

Hrince Edward Island

PUBLISHED BY AUTHORITY

Estata of:

VOL. CXLVI - NO. 25

Charlottetown, Prince Edward Island, June 20, 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:

Darganal Danragantativa

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
COLE, Ferne Virjene Spring Valley Prince Co., PE June 20, 2020 (25–38)*	Shirley Jean Cole (formerly known as Shirley Jean Cole McFadden) (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
BURGOYNE, Horace Edward New London Queens Co., PE June 20, 2020 (25–38)*	Gail Cordella Montgomery (EX.)	Key Murray Law 494 Granville Street Summerside, PE
ROBINSON, Dorothy Mary Tyne Valley Prince Co., PE June 20, 2020 (25–38)*	Alan Edward Robinson (EX.) Nigel William Robinson (EX.)	Key Murray Law 494 Granville Street Summerside, PE
SMITH, Pauline Evelyn Stratford Queens Co., PE June 20, 2020 (25–38)*	Wendy Dale Smith (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
KEOUGH, William Francis Borden-Carleton Prince Co., PE June 20, 2020 (25–38)*	Barbara Ann Keough (AD.)	Robert McNeill 251 Water Street Summerside, PE

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MacDONALD, Shirley Margare Eileen Victoria Queens Co., PE June 20, 2020 (25–38)*	t Luella Darlene MacDonald (AD.) Douglas Thane MacDonald (AD.)	Key Murray Law 119 Queen Street Charlottetown, PE
SAVILLE, Marion Charlottetown Queens Co., PE June 20, 2020 (25–38)*	Pearl MacEachern (AD.)	E. W. Scott Dickieson Law Office 10 Pownal St. Charlottetown, PE
VUOZZO, Adam John Charlottetown Queens Co., PE June 20, 2020 (25–38)*	Glenda Vuozzo (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
BEERS, George Barry Stratford Queens Co., PE June 13, 2020 (24–37)	Lowell W. Bernard (EX.)	HBC Law Corporation 25 Queen Street Charlottetown, PE
FORD, Etta Pearl Charlottetown (formerly Springhill) Queens Co., PE June 13, 2020 (24–37)	Shirley McKenna (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
HUGHES, Evelyn Ruth Charlottetown Queens Co., PE June 13, 2020 (24–37)	Allan Thomas Hughes (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
MITCHELL, Freda Geraldine (Gerri) Charlottetown Queens Co., PE June 13, 2020 (24–37)	Kent Mitchell (EX.)	Boardwalk Law 20 Great George Street Charlottetown, PE
MacDONALD, Beryl Eileen Summerside Prince Co., PE June 13, 2020 (24–37)	Valerie Sharon MacDonald (EX.)	Robert McNeill 251 Water Street Summerside, PE

princeedwardisland.ca/royalgazette

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
BRUCE, Helen Rose Bernadette MacDonald Stratford Queens Co., PE June 13, 2020 (24–37)	Alice Genevieve Curran (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacFARLANE, Marcia Myles Summerside Prince Co., PE June 13, 2020 (24–37)	Duncan McKillop (EX.)	McLellan Brennan 37 Central Street Summerside, PE
SHERIDAN, Donna Jean Stratford Queens Co., PE June 13, 2020 (24–37)	Daphne E. Dumont (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
STEWART, Mary Wanda Kensington Prince Co., PE June 13, 2020 (24–37)	John Walter Scott Stewart (EX.) Mary Bonnie Schurman (EX.)	Key Murray Law 494 Granville Street Summerside, PE
CURLEY, Damien Joseph Charlottetown Queens Co., PE June 13, 2020 (24–37)	Bernard Gerard Curley (AD.)	Campbell Stewart 137 Queen Street Charlottetown, PE
HENNESSEY, John Paul Charlottetown Queens Co., PE June 13, 2020 (24–37)	Angela Trainor (AD.)	Angela Trainor 67 Thorncrest Court Eastern Passage, NS
HUGHES, Richard John Toronto Ontario June 13, 2020 (24–37)	Gareth Walter Hughes (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
COLLICUTT, Adrice Elaine O'Leary Prince Co., PE June 6, 2020 (23–36)	Jason Collicutt (EX.)	Cox & Palmer 347 Church Street Alberton, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
DesROSIERS, Nancy Joan Summerside Prince Co., PE June 6, 2020 (23–36)	Jean-Paul DesRosiers (EX.)	Key Murray Law 494 Granville Street Summerside, PE
HUNTER, Robert Stewart Emerald Queens Co., PE June 6, 2020 (23–36)	Brenda Elaine Vermette (EX.)	Key Murray Law 494 Granville Street Summerside, PE
MacDONALD, Olga Marguerite Charlottetown Queens Co., PE June 6, 2020 (23–36)	Glenda Joyce McLelland (EX.)	Cox & Palmer 250 Water Street Summerside, PE
GAJDA, Leonard G. Pittsfield Township, Michigan United States of America June 6, 2020 (23–36)	Peter Gajda (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE
ARSENAULT, Donna Lynn Summerside Prince Co., PE May 30, 2020 (22–35)	Michael Rockland Arsenault (EX.) Amanda Jean Arsenault (EX.)	Key Murray Law 494 Granville Street Summerside, PE
ARSENAULT, Mary Irene (also known as Irene Mary Arsenault) Crapaud Queens Co., PE May 30, 2020 (22–35)	Norma Sonier (EX.)	Norma Sonier 5643 Rte. 11 Wellington Stn., PE
AUBE, Mary Elva Summerside Prince Co., PE May 30, 2020 (22–35)	Suzanne (Sue) Aube (EX.)	Donald Schurman 155 A Arcona Street Summerside, PE
HOGAN, Anne Theresa Cumberland Queens Co., PE May 30, 2020 (22–35)	Paul Clifford Hogan (EX.)	Cox & Palmer 250 Water Street Summerside, PE

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
LARGE, Elizabeth "Betty" (aka Dorothy Elizabeth "Betty" Large) Charlottetown Queens Co., PE May 30, 2020 (22–35)	Lowell Large (EX.) Pamela Large Moran (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
MAIR, Colin Edward Georgetown Kings Co., PE May 30, 2020 (22–35)	Carolyn MacDonald (EX.) David O'Hanley (EX.)	Cox & Palmer 4 A Riverside Drive Montague, PE
MANN, Terrance Wayne Mermaid Queens Co., PE May 30, 2020 (22–35)	Lorraine Mann (EX.)	Lecky Quinn 129 Water Street Charlottetown, PE
MONTGOMERY, Helena P. Medford Massachusetts, United States of America May 30, 2020 (22–35)	Edward Anthony Montgomery (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacDONALD, Mary Marguerite Charlottetown (formerly of Peakes) Queens Co., PE May 30, 2020 (22–35)	Paul MacDonald (EX.)	McInnes Cooper 141 Kent Street Charlottetown, PE
McCARVILLE, Gerald Augustine Clinton Queens Co., PE May 30, 2020 (22–35)	Catherine Elizabeth McCarville (EX.)	Key Murray Law 494 Granville Street Summerside, PE
McLELLAN, Andrew Roy (also known as Roy Andrew McLellan) New Westminster British Columbia May 30, 2020 (22–35)	Debbie Vanderlinden (EX.) Kim Vanderlinden (EX.)	McLellan Brennan 37 Central Street Summerside, PE
PIGOT, Bruce Coffin Charlottetown Queens Co., PE May 30, 2020 (22–35)	Ross Douglas Pigot (EX.) Keith David Pigot (EX.)	Campbell Lea 65 Water Street Charlottetown, PE

