramsay Law 303 Water St. Summerside, PE
DesROCHES, John Joseph Alfred Summerside Prince Co., PE November 30, 2019 (48-09)	Norma Gertrude DesRoches (EX.)	Key Murray Law 494 Granville St. Summerside, PE
JENKINS, Stephen Aleer Murray River Kings Co., PE November 30, 2019 (48-09)	Jocelyn Mary Jenkins (EX.)	Boardwalk Law Offices 20 Great George St. Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
LANE, Janet Rita (also known as Janet Lane and as Janet R. Lane) Charlie Lake, BC November 30, 2019 (48-09)	Lawrence Dale Cox (EX.)	Boardwalk Law Offices 20 Great George St. Charlottetown, PE
MILLIGAN, Leighton Paige (also known as Leighton Page Milligan and as Leighton Milligan) Summer Village of Val Quentin, AB November 30, 2019 (48-09)	Lisa Edna Ann Milligan (EX.) Leith Charles Leeks (EX.)	Key Murray Law 494 Granville St. Summerside, PE
ROSS, Marion South Pinette Queens Co., PE November 30, 2019 (48-09)	Judith Ann Moir (EX.)	Cox & Palmer 97 Queen St. Charlottetown, PE
ANDREW, Velma (also known as Velma Florence Andrew) Charlottetown, Queens Co., PE November 23, 2019 (47-08)	Donna Andrew-Callaghan (EX.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
CAMPBELL, Raymond (aka Raymond Wyman Campbell) Summerside, Prince Co., PE November 23, 2019 (47-08)	Ernest Campbell (EX.)	Cox & Palmer 250 Water St. Summerside, PE
DENNIS, Allison Beecher Summerside Prince Co., PE November 23, 2019 (47-08)	Beverly Martin (EX.) Brenda Worth (EX.)	Key Murray Law 494 Granville St. Summerside, PE
YEO, Hannah Isabel Charlottetown Queens Co., PE November 23, 2019 (47-08)	Judith Ann Gaudet (EX.)	MacNutt & Dumont 57 Water St. Charlottetown, PE
BOYD, Allen Joseph Charlottetown Queens Co., PE November 16, 2019 (46-07)	Catherine Bell (EX.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
COUBAN, Stephen Charalambos (also known as Stephen C. Couban) Halifax Nova Scotia November 16, 2019 (46-07)	Stella Couban (EX.)	Key Murray Law 494 Granville St. Summerside, PE
GAUDET, Ronald Joseph Toronto Ontario November 16, 2019 (46-07)	Gary Snider (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
GORRILL, John "Jack Ernest Tyne Valley Prince Co., PE November 16, 2019 (46-07)	John Garth Gorrill (EX.) Doris Gayle Lamont (EX.)	Key Murray Law 494 Granville St. Summerside, PE
GRANT, Charles (also known as James Charles "Charlie" Grant) Montague Kings Co., PE November 16, 2019 (46-07)	Audrey MacPherson (EX.) Rose Mary Naddy (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
MATTHEWS, James D. Sydney Nova Scotia November 16, 2019 (46-07)	Justin McDonough (EX.)	Key Murray Law 494 Granville St. Summerside, PE
HOWATT, Dianne Frances Summerside, PE Prince Co., PE November 16, 2019 (46-07)	Danny Howatt (EX.)	Cox & Palmer 250 Water St. Summerside, PE
MacKAY, Janice B. (also known as Janice Belle MacKay) Charlottetown Queens Co., PE November 16, 2019 (46-07)	Donald Beaton (EX.) Barbara Stevenson (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
MOOREHEAD, Margaret Ann Summerside Prince Co., PE November 16, 2019 (46-07)	Terence (Terry) Joseph Moorehead (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
VanKAMPEN, Gerritje Cornelia Charlottetown Queens Co., PE November 16, 2019 (46-07)	Charles H. VanKampen (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
WARD, Leonard "Len" John Stratford Queens Co., PE November 16, 2019 (46-07)	Donna Susan Smith (EX.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
WIGHT, John Howard Georgetown Kings Co., PE November 16, 2019 (46-07)	Emily Wight (EX.)	Cox & Palmer 4A Riverside Dr. Montague, PE
BULGER, Elaine Rita Charlottetown Queens Co., PE November 16, 2019 (46-07)	Natalie Bulger (AD.)	E. W. Scott Dickieson 10 Pownal St. Charlottetown, PE
CHINERY, Richard Earle Charlottetown Queens Co., PE November 16, 2019 (46-07)	Dawn Marie Chinery (AD.)	Campbell Lea 65 Water St. Charlottetown, PE
CHINERY, Vanda Elizabeth Charlottetown Queens Co., PE November 16, 2019 (46-07)	Dawn Marie Chinery (AD.)	Campbell Lea 65 Water St. Charlottetown, PE
JOLLIMORE, Karen Heather Charlottetown Queens Co., PE November 16, 2019 (46-07)	Olive M. Jollimore (AD.)	Key Murray Law 494 Granville St. Summerside, PE