princeedwardisland.ca/royalgazette

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
RICHARD, Matthew Joseph Summerside Prince Co., PE May 30, 2020 (22–35)	Judith Green (EX.)	Cox & Palmer 250 Water Street Summerside, PE
SHAW, Marie Gladys (Betty) Montague Kings Co., PE May 30, 2020 (22–35)	Robert MacEwen (EX.)	Cox & Palmer 4 A Riverside Drive Montague, PE
WELLS, James Christopher Hunter River Queens Co., PE May 30, 2020 (22–35)	Carolyn Roche (EX.)	Cox & Palmer 250 Water Street Summerside, PE
CREED, Margaret Rosella Sturgeon Kings Co., PE May 30, 2020 (22–35)	Jacqueline Creed-LeBlanc (AD.)	Cox & Palmer 4 A Riverside Drive Montague, PE
McINNIS, Leo Richard Red Point Kings Co., PE May 30, 2020 (22–35)	Bernadette McInnis (AD.)	Cox & Palmer 4 A Riverside Drive Montague, PE
CHAPMAN, Dorothy Elaine Little Harbour Kings Co., PE May 23, 2020 (21–34)	Florence Gallant (EX.)	Florence Gallant 1345 East Point Road Little Harbour, PE
HOWLETT, Francis Joseph Souris West Kings Co., PE May 23, 2020 (21–34)	Maureen Howlett (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
VanEWYK, Wade Kent Bonshaw Queens Co., PE May 23, 2020 (21-34)	Jennifer Dawne VanEwyk (AD.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
FITZPATRICK, John Albert DeGros Marsh Kings Co., PE May 16, 2020 (20–33)	Barry Fitzpatrick (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacKENZIE, Allan Kenneth Charlottetown Queens Co., PE May 16, 2020 (20–33)	Donald K. MacKenzie, Q.C. (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
SKERRY, David John Summerside Prince Co., PE May 16, 2020 (20–33)	Brenda Louise Batherson (EX.)	McCabe Law 193 Arnett Street Summerside, PE
BARR, Benjamin Wunchel North Wilkesboro North Carolina United States of America May 16, 2020 (20–33)	Brandan R. Stehlik (AD.)	Cox & Palmer 250 Water Street Summerside, PE
BROWN, Leonard Anthony Clyde River Queens Co., PE May 16, 2020 (20–33)	Katherine Fleshman (AD.)	Key Murray Law 119 Queen Street Charlottetown, PE
GILLAN, John Bernard Green Meadows Kings Co., PE May 16, 2020 (20–33)	Sharon Gannon (AD.) Dawne Gillan (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacDONALD, Maybelle Dorothy Little Pond Kings Co., PE May 16, 2020 (20–33)	Marilyn MacDonald (AD.)	Boardwalk Law 20 Great George Street Charlottetown, PE
MacDONALD, Robert Stillman Little Pond Kings Co., PE May 16, 2020 (20–33)	Marilyn MacDonald (AD.)	Boardwalk Law 20 Great George Street Charlottetown, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
GILLIS, William Brendon Charlottetown Queens Co., PE May 9, 2020 (19–32)	Catherine Anne Pickles (EX.) Patricia Anne McGuire (EX.)	Philip Mullally Law Office 151 Great George Street Charlottetown, PE
HOGG, Rodney N. (also known as Rodney Nial Hogg) Hamilton Prince Co., PE May 9, 2020 (19–32)	Garth Waugh (EX.) Gerald Sentner (EX.)	McLellan Brennan 37 Central Street Summerside, PE
MacKINNON, Melvin Douglas Charlottetown Queens Co., PE May 9, 2020 (19–32)	Deborah Louise Gillespie (EX.) Gary Ronald Stewart (EX.)	MacNutt & Dumont 57 Water Street Charlottetown, PE
ROONEY, Mary Joyce Dunstaffnage Queens Co., PE May 9, 2020 (19–32)	Michael Rooney (EX.) Wendy McGrath (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
THOMSON, Gary Herbert Charlottetown Queens Co., PE May 9, 2020 (19–32)	Evelyn Louise Cudmore (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
TURNER, Donald Ross Winsloe Queens Co., PE May 9, 2020 (19–32)	Susan Margaret Turner (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
KOMSKY, Ralph Joseph Richard Charlottetown Queens Co., PE May 9, 2020 (19–32)	Ron Komsky (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
THOMPSON, John William Marshall Summerside Prince Co., PE May 9, 2020 (19–32)	Sonya Evelyn Thompson (AD.)	Key Murray Law 494 Granville Street Summerside, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
ANTLE, Dominic Joseph Chepstow Kings Co., PE May 2, 2020 (18–31)	Leonard Antle (EX.)	Key Murray Law 106 Main Street Souris, PE
CARR, Mary Cecilia (also known as Mary C. Carr) Stratford Queens Co., PE May 2, 2020 (18–31)	Ernest J. Brennan (EX.) Michael A. Farmer (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
DesROCHES, John Peter Cyril Miscouche Prince Co., PE May 2, 2020 (18–31)	Kenny DesRoches (EX.)	Cox & Palmer 250 Water Street Summerside, PE
EWING, Hazel Eileen Charlottetown Queens Co., PE May 2, 2020 (18–31)	James E. Ewing (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
FALL, Doris Jean Cornwall Queens Co., PE May 2, 2020 (18–31)	Gwendolyn Ruth Cairns (EX.) Linda Joan Fraser (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
KACSMARIK, Nicholas Robert West Baptiste Alberta May 2, 2020 (18–31)	Amanda Nicole Paquette (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
LEE, Patricia Anne (also known as Patricia Ann Lee) Charlottetown Queens Co., PE May 2, 2020 (18–31)	James Lee (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
LISTER, John Bertram Mount Stewart Queens Co., PE May 2, 2020 (18–31)	David Lister (EX.)	T. Daniel Tweel Law Corporation 105 Kent Street Charlottetown, PE

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MURDOCK, Ethel Reby Charlottetown Queens Co., PE May 2, 2020 (18–31)	Charles Roland Murdock (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacINNIS, Christine Marie Hunter River Queens Co., PE May 2, 2020 (18–31)	J. Malcolm MacInnis (EX.)	E. W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
MacINNIS, Donald Carlyle Crapaud Queens Co., PE May 2, 2020 (18–31)	Karen MacInnis (EX.)	E. W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
McCLOSKEY, Austin Peter (also known as Peter A. McCloskey) Emyvale Queens Co., PE May 2, 2020 (18–31)	James William McMurrer (EX.)	Catherine M. Parkman Law Office P.O. Box 1056 Charlottetown, PE
PERRY, Fred (also known as Frederick Joseph Perry) Charlottetown Queens Co., PE May 2, 2020 (18–31)	James Patrick Perry (EX.)	E. W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
LARTER, Linda Eileen Alberton Prince Co., PE May 2, 2020 (18–31)	Peter Larter (AD.)	Cox & Palmer 347 Church Street Alberton, PE
MacCORMACK, Jeremy William Angus Summerside Prince Co., PE May 2, 2020 (18–31)	Rosella MacCormack (AD.)	Cox & Palmer 250 Water Street Summerside, PE
WEDGE, Willard Raymond O'Leary Prince Co., PE May 2, 2020 (18–31)	Marie Sonier (AD.)	Cox & Palmer 250 Water Street Summerside, PE

princeedwardisland.ca/royalgazette

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
CAMPBELL, Laurence Carl (also known as Larry C. Campbell, L.C. Campbell) Charlottetown Queens Co., PE April 25, 2020 (17–30)	Richard H. Campbell (EX.) Scott E. Campbell (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
MORROW, Christabel Christy Charlottetown Queens Co., PE April 25, 2020 (17–30)	Douglas L. Stewart (EX.)	MacNutt & Dumont 57 Water Street Charlottetown, PE
MacKINNON, Anastasia St. Peters Bay Kings Co., PE April 25, 2020 (17–30)	Helen Ann Deagle (EX.)	Key Murray Law 106 Main Street Souris, PE
WALSH, Frances Ruth Crapaud Prince Co., PE April 25, 2020 (17–30)	Ivan Walsh (EX.) Deborah (Debbie) Walsh (EX.)	Key Murray Law 494 Granville Street Summerside, PE
HOLMES, Margaret Elizabeth Wellington Prince Co., PE April 25, 2020 (17–30)	The Canada Trust Company (AD.)	Key Murray Law 494 Granville Street Summerside, PE
JAMES, Ward Herman (also known as Herman Ward James) Cardigan Kings Co., PE April 18, 2020 (16–29)	Lana Tully (also known as Lana Tulley) (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MILLIGAN, Gerald William Alberton Prince Co., PE April 18, 2020 (16–29)	Geraldine Doucette (EX.) Gary Milligan (EX.)	Cox & Palmer 347 Church Street Alberton, PE
MacDONALD, Alma Joyce Charlottetown Queens Co., PE April 18, 2020 (16–29)	Michelle Stevenson (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE

princeedwardisland.ca/royalgazette

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MacLEOD, John Wellington Albion Kings Co., PE April 18, 2020 (16–29)	Linda Ann Gale (EX.) Barry Haneveld (EX.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
MacNEVIN, Reginald Ray Charlottetown Queens Co., PE April 18, 2020 (16–29)	Heather MacNevin (EX.) Darlene MacNevin (EX.)	Heather MacNevin 2134 Blossom Dr. Ottawa, ON
RIEHL, Walter John Summerside Prince Co., PE April 18, 2020 (16–29)	Marion Roberta Riehl (EX.) Gregory Bowles (EX.)	Key Murray Law 494 Granville St. Summerside, PE
THOMAS, John Ellsworth O'Leary Prince Co., PE April 18, 2020 (16–29)	David Gamble (EX.) Maurice Poirier (EX.)	Key Murray Law 446 Main Street O'Leary, PE
THOMPSON, Evelyn Lillian Summerside Prince Co., PE April 18, 2020 (16–29)	Sonya Evelyn Thompson (also known as Sonja Thompson) (EX.)	Key Murray Law 494 Granville Street Summerside, PE
BIRT, Malcolm Clarence Clyde River Queens Co., PE April 18, 2020 (16–29)	Lorna Carol MacEwen (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE
MacDONALD, Andrew D. Morell Kings Co., PE April 18, 2020 (16–29)	Juanita Lechowick (AD.) Donald J. MacDonald (AD.)	Catherine M. Parkman Law Office PO Box 1056 Charlottetown, PE
CARVER, Kenneth Ludlow Hazelbrook Queens Co., PE March 28, 2020 (13-26)	Lillian Darlene Pound (EX.)	HBC Law Corporation 25 Queen Street Charlottetown, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
CUMMINGS, Betty Margaret Charlottetown Queens Co., PE March 28, 2020 (13–26)	Belinda Rogers (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
DOWNE, Wendy Edith Calgary Alberta March 28, 2020 (13–26)	Daniel Augustus Downe (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
HAMILL, James Leslie Albany Prince Co., PE March 28, 2020 (13–26)	Fred McCardle (EX.)	Key Murray Law 494 Granville Street Summerside, PE
HICKOX, Gary Randolph (also known as Randolph Gary Hickox) Summerside Prince Co., PE March 28, 2020 (13–26)	Vicki Hickox (EX.)	Donald Schurman 155A Arcona Street Summerside, PE
HUESTIS, Erma Blanche Summerside Prince Co., PE March 28, 2020 (13–26)	David Hogg (EX.)	Key Murray Law 494 Granville Street Summerside, PE
INNES-PARKER, Catherine Cornwall Queens Co., PE March 28, 2020 (13–26)	Ian A. Parker (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
LECKY, Harry David Milburn Prince Co., PE March 28, 2020 (13–26)	Danny Dalton (EX.)	Carla L. Kelly Law Office 102 School St. Tignish, PE
MURPHY, Maurice Joseph Orwell Co., PE March 28, 2020 (13–26)	Lisa Anne Murphy (EX.) Mary Jean Murphy (EX.) Shannon Joan Carver (formerly Shannon Joan Murphy) (EX.)	Cox & Palmer 4A Riverside Drive Queens Montague, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MacCORMAC, Bernard Francis Souris Kings Co., PE March 28, 2020 (13–26)	Anne Marie MacCormac (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacLEOD, Helen Marion Kinross (formerly of Uigg) Queens Co., PE March 28, 2020 (13–26)	Marjorie Ellen MacLean (EX.) Jacqueline Stacey LaPorte (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
McAVINN, Joseph Everett Charlottetown Queens Co., PE March 28, 2020 (13–26)	J. Leonard G. McAvinn (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
McGAUGH, Floyd Joseph, Reverend Stratford Queens Co., PE March 28, 2020 (13–26)	Fabian McGaugh (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
McGRATH, Marion Joan Charlottetown Queens Co., PE March 28, 2020 (13–26)	Royal Trust Corporation of Canada (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
PAUGH, Helen Muriel Charlottetown Queens Co., PE March 28, 2020 (13–26)	Priscilla M. MacKinnon (EX.)	Robert R. MacArthur 3291 West River Road Long Creek, PE
RAMSAY, Helen Lorraine Charlottetown Queens Co., PE March 28, 2020 (13–26)	James C. Travers, Q.C. (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
WOOD, Eva Hannah Charlottetown Queens Co., PE March 28, 2020 (13–26)	Joan MacSwain (EX.) Brian Keezer (EX.)	HBC Law Corporation 25 Queen Street Charlottetown, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
WOODSIDE, John Heath Alberton Prince Co., PE March 28, 2020 (13–26)	Norman Albert Woodside (EX.) Kathleen Marguerite Poirier (aka Marguerite Kathleen Poirier) (EX.)	McLellan Brennan 37 Central Street Summerside, PE
HUESTIS, Jeffery Albert Summerside Prince Co., PE March 28, 2020 (13–26)	Paula Ane Huestis (AD.)	Key Murray Law 494 Granville Street Summerside, PE
MacDONALD, John Leonard Toronto Ontario March 28, 2020 (13–26)	Lynn Fisher (AD.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
ROTTMANN, Edward A., III Milford Delaware United States of America March 28, 2020 (13–26)	Lewis D. Rottmann (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
GALLANT, Gene Urban (also known as Eugene Gallant) Stratford Queens Co., PE March 21, 2020 (12–25)	Kathy Paugh (EX.)	Cox & Palmer 250 Water Street Summerside, PE
McKENNA, Robert Joseph Bradenton Florida, United States of America March 21, 2020 (12–25)	Vincent G. McKenna (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
MacMASTER, Wayne Cletus Cardigan Kings Co., PE March 21, 2020 (12–25)	Donna Peters (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacNEILL, Joseph Vernon Quispamsis New Brunswick March 21, 2020 (12–25)	Joan MacNeill (AD.) (formerly Joan Horsman)	Cox & Palmer 250 Water Street Summerside, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
McCORMACK-SOSNKOWSKI, Margaret (also known as Margaret Louise Sosnkowski) Charlottetown, Queens Co., PE March 21, 2020 (12–25)	Andrew Sosnkowski (AD.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE

The following order was approved by Her Honour the Lieutenant Governor in Council dated June 10, 2020.

EC2020-353

MENTAL HEALTH ACT MENTAL HEALTH REVIEW BOARD APPOINTMENT

Pursuant to section 27 of the *Mental Health Act* R.S.P.E.I. 1988, Cap. M-6.1 Council made the following appointment:

NAME TERM OF APPOINTMENT

as alternate psychiatrist, via subsection 27(4)

Dr. Elizabeth Schneider 10 June 2020

Charlottetown

10 June 2023

Signed,

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

IN THE MATTER OF the *Emergency Measures Act*, RSPEI 1988, c E-6.1, (herein referred to as the "Act");

- and -

IN THE MATTER OF a declaration of a Provincial State of Emergency

MINISTERIAL ORDER

WHEREAS by Order and Declaration effective April 17, 2020, I declared that a state of emergency exists throughout the whole of the Province of Prince Edward Island as a result of the COVID-19 pandemic, which was renewed on April 30, May 31, and on June 15, 2020;

AND WHEREAS the Government of Canada has imposed restrictions on entry into Canada pursuant to section 58 of the *Quarantine Act* (Canada) with limited exemptions;

AND WHEREAS pursuant to section 11 of the Act, I am authorized to do everything necessary for the protection of property, the environment and the health or safety of persons within the Province;

AND WHEREAS pursuant to my authority described in section 11 of the Act, and after consultation with the Chief Public Health Officer, I have determined that it is necessary and advisable for the health, safety, and welfare of the people of Prince Edward Island, to make the following orders.