LEDWELL, John Christopher Saint-Lambert Quebec November 16, 2019 (46-07)	Corey Ledwell (AD.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
BURKE, John Wendell Charlottetown Queens Co., PE November 9, 2019 (45-06)	Bernadette Mary Milligan (EX.)	McInnes Cooper 141 Kent Street Charlottetown, PE
CARMODY, David "Dave" Earl Charlottetown Queens Co., PE November 9, 2019 (45-06)	Diane Strachan Carmody (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
CUTHBERTSON, Gail Almeda Charlottetown Queens Co., PE November 9, 2019 (45-06)	Christine Cuthbertson (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
FRASER, Kenneth Owen Brudenell Kings Co., PE November 9, 2019 (45-06)	Gary Ralph Fraser (EX.) Lorne Keith Fraser (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MOSSMAN, Dawson "Arthur" Mount Mellick Queens Co., PE November 9, 2019 (45-06)	Gloria Irene Mossman (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
MacDONALD, Bernadette (also known as Bernadette McDonald) Charlottetown Queens Co., PE November 9, 2019 (45-06)	Carol Gabanna (EX.) Clare Waddell (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacINNIS, Ronald Neil Summerside Prince Co., PE November 9, 2019 (45-06)	Jill MacInnis (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MacLEAN, Roberta Marie Charlottetown Queens Co., PE November 9, 2019 (45-06)	Karen McGuigan (EX.)	Campbell Lea 65 Water Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MacNEILL, Roma Blossom Eldon Kings Co., PE November 9, 2019 (45-06)	Ronald W. MacNeill (EX.)	Cox & Palmer 4 A Riverside Drive Montague, PE
McINNIS, Rita M. (Margaret) Charlottetown Queens Co., PE November 9, 2019 (45-06)	Roland (Rollie) McInnis (EX.) Lorraine Jelley (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
NOLAN, John Francis Chepstow Kings Co., PE November 9, 2019 (45-06)	Mary Melinda Nolan (EX.)	Key Murray Law 106 Main Street Souris, PE
POWER, Gertrude Anna Charlottetown Queens Co., PE November 9, 2019 (45-06)	John "Thomas" Power (EX.) Reginald Joseph Power (EX.)	Lecky Quinn 129 Water Street Charlottetown, PE
STRUTHERS, William Robbins Murray Harbour Kings Co., PE November 9, 2019 (45-06)	Jean Ellen Struthers (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
YEO, Harry Norman Cavendish Queens Co., PE November 9, 2019 (45-06)	Cindy Banks (EX.) David Yeo (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
WALSH, Gladys Dorothy Summerside Prince Co., PE November 9, 2019 (45-06)	Jill MacInnis (AD.)	Cox & Palmer 250 Water Street Summerside, PE
WHITE, Gordon C. Montreal West Quebec November 9, 2019 (45-06)	William A. White (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
ARSENAULT, Gerard Augustin Alyre Wellington Prince Co., PE November 2, 2019 (44-05)	Leroy Gallant (EX.)	McLellan Brennan 37 Central St. Summerside, PE
GILBERT, Marilyn Elizabeth (Marilyn K. Gilbert) Ipswich Commonwealth of Massachusetts November 2, 2019 (44-05)	Colleen Comeford (EX.)	Key Murray Law 119 Queen St. Charlottetown, PE
MILLS, Gordon Ira Thomas Mayfield Queens Co., PE November 2, 2019 (44-05)	Helen Maureen Mills (EX.)	E.W. Scott Dickieson 10 Pownal St. Charlottetown, PE
TESSELAAR, Gerardus (Gary) Lourentius Belfast Queens Co., PE November 2, 2019 (44-05)	Margaret E. Tesselaar (EX.)	Carr Stevenson & MacKay 65 Queen St. Charlottetown, PE
DAY, John Arthur Cornwall Queens Co., PE November 2, 2019 (44-05)	Michael John Day (AD.) Penny Ellen Bryan (AD.)	Carr Stevenson & MacKay 65 Queen St. Charlottetown, PE
DesROCHES, Hilda O'Leary Prince Co., PE November 2, 2019 (44-05)	Robert DesRoches (AD.) Norma Schwartz (AD.)	MacNutt & Dumont 57 Water St. Charlottetown, PE
HARRIS, Trevor Warren O'Leary Prince Co., PE November 2, 2019 (44-05)	Dana Harris (AD.)	Cox & Palmer 347 Church St. Alberton, PE
CHEVERIE, J. Charles (also known as Joseph Charles Cheverie) Stratford, Queens Co., PE October 26, 2019 (43-04)	Wayne D. Cheverie (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
CHICK, William Percy Port Hope Ontario October 26, 2019 (43-04)	Howard Robert Williams (EX.) Judith Williams (EX.)	Cox & Palmer 250 Water Street Summerside, PE
CLEMENTS, Kevin Stewart Montrose Prince Co., PE October 26, 2019 (43-04)	Josephine Clements (EX.)	Carla L. Kelly Law Office 102-100 School Street Tignish, PE
COOKE, Gary Wilfred Cape Wolfe Prince Co., PE October 26, 2019 (43-04)	Judith Anne (Larkin) Cooke (EX.)	Cox & Palmer 347 Church Street Alberton, PE
CRANE, Hubert Blair Morell Kings Co., PE October 26, 2019 (43-04)	Georgina May Crane (EX.)	Boardwalk Law 20 Great George Street Charlottetown, PE
DOUGAN, Emmett Edward Charlottetown Queens Co., PE October 26, 2019 (43-04)	William E. Dougan (EX.) Richard E. Dougan (EX.) Karen M. Smith (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
LAMONT, Anne Una Marie (also known as Mary Una (Perry) Lamont) Cornwall Queens Co., PE October 26, 2019 (43-04)	Donald John Lamont (EX.)	Key Murray Law 494 Granville Street Summerside, PE
LaPORTE, Audrey Irene Clarksburg Ontario October 26, 2019 (43-04)	Brian Russell LaPorte (EX.)	Key Murray Law 494 Granville Street Summerside, PE
MURRAY, Stanley Joseph Charlottetown (formerly Brackley Beach) Queens Co., PE October 26, 2019 (43-04)	M. Lynn Murray (EX.)	Key Murray Law 119 Queen Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
HOY, Douglas Julian Charlottetown Queens Co., PE October 26, 2019 (43-04)	Diana Hoy (AD.)	E. W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
CONWAY, Richard (Ricky) David Bonshaw Queen Co., PE October 19, 2019 (42-03)	Susan Williams Bulman (EX.)	Key Murray Law 494 Granville Street Summerside, PE
GARDINER, Frederick Russell Ross' Corner Prince Co., PE October 19, 2019 (42-03)	Allison Smith (EX.)	Key Murray Law 494 Granville Street Summerside, PE
GORDON, Ardith Elizabeth "Betty" Cornwall Queens Co., PE October 19, 2019 (42-03)	Roger "Lee" Ford (EX.)	T. Daniel Tweel Law Office 105 Kent Street Charlottetown, PE
HILTON, Patricia Irene Summerside Prince Co., PE October 19, 2019 (42-03)	Heather Margaret Hilton (EX.) Norma Jean Wall (EX.)	Ramsay Law 303 Water Street Summerside, PE
MacCORMACK, Charles Victor Charlottetown Queens Co., PE October 19, 2019 (42-03)	Kathie Ford (EX.) Evelyn May Ford (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
McNEILL, Elizabeth (Betty) Joan Stratford Queens Co., PE October 19, 2019 (42-03)	Kelly Dawson (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
CURLEY, Vernon Owen Charlottetown Queens Co., PE October 19, 2019 (42-03)	Kimberley Dawn Porter (AD.) Erin Margaret Curley (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
HANNAN, Gertrude Elizabeth Souris Kings Co., PE October 19, 2019 (42-03)	Michael MacDonald Hannan (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
HORNE, Margaret Alvina Charlottetown Queens Co., PE October 19, 2019 (42-03)	Helen Elizabeth Blake (AD.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
BABINEAU, Edouard Francis Charlottetown Queens Co., PE October 12, 2019 (41-02)	Danielle Babineau (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
CAMPBELL, Eric Preston Summerside Prince Co., PE October 12, 2019 (41-02)	Honourable Justice Diane Campbell (EX.)	Cox & Palmer 250 Water Street Summerside, PE
DELANEY, Florina Mary (also known as Mary Florina Delaney) St. Edward Prince Co., PE October 12, 2019 (41-02)	Christine Butler (EX.)	Cox & Palmer 347 Church Street Alberton, PE
MacEWEN, William Murray Charlottetown Queens Co., PE October 12, 2019 (41-02)	William Derek MacEwen (EX.) Heather Marion MacEwen MacNeil (EX.)	Catherine M. Parkman P.O. Box 1056 Charlottetown, PE
McGONNELL, Margaret Nandi (also known as Nandi Margaret McGonnell) Charlottetown, Queens Co., PE October 12, 2019 (41-02)	Melissa McGonnell (EX.) Michael McGonnell (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
SMITH, George R. (also known as Sonny Smith) Summerside Prince Co., PE October 12, 2019 (41-02)	Edith G. Smith (EX.)	Key Murray Law 494 Granville Street Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
TOOMBS, George Robinson Oyster Bed Bridge Queens Co., PE October 12, 2019 (41-02)	Harvey Toombs (EX.) Lonnie Robertson (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
BERNARD, James Edward Courtenay British Columbia October 12, 2019 (41-02)	Thomas Bernard (AD.)	Cox & Palmer 250 Water Street Summerside, PE
McNALLY, Jessica Jeannette Charlottetown Queens Co., PE October 12, 2019 (41-02)	Wilfred Gerard McNally (AD.)	Key Murray Law 119 Queen Street Charlottetown, PE