THEREFORE I hereby issue a renewed order as follows.

1. In this Order:

(a) "essential services" means services that, if interrupted, would endanger the life, health, or personal safety of the whole or part of the population. A list of examples of essential services is published at:

https://www.princeedwardisland.ca/en/topic/covid-19.

- (b) "household" means the persons who normally reside with a seasonal resident.
- (c) "ordinarily present" means present in the Province for six months or more, and includes transient persons who have not been resident in another province or country for six months or more if they have been resident in the Province continuously for three months or more.
- (d) "peace officer" includes a police officer or any other person designated or appointed as a peace officer under any law of Prince Edward Island.
- (e) "resident" means a person who is legally entitled to be or to remain in Canada; makes his or her home in the Province; and is ordinarily present in the Province.
- (f) "seasonal resident" means a person who is a resident of a Canadian province or territory other than Prince Edward Island or a Canadian citizen, and who owns, for seasonal use, residential property or a mobile home as defined in subsections 1(o) and 1(h)(i) of the Real Property Assessment Act, RSPEI 1988, c R-4.

- 2. Every person arriving on Prince Edward Island at any and all points of entry, including by motor vehicle, airplane, helicopter, marine vessel, or otherwise, shall stop when instructed to do so by a peace officer, and answer any such questions and undergo such examinations as required by a peace officer, the Chief Public Health Officer, or any person assigned by the Chief Public Health Officer to conduct questioning and examinations.
- All non-essential travel into Prince Edward Island is prohibited, and peace officers are hereby authorized to turn persons away when they attempt to enter the Province, and to require such persons to leave the Province immediately.
- 4. Non-essential travel includes but is not limited to the following:
 - (a) persons entering the Province to make or receive non-essential purchases, sales, and deliveries;
 - (b) persons entering the Province to visit, tour, sight-see, or for other social or recreational purposes; and
 - (c) such other classes of non-essential travel as the Chief Public Health Officer or her designate may direct.
- 5. Subject to section 6, the following persons may enter the Province:
 - (a) residents of Prince Edward Island;
 - (b) commercial vehicle drivers delivering goods (driving a commercial vehicle with a gross weight of over 4,500 kilograms);
 - (c) persons entering for the purposes of travelling to or from the Magdalen Islands, Quebec who have a letter authorizing travel from the Province of Quebec and, if travelling to the Magdalen Islands, a reservation for the CMTA ferry to the Magdalen Islands either the same day or following day:
 - (d) persons entering to provide essential services in the Province;
 - (e) Canadian citizens or permanent residents of Canada who are permanently relocating to the Province to reside, or to work in essential services;
 - (f) persons entering for emergency medical purposes, including patients and persons necessary to travel with patients, and persons accompanying animals for emergency services at the Atlantic Veterinary College;
 - (g) persons exercising or facilitating custody and/or access with children;
 - (h) seasonal residents and members of their household who:
 - have submitted and will comply with an approved self-isolation plan, upon entering the Province; and
 - (ii) have been approved for entry in accordance with an entry schedule approved by the Chief Public Health Officer;

- (i) persons entering in exceptional circumstances or on compassionate grounds, as determined by the Chief Public Health Officer or her designate, subject to conditions that may be imposed by the Chief Public Health Officer or her designate.
- 6. Persons entering the Province under clauses 5(d) to (h), or under clause 5(i) of this Order are prohibited from entering without a letter of approval issued in advance by a person designated by the Minister of Justice and Public Safety or by the Chief Public Health Officer or her designate. A letter will not be issued to a person who has symptoms of COVID-19; a diagnosis of COVID-19; is a close contact of someone with symptoms of COVID-19 or a diagnosis of COVID-19; or is the subject of a federal, provincial or local public health order requiring them to remain in isolation in another jurisdiction.
- 7. Except as permitted under section 5 of this Order, persons arriving at the Province are prohibited from entering upon, and traveling into the Province from, any of the following areas:
 - (a) the highway at the entrance to the Confederation Bridge;
 - (b) the highway at the entrance to the Wood Islands ferry terminal;
 - (c) the highway at the entrance to the Souris ferry terminal;
 - (d) the highway or street at the entrance to the Charlottetown airport;
 - (e) any port, harbour, wharf, launching, beach, and any part of the shoreline of the Province; and
 - (f) any and all other points of entry to the Province.
- 8. Where any person enters Prince Edward Island in contravention of this Order, a peace officer is hereby authorized and directed to return that person to an interprovincial border and require the person to leave the Province immediately, or at such a time as may be directed by a peace officer.
- 9. Every person who enters the Province must comply with all orders and directions issued by the Chief Public Health Officer, including orders found at:
 - https://www.princeedwardisland.ca/en/topic/public-health-orders.
- 10. This Order is effective on June 15, 2020 at 12:00 a.m. and remains in effect until June 28, 2020 at 11:59 p.m., unless terminated sooner.

DATED at Charlottetown in Queens County, Province of Prince Edward Island this 13th day of June, 2020.

Bloyce ThompsonMinister of Justice and Public Safety

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: EMERALD ISLE CARRIAGE

TOURS LTD.

New Name: 102496 P.E.I. INC.

Effective Date: June 12, 2020

Former Name: KIDS MEDIA

TECHNOLOGIES INC.

New Name: RED SHARKS VENTURES

INC.

Effective Date: June 12, 2020

25

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: 102495 P.E.I. INC. 14 Hatheway Dr

Stratford, PE C1B 2W7

Incorporation Date: June 12, 2020

Name: ARCHER PERSPECTIVE LTD.

56 Strathearn Ln Stratford, PE C1B 1X7

Incorporation Date: June 11, 2020

Name: CARROLL HOLDINGS INC.

199 Grafton St

Charlottetown, PE C1A 1L2

Incorporation Date: June 15, 2020

Name: NORTHPORT PROPERTIES INC.

97 Queen St

Charlottetown, PE C1A 4A9

Incorporation Date: June 12, 2020

Name: R & D BUILDERS & DEVELOPERS

LTD. 65 Water St

Charlottetown, PE C1A 7K7

Incorporation Date: June 15, 2020

Name: SLT CONTRACTORS LTD.

110 Heron Dr

Stratford, PE C1B 0L4

Incorporation Date: June 11, 2020

Name: STANDPOOR COMMUNITIES LTD.

56 Strathearn Ln

Stratford, PE C1B 1X7

Incorporation Date: June 10, 2020

Name: TOP SHELF JANITORIAL INC.

22135 Trans Canada Hwy - Rte 1

Albany, PE C0B 1A0

Incorporation Date: June 11, 2020

Name: WILMAC CONSTRUCTION INC.

7 Sunset Cr

Kensington, PE C0B 1M0

Incorporation Date: June 10, 2020

25

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: LOT16 WOODCRAFT

Owner: Howard Frost 2464 Rte 12

Southwest Lot 16, PE C0B 1T0

Registration Date: June 04, 2020

Name: ROYALTY OAKS HOUSING Owner: PJWM (PEI) COMMUNITY

SPONSORS INC.

106 Kensington Rd., Unit 1 Charlottetown, PE C1A 5H6

Registration Date: May 25, 2020

Name: BANBRIDGE INN

Owner: ZENITH PARK MOTEL INC.

105 Capital Drive

Charlottetown, PE C1A 1E8

Registration Date: June 10, 2020

Name: CROFT SHOP

Owner: ZENITH PARK MOTEL INC.

105 Capital Dr.

Charlottetown, PE C1E 1E8

Registration Date: June 10, 2020

Name: PEI APPLE GROWERS

Owner: PRINCE EDWARD ISLAND TREE

FRUIT GROWERS ASSOCIATION

INC.

420 University Ave., Suite 110 Charlottetown, PE C1A 7Z5

Registration Date: June 05, 2020

Name: ATLANTIC WILD LOBSTER

Owner: BRACKLEY BAY OYSTER

COMPANY INC.