C A N A D A

PROVINCE OF PRINCE EDWARD ISLAND

**MONTHLY NOTICE PURSUANT TO THE JUDICATURE ACT,
RSPEI 1988, CAP J-2.1**

TAKE NOTICE THAT pursuant to Section 30 of the *Judicature Act*, the Finance Committee has fixed the annual rate of interest to be paid on money paid into the Supreme Court of Prince Edward Island for the month of January, 2020 as follows:

1. The annual interest rate for January, 2020 is 0%.
2. All money paid into court in trust in which a beneficiary is named or designated earns interest at the annual interest rate.
3. Subject to section 6, all other monies paid into court shall earn interest at the annual interest rate provided that:
 - (a) the amount paid into court is \$20,000.00 or more; and
 - (b) the amount on deposit is for a period of not less than six months.
4. The amount of interest payable shall be calculated by multiplying one-half of the annual interest rate by the minimum balance on the ledger card or computer facsimile in the preceding six months.
5. Interest payable shall be calculated every six months, for the period from April 1 to September 30 and from October 1 to March 31.
6. Monies paid into court for bail, fines, jury fees and restitution or any other like purpose shall not earn interest.

DATED at Charlottetown, this 2nd day of January, 2020.

Krista J. MacKay, Q.C.
Registrar

CANADA

PROVINCE OF PRINCE EDWARD ISLAND

**QUARTERLY NOTICE PURSUANT TO THE JUDICATURE ACT,
RSPEI 1988, CAP J-2.1**

TAKE NOTICE THAT under Section 56 of the *Judicature Act*, the prejudgment and postjudgment rates are as follows:

Prejudgment Rates

January 02 to March 02.....	2.50%
April 02 to June 02.....	2.30%
July 02 to September 02.....	2.50%
October 02 to December 02.....	3.00%
January 03 to March 03.....	3.00%
April 03 to June 03.....	3.00%
July 03 to September 03.....	3.50%
October 03 to December 03.....	3.30%
January 04 to March 04.....	2.80%
April 04 to June 04.....	2.80%
July 04 to September 04.....	2.30%
October 04 to December 04.....	2.30%
January 05 to March 05.....	2.80%
April 05 to June 05.....	2.80%
July 05 to September 05.....	2.80%
October 05 to December 05.....	2.80%
January 06 to March 06.....	3.30%
April 06 to June 06.....	3.80%
July 06 to September 06.....	4.60%
October 06 to December 06.....	4.60%
January 07 to March 07.....	4.60%
April 07 to June 07.....	4.60%
July 07 to September 07.....	4.60%
October 07 to December 07.....	4.80%
January 08 to March 08.....	4.80%
April 08 to June 08.....	4.30%
July 08 to September 08.....	3.30%
October 08 to December 08.....	3.30%
January 09 to March 09.....	2.30%
April 09 to June 09.....	1.00%
July 09 to September 09.....	.30%
October 09 to December 09.....	.30%
January 10 to March 10.....	.30%
April 10 to June 10.....	.30%
July 10 to September 10.....	.30%
October 10 to December 10.....	1.00%
January 11 to March 11.....	1.00%
April 11 to June 11.....	1.00%
July 11 to September 11.....	1.00%
October 11 to December 11.....	1.00%
January 12 to March 12.....	1.00%
April 12 to June 12.....	1.00%

Postjudgment Rates

January 02 to March 02.....	4.00%
April 02 to June 02.....	4.00%
July 02 to September 02.....	4.00%
October 02 to December 02.....	4.00%
January 03 to March 03.....	4.00%
April 03 to June 03.....	4.00%
July 03 to September 03.....	5.00%
October 03 to December 03.....	5.00%
January 04 to March 04.....	4.00%
April 04 to June 04.....	4.00%
July 04 to September 04.....	4.00%
October 04 to December 04.....	4.00%
January 05 to March 05.....	4.00%
April 05 to June 05.....	4.00%
July 05 to September 05.....	4.00%
October 05 to December 05.....	4.00%
January 06 to March 06.....	5.00%
April 06 to June 06.....	5.00%
July 06 to September 06.....	6.00%
October 06 to December 06.....	6.00%
January 07 to March 07.....	6.00%
April 07 to June 07.....	6.00%
July 07 to September 07.....	6.00%
October 07 to December 07.....	6.00%
January 08 to March 08.....	6.00%
April 08 to June 08.....	6.00%
July 08 to September 08.....	5.00%
October 08 to December 08.....	5.00%
January 09 to March 09.....	4.00%
April 09 to June 09.....	2.00%
July 09 to September 09.....	2.00%
October 09 to December 09.....	2.00%
January 10 to March 10.....	2.00%
April 10 to June 10.....	2.00%
July 10 to September 10.....	2.00%
October 10 to December 10.....	2.00%
January 11 to March 11.....	2.00%
April 11 to June 11.....	2.00%
July 11 to September 11.....	2.00%
October 11 to December 11.....	2.00%
January 12 to March 12.....	2.00%
April 12 to June 12.....	2.00%