808 MacMillan Point Rd.

West Covehead, PE C0A 1P0

Registration Date: June 05, 2020

Name: CANADIAN WILD LOBSTER

Owner: BRACKLEY BAY OYSTER

COMPANY INC. 808 MacMillian Pt. Rd.

W. G. 1 1 PE CO. 1 PO

West Covehead, PE C0A 1P0

Registration Date: June 05, 2020

Name: CANADIAN WILD CAUGHT

LOBSTER

Owner: BRACKLEY BAY OYSTER

COMPANY INC. 808 MacMillan Pt. Rd

West Covehead, PE C0A 1P0

Registration Date: June 05, 2020

Name: LITTLE RITCHIE'S

Owner: BRACKLEY BAY OYSTER

COMPANY INC.

808 MacMillian Pt. Rd

West Covehead, PE C0A 1P0

Registration Date: June 05, 2020

Name: PEI WILD LOBSTERS

Owner: BRACKLEY BAY OYSTER

COMPANY INC.

808 MacMillian Pt. Rd

West Covehead, PE C0A 1P0

Registration Date: June 05, 2020

Name: PEI WILD CAUGHT LOBSTERS

Owner: BRACKLEY BAY OYSTER

COMPANY INC.

808 MacMillian Point Rd.

West Covehead, PE C0A 1P0

Registration Date: June 05, 2020

Name: ISLAND SILVER STABLES

Owner: 101699 P.E.I. Inc.

1154 Blue Shank Rd. Kelvin Grove, PE C0B 1M0

Registration Date: June 10, 2020

Name: HUGHES' HIDEAWAY

Owner: Donald Hughes

487 Corrigan Rd

Tenmile House, PE C0A 1T0

Owner: Joyce Hughes

487 Corrigan Rd

Tenmile House, PE C0A 1T0

Registration Date: June 09, 2020

Name: BEAUTY MARK MEDICAL

AESTHETICS

Owner: Stephanie Elise MacDonald

8 Stewart St

Charlottetown, PE C1A 2B6

Registration Date: June 09, 2020

Name: UNEED PEI GIFTS

Owner: 102494 P.E.I. Inc.

124 Squire Ln

Stratford, PE C1B 3W2

Registration Date: June 09, 2020

Name: BW'S DETAIL WAREHOUSE

Owner: Brandon Williams

2146 Freetown Rd - Rte 8 Freetown, PE C0B 1L0

Owner: Scott Woodworth

50 Akerley Blvd

Dartmouth, NS B3B 1R8

Registration Date: June 09, 2020

Name: SAKS OFF 5TH

Owner: Hudson's Bay Company ULC

Compagnie de la Baie d'Hudson SRI

666 Burrard Street Suite 1700, Park Place Vancouver, BC V6C 2X8

Registration Date: June 10, 2020

Name: SAKS OFF 5TH CANADA Owner: Hudson's Bay Company ULC

Compagnie de la Baie d'Hudson SRI

666 Burrard Street Suite 1700, Park Place Vancouver, BC V6C 2X8

Registration Date: June 10, 2020

Name: GAUDET'S ROOFING AND RENO

Owner: Adam C Gaudet 21 Ingleside Dr

Charlottetown, PE C1C 1C1

Registration Date: June 10, 2020

Name: GALLANT PEI PRESSURE

WASHING Owner: Carissa Thompson 95 Orlebar St

Charlottetown, PE C1A 4X9

Owner: Jack Wallace 95 Orlebar St

Charlottetown, PE C1A 4X9

Owner: Spencer Gallant 33 MacDonald Cr Summerside, PE C1N 4A8

Registration Date: June 10, 2020

Name: GROUPE SOLUTION COLLECT Owner: Groupe Solution Collect Solu Inc. 50 Henri Bourassa West, Suite 202

Montreal, QC H3L 1P4
Registration Date: June 10, 2020

Name: CENTER POINT DRIVEWAYS

Owner: Tristan Herrell 7 Longworth Av

Charlottetown, PE C1A 5A3

Registration Date: June 11, 2020

Name: DOG GONE BEAUTIFUL Owner: Megan Mary Waugh 4698 Rte 12

Bayside, PE C0B 1Y0

Registration Date: June 11, 2020

Name: COLLINS PROPERTY SERVICES

Owner: Justin Peter Collins

3027 St Marys Rd - Rte 224 New Glasgow, PE C0A 1N0

Registration Date: June 12, 2020

Name: GLEN AFTON GOLF CLUB Owner: P.E.I. Resources Investments Inc.

512 Malpeque Rd

Charlottetown, PE C1E 1Z2

Registration Date: June 12, 2020

Name: D.MC EXCAVATIONS Owner: John Devan McDonald 825 Whim Rd - Rte 316 Whim Road, PE C0A 1R0

Registration Date: June 12, 2020

Name: EDEN HALL INN Owner: Hand In Hand Inc.

12 West St

Charlottetown, PE C1A 3S4

Registration Date: June 12, 2020

Name: CARE ESTHETICS Owner: Carrie Bernard 19867 Rte 2

Hunter River, PE C0A 1N0

Registration Date: June 12, 2020

Name: POINTS EAST COASTAL INN

Owner: Sarah Robertson

5749 St Peters Rd - Rte 2 St Peters, PE C0A 2A0

Registration Date: June 14, 2020

Name: MILL STATION STUDIO

Owner: Dara Rayner 26 Riverview Dr

Fortune Cove, PE C0B 1V0

Registration Date: June 14, 2020

Name: CULMINA FAMILY ESTATE

WINERY

Owner: Arterra Wines Canada Inc., Vins

Arterra Canada Inc.

441 Courtneypark Drive East Mississauga, ON L5T 2V3

Registration Date: June 15, 2020

Name: DBC APPAREL Owner: Jennifer Turner 14 Brookdale Dr

Charlottetown, PE C1E 1V3

Registration Date: June 15, 2020

Name: BRADSHAW'S CONCRETE

FINISHING

Owner: A. Bradshaw Campbell 6772 Water St - Rte 311

P.O. Box 28

Cardigan, PE C0A 1G0

Registration Date: June 15, 2020

25

NOTICE OF DISSOLUTION

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

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

Name: ROYALTY OAKS HOUSING Owner: EAST ROYALTY LIONS SENIORS

NON-PROFIT HOUSING CORPORATION

Registration Date: May 25, 2020

Name: ARTISANS BY THE BAY GALLERY

Owner: Glen Milner

Registration Date: June 03, 2020

Name: BELLES & BEAUS BABY

BOUTIQUE Owner: Amy O'Connor Kayla O'Connor

Registration Date: June 03, 2020

Name: DOG GONE BEAUTIFUL

Owner: Megan Naugh Rebecca Coates

Registration Date: June 05, 2020

Name: ISLAND WILDLIFE REMOVAL

Owner: David Jameson

Registration Date: June 04, 2020

25

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

Avalon Actuarial HR Analytics Qtrade Institutional Services Willis Willis Aerospace Canada

25

NOTICE OF APPLICATION FOR LEAVE TO SURRENDER CHARTER

Richard Ball & Associates Inc., a body corporate, duly incorporated under the laws of the Province of Ontario, and continued under the laws of the Province of Prince Edward Island, hereby gives notice pursuant to the *Companies Act* of the Province of Prince Edward Island, R.S.P.E.I. 1988, Cap. C-14, that it intends to make application to the Director of Consumer, Labour and Financial Services, Office of the Attorney General, for leave to surrender the Charter of the said Company.

DATED at Charlottetown in Queens County, this 16th day of June, 2020.

Geoffrey D. Connolly, Q.C. Solicitor for the Applicant STEWART McKELVEY Barristers & Solicitors

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: Terklove Amoakohene Gyan

Kwame Tk Osei Present Name: Terklove Gyan Osei

June 16, 2020

Adam Peters Director of Vital Statistics

25

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: Colton Adam McCarron-

Woikin

Present Name: Colton Adam Woikin

June 16, 2020

Adam Peters Director of Vital Statistics

25

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: Javden Blake McCarron-

Woikin

Present Name: Jayden Blake Woikin

June 16, 2020

Adam Peters Director of Vital Statistics

25

princeedwardisland.ca/royalgazette

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: Keegan John McCarron-

Woikin

Present Name: Keegan John Woikin

June 16, 2020

Adam Peters Director of Vital Statistics

25

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 1, 2020 to July 31, 2020** for the purpose of solemnizing marriages in the province of Prince Edward Island:

Rev. Andrew Richardson

136 Spring Street Summerside, PEI C1N 3G1

> Adam Peters Director of Vital Statistics

25

INDEX TO NEW MATTER

VOL. CXLVI – NO. 25 June 20, 2020

APPOINTMENTS

Mental Health Act

Mental Health Review Board

Schneider, Elizabeth, Dr.635

BUSINESS CORPORATIONS ACT

Change of Corporate Name

Kids Media Technologies Inc.		PARTNERSHIP ACT NOTICES	
Red Sharks Ventures Inc.	639	Dissolutions	
		Artisans By the Bay Gallery	
Incorporations		Belles & Beaus Baby Boutique	642
102495 P.E.I. Inc.	639	Dog Gone Beautiful	642
Archer Perspective Ltd	639	Island Wildlife Removal	642
Carroll Holdings Inc.	639	Royalty Oaks Housing	642
Northport Properties Inc.			
R & D Builders & Developers Ltd	639	Intention to Remove Business Name	
SLT Contractors Ltd.		Registrations	642
Standpoor Communities Ltd	639		
Top Shelf Janitorial Inc.	639	Registrations	
Wilmac Construction Inc.		Atlantic Wild Lobster	640
		Banbridge Inn	640
COMPANIES ACT		Beauty Mark Medical Aesthetics	640
Application for Leave to Surrender C	Charter	Bradshaw's Concrete Finishing	
Richard Ball & Associates Inc.		BW's Detail Warehouse	640
		Canadian Wild Caught Lobster	
ESTATES		Canadian Wild Lobster	
Administrators' Notices		Care Esthetics	
Keough, William Francis	619	Center Point Driveways	
MacDonald, Shirley Margaret Eileen		Collins Property Services	
Saville, Marion		Croft Shop	
Vuozzo, Adam John		Culmina Family Estate Winery	
v dozzo, r iddir vomi		DBC Apparel	
Executors' Notices		D.MC Excavations	
Cole, Ferne Virjene	619	Dog Gone Beautiful	
Burgoyne, Horace Edward		Eden Hall Inn	
Robinson, Dorothy Mary		Gallant PEI Pressure Washing	
Smith, Pauline Evelyn		Gaudet's Roofing and Reno	
Similar, i damie Everyn		Glen Afton Golf Club	
MINISTERIAL ORDER		Groupe Solution Collect	
Emergency Measures Act,		Hughes' Hideaway	
Renewal of Prohibition of Non-Essenti	al	Island Silver Stables	
Travel		Little Ritchie's	
114701		Lot16 Woodcraft	
MISCELLANEOUS		Mill Station Studio	
Change of Name Act		PEI Apple Growers	
McCarron-Woikin, Colton Adam	643	PEI Wild Caught Lobsters	
McCarron-Woikin, Jayden Blake		PEI Wild Lobsters	
McCarron-Woikin, Keegan John		Points East Coastal Inn	
Osei, Terklove Amoakohene Gyan	013	Royalty Oaks Housing	
Kwame Tk	643	Saks Off 5th	
Osei, Terklove Gyan		Saks Off 5th Canada	
Woikin, Colton Adam		Uneed PEI Gifts	
Woikin, Jayden Blake		Sheed I Li Gild	070
Woikin, Keegan John			
workin, Keegan John	043		
Marriage Act			
Temporary Registration			
Richardson, Andrew, Rev	643		

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

PART II REGULATIONS

EC2020-351

STUDENT FINANCIAL ASSISTANCE ACT GENERAL REGULATIONS **AMENDMENT**

(Approved by Her Honour the Lieutenant Governor in Council dated June 9, 2020.)

Pursuant to section 38 of the Student Financial Assistance Act R.S.P.E.I. 1988, Cap. S-8.2, Council made the following regulations:

- 1. (1) Subsection 12(3) of the Student Financial Assistance Act General Regulations (EC709/10) is amended by the deletion of the words "subsection (1)" and the substitution of the words "subsection (2)".
- (2) Section 12 of the regulations is amended by the addition of the following after subsection (5):
- (5.1) For the purpose of assessing the need of an applicant in respect Exception, 2020-21 of the academic year commencing on August 1, 2020, and ending on July academic year 31, 2021, the following shall not be included as a financial resource of the applicant:

- (a) in the case of an applicant who is a dependent student, the income of the applicant;
- (b) in the case of an applicant who has a spouse, the income of the applicant and the applicant's spouse,

and sections 14 and 15 do not apply.

2. These regulations come into force on August 1, 2020.

EXPLANATORY NOTES

SECTION 1 amends subsection 12(3) of the regulations to correct an erroneous cross-reference and adds a new subsection (5.1) to section 12 of the regulations, which excludes some income sources as a financial resource of the applicant for the 2020-21 academic year.

SECTION 2 provides for the commencement of these regulations.

Certified a true copy,

Paul T. Ledwell

Clerk of the Executive Council and Secretary to Cabinet

EC2020-352

REAL PROPERTY TAX ACT TAX CREDIT FACTOR REGULATIONS AMENDMENT

(Approved by Her Honour the Lieutenant Governor in Council dated June 9, 2020.)

Pursuant to section 43 of the *Real Property Tax Act* R.S.P.E.I. 1988, Cap. R-5, Council made the following regulations:

- 1. The Schedule to the *Real Property Tax Act* Tax Credit Factor Regulations (EC802/17) is revoked and the Schedule as set out in the Schedule to these regulations is substituted.
- 2. These regulations come into force on June 20, 2020.

SCHEDULE SCHEDULE

TAX CREDIT FACTOR TABLE

MUNICIPALITY	2018	2019	2020	2021 & subsequent
				vears
Charlottetown	0.558	0.569	0.579	0.592
Summerside	0.558	0.569	0.579	0.592
Stratford	0.131	0.132	0.135	0.138
Cornwall	0.126	0.127	0.130	0.133
Alberton	0.126	0.127	0.130	0.133
Borden-Carleton	0.305	0.309	0.315	0.323
Georgetown	0.232			
Kensington	0.251	0.255	0.260	0.266
Montague	0.126			
O'Leary	0.126	0.127	0.130	0.133
Souris	0.305	0.309	0.315	0.323
Tignish	0.126	0.127	0.130	0.133
Abrams Village	0.008	0.011	0.011	0.012
Three Rivers (to October 31, 2019)		0.0645		
Three Rivers (effective November 1, 2019)		0.0587	0.0602	0.0616
Brackley (to September 30, 2019)	0.008	0.0067		
Brackley (effective October 1, 2019)		0.011	0.011	0.012
Brudenell	0.008			
Eastern Kings	0.008	0.011	0.011	0.012
Hazelbrook	0.008	0.011	0.011	0.012

Kingston	0.008	0.011	0.011	0.012
Kinkora	0.008	0.011	0.011	0.012
Linkletter	0.008	0.011	0.011	0.012
Lower Montague	0.008			
Miltonvale Park	0.008	0.011	0.011	0.012
Miscouche	0.008	0.011	0.011	0.012
New Haven-Riverdale	0.008	0.011	0.011	0.012
North Rustico	0.008	0.011	0.011	0.012
North Shore	0.008	0.0082	0.0083	0.009
Resort Municipality	0.008	0.011	0.011	0.012
Sherbrooke	0.008	0.011	0.011	0.012
Union Road	0.008	0.011	0.011	0.012
Victoria	0.008	0.011	0.011	0.012
Warren Grove	0.008	0.011	0.011	0.012
Wellington	0.008	0.011	0.011	0.012

EXPLANATORY NOTES

SECTION 1 revokes the original Schedule to the regulations and substitutes a new Schedule that updates the tax credit factors for the municipalities to which the regulations apply.