July 12 to Sept 12.....	1.00%	July 12 to Sept 12	2.00%
Oct 12 to Dec 12	1.00%	Oct 12 to Dec 12	2.00%
Jan 13 to March 13	1.00%	Jan 13 to March 13	2.00%
April 13 to June 13	1.00%	April 13 to June 13	2.00%
July 13 to September 13	1.00%	July 13 to September 13	2.00%
October 13 to December 13	1.00%	October 13 to December 13	2.00%
Jan 14 to March 14	1.00%	Jan 14 to March 14	2.00%
April 14 to June 14	1.00%	April 14 to June 14	2.00%
July 14 to September 14	1.00%	July 14 to September 14	2.00%
October 14 to December 14	1.00%	October 14 to December 14	2.00%
Jan 15 to March 15	1.00%	Jan 15 to March 15	2.00%
April 15 to June 15	0.75%	April 15 to June 15	2.00%
July 15 to September 15	0.75%	July 15 to September 15	2.00%
October 15 to December 15	0.50%	October 15 to December 15	2.00%
Jan 16 to March 16	0.50%	Jan 16 to March 16	2.00%
April 16 to June 16	0.50%	April 16 to June 16	2.00%
July 16 to September 16	0.50%	July 16 to September 16	2.00%
October 16 to December 16	0.50%	October 16 to December 16	2.00%
Jan 17 to March 17	0.50%	Jan 17 to March 17	2.00%
April 17 to June 17	0.50%	April 17 to June 17	2.00%
July 17 to September 17	0.50%	July 17 to September 17	2.00%
October 17 to December 17	1.00%	October 17 to December 17	2.00%
Jan 18 to March 18	1.00%	Jan 18 to March 18	2.00%
April 18 to June 18	1.25%	April 18 to June 18	2.00%
July 18 to September 18	1.25%	July 18 to September 18	3.00%
October 18 to December 18	1.50%	October 18 to December 18	3.00%
January 19 to March 19	1.75%	January 19 to March 19	3.00%
April 19 to June 19	1.75%	April 19 to June 19	3.00%
July 19 to September 19	1.75%	July 19 to September 19	3.00%
October 19 to December 19	1.80%	October 19 to December 19	3.00%
January 20 to March 20	1.80%	January 20 to March 20	3.00%

DATED at Charlottetown, this 2nd day of January, 2020.

Krista J. MacKay, Q.C.
Registrar

ELECTION ACT NOTICE

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

No	Electoral District	Returning Officer
1	Souris-Elmira	Nova MacIsaac 755 Lower Rollo Bay, Rollo Bay
2	Georgetown-Pownal	Mary (Marie) J. Curran 75 Beechill Rd., Alberry Plains
3	Montague-Kilmuir	Sean Halley 252 St. Andrews Point Rd., Montague
4	Belfast-Murray River	Vacant
5	Mermaid-Stratford	Janet Fisher 448 Bunbury Rd – Rte 21, Bunbury
6	Stratford-Keppoch	Dennis A. Richard 4 Millbrook Drive, Stratford
7	Morell-Donagh	Vacant
8	Stanhope-Marshfield	Gordon Ellis 7 Parsons Creek Dr., Stanhope
9	Charlottetown-Hillsborough Park	Ethan W. Garrett 149 Southdale Ave., Charlottetown
10	Charlottetown-Winsloe	Vacant
11	Charlottetown-Belvedere	Virginia M. Duffy 28 Gower St., Charlottetown
12	Charlottetown-Victoria Park	Amy J. Doyle 25 Cumberland St., Charlottetown
13	Charlottetown-Brighton	Paula M. MacKinnon 7 Bungalow Place, Charlottetown
14	Charlottetown-West Royalty	Heather Tedford 73 Kirkaldy Dr., Charlottetown
15	Brackley-Hunter River	Vacant
16	Cornwall-Meadowbank	Beverly A. Gaudet 22 MacRae Dr., Cornwall
17	New Haven-Rocky Point	Marion Miller 177 MacDonald Rd., Crapaud
18	Rustico-Emerald	Vacant
19	Borden-Kinkora	Clara (Claire) Lockhart 1277 Callbeck St., Rte 171, Bedeque

No	Electoral District	Returning Officer
20	Kensington-Malpeque	Debbie L. Sudsbury 594 Irishtown Rd., Rte 101, Kensington
21	Summerside-Wilmot	Gary R. Simpson 129 Stafford Estate, Summerside
22	Summerside-South Drive	Oscar W. Hornyik 178 Summer St., Summerside
23	Tyne Valley-Sherbrooke	Peggy Kilbride 522 Central St., Summerside
24	Evangeline-Miscouche	Allison J. Arsenault 31 Lady Slipper North, Miscouche
25	O'Leary-Inverness	Margie E. MacWilliams 4351 O'Leary Rd., Rte 142, O'Leary Springfield West
26	Alberton-Bloomfield	Jean E. Meggison 608 Mill River East Rd - Rte 145, Alberton
27	Tignish-Palmer Road	Harvey R. Mazerolle 655 Christopher Rd., St. Felix

Dated in Charlottetown this 7th day of January 2020.

Tim G. Garrity
Chief Electoral Officer
Province of Prince Edward Island

Increase of Contribution Limits

Elections PEI, in accordance with the *Election Expenses Act*, has adjusted the annual contribution limit to a political party in a calendar year. Section 12.2 of the *Election Expenses Act* states, *Effective each January 1 after the January 1 referred to in subsection (1), the Chief Electoral Officer shall adjust the amount determined under this section for the previous January 1 by adding \$50 to the amount.*

Tim Garrity, Chief Electoral Officer of Prince Edward Island explains, *“The annual contribution limit for the 2020 calendar year has now been set at \$3,050, which is an increase of \$50 per person.”* Garrity continues, *“Keep in mind, contributions to political parties can only be accepted from residents of Prince Edward Island. Contributions from anonymous donors, trade unions and companies or corporations are no longer permitted under current legislation.”*

Dated in Charlottetown this 6th day of January 2020.

Tim G Garrity
Chief Electoral Officer
Province of Prince Edward Island

For any questions regarding the adjustment of the limit, please contact Elections PEI.

Paul Alan
Elections PEI
Manager of Election Operations & Communications
W: 902.368.5895
pbalan@electionspei.ca

**NOTICE OF COMPANY
AMALGAMATIONS**

Business Corporations Act

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

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

HERONSFIELD MANAGEMENT INC.
NLK HOLDINGS INC.
Amalgamating Companies
HERONSFIELD MANAGEMENT INC.
Amalgamated Company
Date of Amalgamation: January 01, 2020

DR. SYED NAQVI INCORPORATED
DR. SYED NAQVI PROFESSIONAL
CORPORATION
Amalgamating Companies
DR. SYED NAQVI PROFESSIONAL
CORPORATION
Amalgamated Company
Date of Amalgamation: January 02, 2020

BARRY MACMILLAN HOLDINGS INC.
RAINBOW DEVELOPMENTS LTD.
Amalgamating Companies
BARRY MACMILLAN HOLDINGS INC.
Amalgamated Company
Date of Amalgamation: January 03, 2020

102407 P.E.I. INC.
DR. PAUL SEVIOUR PROFESSIONAL
CORPORATION
Amalgamating Companies
DR. PAUL SEVIOUR PROFESSIONAL
CORPORATION
Amalgamated Company
Date of Amalgamation: January 02, 2020

ARSENAULT BROS. CONSTRUCTION LTD.
JASON'S DRYWALL INC.
Amalgamating Companies
ARSENAULT BROS. CONSTRUCTION LTD.
Amalgamated Company
Date of Amalgamation: January 02, 2020

DR. ELIZABETH BECK PROFESSIONAL
CORPORATION LTD.
LENOX DENTAL INC.
Amalgamating Companies

LENOX DENTAL INC.
Amalgamated Company
Date of Amalgamation: January 03, 2020

100478 P.E.I. INC.
102411 P.E.I. INC.
Amalgamating Companies
100478 P.E.I. INC.
Amalgamated Company
Date of Amalgamation: January 02, 2020

SCALES GROUP OF COMPANIES INC.
101664 P.E.I. INC.
Amalgamating Companies
SCALES GROUP OF COMPANIES INC.
Amalgamated Company
Date of Letters Patent: January 01, 2020

BORROC HOLDINGS INC.
101539 P.E.I. INC.
Amalgamating Companies
BORROC HOLDINGS INC.
Amalgamated Company
Date of Letters Patent: January 01, 2020

D.A. BEATON INC.
C & C HOLDINGS INC.
Amalgamating Companies
C & C HOLDINGS INC.
Amalgamated Company
Date of Letters Patent: January 01, 2020

2

**NOTICE OF CHANGE
OF CORPORATE NAME**

Business Corporations Act

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

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

Former Name: THOMPSON FAMILY FARMS
INC.
New Name: J & J THOMPSON PRODUCE
INC.
Effective Date: January 06, 2020

Former Name: ROTARY CLUB OF
MONTAGUE INC.
New Name: ROTARY CLUB OF
MONTAGUE AND EASTERN
PEI INC.

Effective Date: December 23, 2019
2

NOTICE OF CHANGE OF NAME

Partnership Act

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

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

Former Name: PROVINCIAL ALARM
New Name: WILSONS SECURITY
Effective Date: January 01, 2020
2

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: GE PRESSURE CONTROL
Owner: GE Oil & Gas Canada Inc.
520 3rd Avenue SW, Suite 1600
Calgary, AB, T2P 0R3
Registration Date: January 06, 2020
2

NOTICE OF INCORPORATION

Business Corporations Act

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

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

Name: 102438 P.E.I. INC.
14 Harvest Dr
Stratford, PE C1B 0G8
Incorporation Date: January 02, 2020

Name: A.W. KEITH HOLDINGS INC.
96 Sherwood Rd
Charlottetown, PE C1E 3M9
Incorporation Date: January 01, 2020

Name: BROWN ELECTRIC LTD.
78 Waugh Rd
Wilmot Valley, PE C1N 4J9
Incorporation Date: January 06, 2020

Name: DION GALLANT'S WELDING INC.
16 Bellevue Dr
Abram Village, PE C0B 2E0
Incorporation Date: December 30, 2019

Name: ERIN-NINA FISHING INC.
8679 Rte 11
Abram-Village, PE C0B 2E0
Incorporation Date: December 20, 2019

Name: GLC91 FISHERIES INC.
2165 Cannontown Rd - Rte 165
Abram Village, PE C0B 2E0
Incorporation Date: December 27, 2019

Name: GREYHOUND REDROCK LOBSTER INC.
26 Gaudettes Ln
Christopher Cross, PE C0B 2B0
Incorporation Date: December 30, 2019

Name: HOFFMAN & CURRAN BUILDERS INC.
15 Old Bedford Rd
Blooming Point, PE C0A 1T0
Incorporation Date: January 02, 2020

Name: JAMRACK TRUCKING LTD.
50 Ducks Lg
Stratford, PE C2X 2X8
Incorporation Date: January 03, 2020

Name: JDM HOLDINGS INC.
1818 CaPE Bear Rd - Rte 18
Murray Harbour, PE C0A 1V0
Incorporation Date: December 30, 2019