SECTION 2 provides for the commencement of the regulations.

Certified a true copy,

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

EC2020-387

NATURAL PRODUCTS MARKETING ACT POTATO MARKETING PLAN REGULATIONS AMENDMENT

(Approved by Her Honour the Lieutenant Governor in Council dated June 16, 2020.)

On the recommendation of the Prince Edward Island Marketing Council and under the authority of subsections 4(2) and (3) and section 29 of the *Natural Products Marketing Act* R.S.P.E.I. 1988, Cap. N-3, Council made the following regulations:

1. The enacting clause of the *Natural Products Marketing Act* Potato Marketing Plan Regulations (EC173/90) is revoked and the following substituted:

On the recommendation of the Prince Edward Island Marketing Council and under the authority of subsections 4(2) and (3) and section 29 of the *Natural Products Marketing Act* R.S.P.E.I. 1988, Cap. N-3, Council made the following regulations:

2. Subsection 1(1) of the regulations is amended

(a) by the addition of the following after clause (c):

Central District

- (c.01) "Central District" means the area within the boundaries set out as the Central District in the Schedule to these regulations;
- (b) in clause (e), by the addition of the word "the" after the words "engaged in";
- (c) by the addition of the following after clause (e):

direct family member

- (e.1) "direct family member" means, in respect of a person who directly or indirectly owns at least 10 per cent of the equity ownership in a potato production unit or a farm unit, the spouse, child or step-child of the person;
- (d) in clause (f), by the deletion of the words "a geographic area within the regulated area as defined in these regulations" and the substitution of the words "the Western District, the Eastern District or the Central District":
- (e) by the addition of the following after clause (f):

Eastern District

- (f.1) "Eastern District" means the area within the boundaries set out as the Eastern District in the Schedule to these regulations;
- (f) by the addition of the following after clause (h):

member

(h.1) "member" means a member of the Board who is elected or appointed, as the case may be, to represent a district;

member at large

- (h.2) "member at large" means a member of the Board who is elected or appointed, as the case may be, to represent the registered producers in general;
- (g) in clause (j), by the deletion of the words "plan established by these regulations" and the substitution of the words "Prince Edward Island Potato Marketing Plan established under subsection 3(1)";
- (h) in clause (l), by the deletion of the words "thirty per cent" and the substitution of the words "30 per cent";
- (i) in clause (l.1), by the deletion of the word "his" and the substitution of the words "the person's";

- (j) by the revocation of clause (1.2);
- (k) by the addition of the following after clause (m):
- (m.1) "register" means the register of potato production units;

register

- (l) in clause (o), by the deletion of the word "is" and the substitution of the word "means";
- (m) in clause (p), by the deletion of the words "at least 30%" and the substitution of the words "a minimum of 30 per cent";
- (n) in clause (q),
 - (i) by the deletion of the words "thirty per cent" and the substitution of the words "30 per cent", and
 - (ii) by the deletion of a period and the substitution of a semicolon; and
- (o) by the addition of the following after clause (q):
- (r) "Western District" means the area within the boundaries set out Western District as the Western District in the Schedule to these regulations.
- 3. The heading immediately before section 3 of the regulations is amended by the deletion of the words "PURPOSE OF" and the substitution of the words "PRINCE EDWARD ISLAND POTATO MARKETING".
- 4. Section 3 of the regulations is revoked and the following substituted:
- 3. (1) There is established a plan to be known as the Prince Edward Establishment of Island Potato Marketing Plan.

(2) The purpose and intent of the plan is to provide the Prince Edward Purpose of plan Island Potato Board with all the necessary powers and authority to

- (a) provide for the promotion, control and regulation in any or all respects of the production and marketing of potatoes within Prince Edward Island, including the prohibition of production and marketing of potatoes, in whole or in part;
- (b) act as an agent for, co-operate with or receive the delegation of powers from the Government of Canada to regulate the marketing of potatoes; and
- (c) provide for the control and regulation in any or all respects of the quality of potatoes in Prince Edward Island.
- 5. Section 6 of the regulations is revoked and the following substituted:
- **6.** The Board shall maintain a head office in the province.

Head office

- 6. Section 7 of the regulations is amended by the deletion of the words "of such other person as" and the substitution of the words "by any other person".
- 7. The regulations are amended in the following provisions by the deletion of the word "chairman" and the substitution of the word "chairperson":

```
(a) section 7;
(b) subsection 8(5);
(c) subsection 23(1);
(d) section 24;
(e) section 25;
(f) subsection 31(1);
```

(g) clauses 32(1)(a), (b) and (c).

- 8. The regulations are amended in the following provisions by the deletion of the word "Notwithstanding" and the substitution of the word "Despite":
 - (a) subsection 9(1.2);
 - (b) section 46;
 - (c) section 47;
 - (d) subsections 48(1) and (2).
- 9. (1) Subsection 8(2) of the regulations is amended
 - (a) in clause (a), by the deletion of the words "September 15" and the substitution of the words "October 31";
 - (b) in clause (b), by the deletion of the words "seven days of the passage or making thereof" and the substitution of the words "seven business days of being made or passed"; and
 - (c) in clause (c), by the deletion of the words "agenda for Board, general producer, special or annual meetings, and within seven working days of each meeting shall notify the Council" and the substitution of the words "agenda items for Board meetings, general producer meetings, special or annual meetings, as the case may be, and within seven business days after each meeting, the Board shall notify Council".
 - (2) Subsection 8(3) of the regulations is amended

- (a) by the deletion of the words "the Council" and the substitution of the words "with Council,"; and
- (b) by the deletion of the words "September 15" and the substitution of the words "October 31".
- (3) Subsection 8(5) of the regulations is amended by the deletion of the words "sixty days" and the substitution of the words "120 days".
- 10. The heading immediately before section 9 of the regulations is amended by the addition of the word "POTATO" after the words "REGISTER OF".
- 11. (1) Subsection 9(1) of the regulations is amended by the deletion of the words "production units by district which shall be available for inspection by registered producers" and the substitution of the words "potato production units by district which shall be available for inspection by producers".
- (2) Subsection 9(1.1) of the regulations is amended by the deletion of the words "of production units on" and the substitution of the words "on or before".
- (3) Subsection 9(1.2) of the regulations is amended by the deletion of the words "register of production units at any other time during a year where a ballot vote is being taken among registered" and the substitution of the words "register at any other time during a year where a ballot vote is being taken among registered potato".
- (4) Subsection 9(5) of the regulations is revoked and the following substituted:
- (5) Where a potato production unit grows more than 50 acres of Multiple votes, potatoes, the potato production unit may designate up to three natural potato production persons to exercise voting rights on behalf of the potato production unit, each of whom meets the requirements in clause (a) or (b):

- (a) the person
 - (i) directly or indirectly owns at least 10 per cent of the equity ownership in the potato production unit,
 - (ii) is 18 years of age or over,
 - (iii) is actively engaged in the farming activities of the potato production unit, and
 - (iv) does not exercise voting rights on behalf of any other potato production unit; or
- (b) the person
 - (i) is a direct family member of a person referred to in subclause
 - (ii) is 18 years of age or over,
 - (iii) is actively engaged in the farming activities of the potato production unit.

- (iv) derives the majority of their primary income from the potato production unit, and
- (v) does not exercise voting rights on behalf of any other potato production unit.
- (5) Subsection 9(7) of the regulations is amended by the deletion of the words "thirty days notice in writing stating the grounds therefor, mailed to the latest known address of such unit" and the substitution of the words "30 days' notice in writing stating the grounds for removal and mailed to the last known address of the unit recorded in the register".

(6) Subsection 9(8) of the regulations is amended

- (a) by the deletion of the words "A production unit" and the substitution of the words "A potato production unit"; and
- (b) by the deletion of the words "; in the event of such appeal the name" and the substitution of the words "and the name of the potato production unit".