Name: MMC FISHERIES 19 LTD.
290 Hogan Rd
Christopher Cross, PE C0B 2B0
Incorporation Date: December 27, 2019

Name: MMDHC HOLDINGS INC.
19 Ole King Sq
Charlottetown, PE C1A 1P8
Incorporation Date: December 30, 2019

Name: SAFISTOFISH TECHNOLOGIES LTD.
118 Dalton Av
Tignish, PE C0B 2B0
Incorporation Date: December 20, 2019

Name: SALMON ASSOCIATION OF P.E.I. INC.
38 Emerald Drive
Charlottetown, PE C1A 2Y6
Incorporation Date: December 19, 2019

Name: THOMPSON FAMILY FARMS INC.
73 Beach Light Rd
Victoria, PE C0A 1J0
Incorporation Date: December 31, 2019

Name: WALCAL101 FISHING LTD.
346 Broderick Rd - Rte 161
Norway, PE C0B 2B0
Incorporation Date: December 31, 2019

Name: Z&G'S SPECIALTY FUSION CUISINE INC.
81 MacLellan Rd
Indian River, PE C0B 1M0
Incorporation Date: January 03, 2020
2

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: STAR CAFÉ
Owner: UNION REAL ESTATE MANAGEMENT INC.
62 Lantern Crescent
Cornwall, PE C0A 1H8
Registration Date: December 19, 2019

Name: MAY SUMMERSIDE DOWNTOWN LAUNDRY
Owner: UNION REAL ESTATE MANAGEMENT INC.
62 Lantern Crescent
Cornwall, PE C0A 1H8
Registration Date: December 19, 2019

Name: BEACHCOMBERS ON THE WHARF
Owner: CASA MIA INC.
131 Queen Street
PO Box 42
Charlottetown, PE C1A 7K2
Registration Date: December 20, 2019

Name: FISHBONES OYSTER BAR & SEAFOOD GRILL
Owner: SIMS CORNER INC.
96 Kensington Road
Charlottetown, PE C1A 5J4
Registration Date: December 23, 2019

Name: FISHBONES OYSTER BAR & SEAFOOD GRILL
Owner: SIMS CORNER INC.
96 Kensington Road
Charlottetown, PE C1A 5J4
Registration Date: December 23, 2019

Name: FISHIES ON THE ROOF
Owner: SIMS CORNER INC.
96 Kensington Road
Charlottetown, PE C1A 5J4
Registration Date: December 23, 2019

Name: SMALL PRINT BOARD GAME CAFÉ
Owner: Amy Seymour
321 Main Street
Mount Stewart, PE C0A 1T0
Registration Date: December 23, 2019

Name: SOCIÉTÉ EN NOM COLLECTIF PERATIV/PERATIV GENERAL PARTNERSHIP
Owner: Perativ Holdings Limited
1100-1959 Upper Water Street
Halifax, NS B3J 3N2
Owner: Perativ Partner Co Limited
1100-1959 Upper Water Street
Halifax, NS B3J 3N2
Registration Date: December 23, 2019

Name: DO DUCK INN COTTAGES
 Owner: Kelley Marie Lea
 5082 Murray Harbour Rd - Rte 24
 Uigg, PE C0A 2E0
 Registration Date: December 30, 2019

Name: S.S.H. SECURE SERVER HOSTING
 Owner: Sam C McInnis
 1230 Noonan Shore Rd
 Borden Carleton, PE C0B 1A0
 Registration Date: December 30, 2019

Name: OYSTER CREEK RANCH
 Owner: Sweet Oyster Company Inc.
 1351 O'Leary Rd - Rte 142
 Unionvale, PE C0B 1V0
 Registration Date: December 31, 2019

Name: POLYONE DISTRIBUTION
 CANADA
 Owner: Polyone Canada ULC
 2900 550 Burrard Street
 Vancouver, BC V6C 0A3
 Registration Date: December 31, 2019

Name: KINCH'S WELDING &
 FABRICATION
 Owner: Jeremy Kinch
 1402 Greenmount Rd - Rte 153
 St Felix, PE C0B 2B0
 Registration Date: December 31, 2019

Name: BOBBY'S TRANSFER
 Owner: Robert "Bobby" G. Jenkins
 2528 Horne Cross Road
 Winsloe South, PE C1E 1Z3
 Owner: Michael L. Hennessey
 175 Hiddenview Drive
 Cornwall, PE C0A 1H5
 Registration Date: January 01, 2020

Name: AXIOM INTERIOR
 ARCHITECTURE AND DESIGN
 Owner: Sabina Zeltner
 1140 Rte 6
 Millcove, PE C0A 1T0
 Registration Date: January 02, 2020

Name: EAST PRINCE FUNERAL HOME
 AND CHAPEL
 Owner: East Prince Funeral Co-Operative
 Limited
 245 PoPE Rd
 Summerside, PE C1N 5T4
 Registration Date: April 06, 1994

Name: MORGAN HARRISON ESTHETICS
 Owner: Morgan Harrison
 17 Falconwood Dr, Apt #9
 Charlottetown, PE C1A 6B6
 Registration Date: January 05, 2020

Name: KAITLIN MCCARVILLE MAKEUP
 ARTIST
 Owner: Kaitlin Maria McCarville
 3147 Casss Rd - Rte 6
 West Covehead, PE C0A 1P0
 Registration Date: January 02, 2020

Name: TATVIC ANALYTICS
 Owner: Pivot Drive, Inc.
 65 Grafton St
 Charlottetown, PE C1A 8B9
 Registration Date: January 03, 2020

Name: DINO'S PIZZA RESTAURANT
 Owner: Ayoub Holdings Ltd.
 411 University Av
 Charlottetown, PE C1A 4N7
 Registration Date: January 03, 2020

Name: ISLAND SHEET ROCKERS
 Owner: Johanne Alison Welsh
 90 Stratford Rd
 Stratford, PE C1B 1Y6
 Registration Date: January 06, 2020

Name: WIGHT CONSULTING
 Owner: Windsor Wight
 41 Richmond St, Condo 301
 Charlottetown, PE C1A 1H6
 Registration Date: January 06, 2020

AMENDMENT OF TRADE NAME*Partnership Act*

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

Public Notice is hereby given that the following Declarations have been filed under the *Partnership Act*:

Name: BROKERLINK

Owner: Brokerlink Inc.

48 Yonge Street, Suite 700,

Toronto, ON, M5E 1G6

Registration Date: November 07, 2016

2

**NOTICE OF INTENTION TO REMOVE
BUSINESS NAME REGISTRATIONS***Partnership Act*

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

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

BUSINESS NAME

Berry Healthy
Greenwise & Dine
Olivieri

2

INDEX TO NEW MATTER

VOL. CXLVI – NO. 2

January 11, 2020

BUSINESS CORPORATIONS ACT**Amalgamations**

100478 P.E.I. Inc.	47
101539 P.E.I. Inc.	47
101664 P.E.I. Inc.	47
102407 P.E.I. Inc.	47
102411 P.E.I. Inc.	47
Arsenault Bros. Construction Ltd.	47
Barry MacMillan Holdings Inc.	47

Borroc Holdings Inc.	47
C & C Holdings Inc.	47
D.A. Beaton Inc.	47
Dr. Elizabeth Beck Professional Corporation Ltd.	47
Dr. Paul Seviour Professional Corporation	47
Dr. Syed Naqvi Incorporated	47
Dr. Syed Naqvi Professional Corporation	47
Heronfield Management Inc.	47
Jason's Drywall Inc.	47
Lenox Dental Inc.	47
NLK Holdings Inc.	47
Rainbow Developments Ltd.	47
Scales Group of Companies Inc.	47

Change of Corporate Name

J & J Thompson Produce Inc.	47
Rotary Club of Montague and Eastern PEI Inc.	48
Rotary Club of Montague Inc.	48
Thompson Family Farms Inc.	47

Incorporations

102438 P.E.I. Inc.	48
A.W. Keith Holdings Inc.	48
Brown Electric Ltd.	48
Dion Gallant's Welding Inc.	48
Erin-Nina Fishing Inc.	48
GLC91 Fisheries Inc.	48
Greyhound Redrock Lobster Inc.	48
Hoffman & Curran Builders Inc.	48
Jamrack Trucking Ltd.	48
JDM Holdings Inc.	48
MMC Fisheries 19 Ltd.	48
MMDHC Holdings Inc.	49
Safistofish Technologies Ltd.	49
Salmon Association of P.E.I. Inc.	49
Thompson Family Farms Inc.	49
WALCAL101 Fishing Ltd.	49
Z&G'S Specialty Fusion Cuisine Inc.	49

ESTATES**Administrators' Notices**

Chaisson, Joseph Emile	24
-----------------------------	----

Executors' Notices

Arsenault, Alfred Joseph	23
Bruce, James Earle	23
Chaisson, Rena Ann	23
Creed, Lynda Gail	23
Jones, Sheila Ruth	23
Stewart, Clarence Ross	23
Tobin, John Joseph "Joey"	24

MISCELLANEOUS***Election Act***

Increase of Contribution Limits46

Returning Officers.....44

Judicature Act

Monthly Notice of Interest Rate41

Quarterly Notice of Prejudgment and
Postjudgment Rates42**PARTNERSHIP ACT NOTICES****Amendment of Trade Name**

Brokerlink51

Change of Name

Provincial Alarm48

Wilsons Security48

Dissolutions

GE Pressure Control48

Intention to Remove Business Name**Registrations**.....51**Registrations**

Axiom Interior Architecture and Design.....50

Beachcombers on the Wharf.....49

Bobby's Transfer50

Dino's Pizza Restaurant50

Do Duck Inn Cottages.....50

East Prince Funeral Home and Chapel50

Fishbones Oyster Bar & Seafood Grill49

Fishbones Oyster Bar & Seafood Grill49

Fishies on the Roof49

Island Sheet Rockers.....50

Kaitlin McCarville Makeup Artist50

Kinch's Welding & Fabrication50

May Summerside Downtown Laundry49

Morgan Harrison Esthetics.....50

Oyster Creek Ranch.....50

Polyone Distribution Canada50

Small Print Board Game Café.....49

Société en Nom Collectif Perativ/Perativ

General Partnership49

S.S.H. Secure Server Hosting50

Star Café.....49

Tatvic Analytics.....50

Wight Consulting50

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.