12. (1) Subsection 10(1) of the regulations is revoked and the following substituted:

- Farm units, multiple 10. (1) Where potato production units are operated as and form part of a farm unit that is operated as a single business enterprise, and the farm unit grows in aggregate more than 50 acres of potatoes, the farm unit may designate up to three natural persons to exercise voting rights on behalf of the farm unit, each of whom meets the requirements in clause (a) or (b):
 - (a) the person
 - (i) directly or indirectly owns at least 10 per cent of the equity ownership in the farm unit,
 - (ii) is 18 years of age or over,
 - (iii) is actively engaged in the farming activities of the farm unit, and
 - (iv) does not exercise voting rights on behalf of any other farm unit; or
 - (b) the person
 - (i) is a direct family member of a person referred to in subclause
 - (ii) is 18 years of age or over,
 - (iii) is actively engaged in the farming activities of the farm unit,
 - (iv) derives the majority of their primary income from the farm unit, and
 - (v) does not exercise voting rights on behalf of any other farm unit.
 - (2) Subsection 10(2) of the regulations is amended by the deletion of the words "production unit" and the substitution of the words "potato production unit".

(3) Subsection 10(4) of the regulations is revoked.

13. Section 11 of the regulations is revoked and the following substituted:

11. (1) The Board shall be composed of 12 members, equally composition of representing the processing producers, seed producers and table stock board of directors producers of the province, as set out in subsection (2).

- (2) The Board shall be composed of the following members, all of Idem whom shall be registered producers, elected in accordance with these regulations, consisting of
 - (a) three members who reside or are located in the Western District, of which
 - (i) one member is a processing producer,
 - (ii) one member is a seed producer, and
 - (iii) one member is a table stock producer:
 - (b) three members who reside or are located in the Eastern District, of which
 - (i) one member is a processing producer,
 - (ii) one member is a seed producer, and
 - (iii) one member is a table stock producer;
 - (c) three members who reside or are located in the Central District, of which
 - (i) one member is a processing producer,
 - (ii) one member is a seed producer, and
 - (iii) one member is a table stock producer; and
 - (d) three members at large who represent all registered producers who reside or are located in the regulated area, of which
 - (i) one member at large is a processing producer,
 - (ii) one member at large is a seed producer, and
 - (iii) one member at large is a table stock producer.
- (3) The boundaries of the districts referred to in subsection (2) are District boundaries those described in the Schedule.

Schedule

(4) The Schedule to these regulations is hereby adopted and forms part Adoption of of these regulations.

- (5) On the day this section comes into force, the registered producers Transitional who, immediately preceding the coming into force of this section, were members of the Board are deemed to have been elected to represent the Western District, the Eastern District or the Central District, or elected as a member at large, in accordance with subsection (2) as follows:
 - (a) the three members who, immediately preceding the coming into force of this section, were members of the Board representing the West Prince District, are deemed to be members of the Board representing the Western District referred to in subclauses (2)(a)(i). (2)(a)(ii) and (2)(a)(iii), each for the remainder of the member's term or until the member sooner ceases to hold office;
 - (b) the three members who, immediately preceding the coming into force of this section, were members of the Board representing the

Charlottetown District, are deemed to be members of the Board representing the Eastern District referred to in subclauses (2)(b)(i), (2)(b)(ii) and (2)(b)(iii), each for the remainder of the member's term or until the member sooner ceases to hold office;

- (c) the three members who, immediately preceding the coming into force of this section, were members of the Board representing the Summerside District, are deemed to be members of the Board representing the Central District referred to in subclauses (2)(c)(i), (2)(c)(ii) and (2)(c)(iii), each for the remainder of the member's term or until the member sooner ceases to hold office;
- (d) the three members who, immediately preceding the coming into force of this section, were members of the Board representing the Montague-Souris District, are deemed to be the members at large referred to in subclauses (2)(d)(i), (2)(d)(ii) and (2)(d)(iii), each for the remainder of the member's term or until the member sooner ceases to hold office.

2020 election

- (6) The Board shall
 - (a) call and publish notice of an annual general meeting for all members to be held within six months of the coming into force of this section; and
 - (b) conduct elections in accordance with sections 15 and 16 before the annual general meeting.
- 14. (1) Subsection 12(1) of the regulations is amended by the addition of the words "and shall assume office at the first meeting of the Board following the annual general meeting" after the words "three-year terms".
- (2) Subsection 12(2) of the regulations is revoked and the following substituted:

Staggered terms

- (2) Despite subsection (1), at the next election following the coming into force of this subsection, members of the Board may be elected for staggered terms determined by the Board.
- 15. Section 13 of the regulations is revoked.
- 16. Section 14 of the regulations is revoked and the following substituted:

Eligibility to nominate

- **14.** To be eligible for election to the Board, a registered producer must be eligible to vote and meet the classification requirements for the nomination.
- 17. (1) Subsection 15(3) of the regulations is amended by the deletion of the words "of the month".
- (2) Subsections 15(5) and (8) of the regulations are amended by the deletion of the word "such" and the substitution of the word "the".

(3) Subsection 15(9) of the regulations is amended by the deletion of the words "shall be eligible to nominate and run" and the substitution of the words "or who are registered producers residing in the regulated area, shall be eligible to be nominated and run".

18. (1) Subsections 16(1), (2) and (3) of the regulations are revoked and the following substituted:

16. (1) Where there is a vacancy on the Board for a member of a district, Eligibility to vote each registered producer residing or located in the district who is listed in the register of potato production units is entitled to cast one vote in an election held to fill the vacancy.

- (2) Where there is a vacancy on the Board for a member at large, each *Idem* registered producer residing or located in the regulated area who is listed in the register of potato production units is entitled to cast one vote in an election held to fill the vacancy.
- (3) Each person designated to exercise voting rights on behalf of a Idem potato production unit pursuant to subsection 9(5), or a farm unit pursuant to subsection 10(1), as the case may be, is entitled to cast one vote for one candidate for election in the district in which the potato production unit or farm unit is registered.

(2) Subsection 16(4) of the regulations is amended

- (a) in the words immediately preceding clause (a), by the deletion of the words "each registered producer in the district for which an election is being held" and the substitution of the words "eligible registered producers"; and
- (b) in clause (a), by the deletion of the words "to represent such district" and the substitution of the words "for election in the district or at large".
- (3) Subsection 16(5) of the regulations is amended by the deletion of the words "him with postage prepaid at the address appearing on the register of producers two days after the mailing thereof by the returning officer. Failure of any producer to receive such" and the substitution of the words "the producer with postage prepaid at the last known address of the registered producer recorded in the register of potato production units four business days after the returning officer mailed it, but the failure of any registered producer to receive the".
- (4) Subsection 16(6) of the regulations is amended by the deletion of the words "name of the production unit and the producer's name" and the substitution of the words "name of the potato production unit and the registered producer's name".
- (5) Subsection 16(8) of the regulations is amended by the deletion of the word "him" and the substitution of the words "the candidate".

- 192
- (6) Subsection 16(9) of the regulations is amended by the deletion of the words "such persons as he feels necessary" and the substitution of the word "persons".
- 19. Section 18 of the regulations is revoked and the following substituted:

Re-election

- **18.** A member of the Board who has served two consecutive full terms is not eligible for re-election until the expiry of at least one year after the completion of the member's last term.
- 20. Section 19 of the regulations is amended
 - (a) by the addition of the words "to the Board" after the words "If no member is elected"; and
 - (b) by the addition of the words "or a member at large" after the words "that district".
- 21. Section 22 of the regulations is amended by the deletion of the word "his" and the substitution of the words "the member's".
- 22. (1) Subsection 23(1) of the regulations is amended by the deletion of the words "vice-chairman and shall appoint a secretary and a treasurer;" and the substitution of the words "vice-chairperson and shall appoint a secretary and a treasurer and".
- (2) Subsection 23(2) of the regulations is amended by the deletion of the word "such" and the substitution of the word "any".
- 23. Section 24 of the regulations is amended
 - (a) in clause (a), by the deletion of the words "the time and place thereof" and the substitution of the words "specify the date, time and location"; and
 - (b) in clause (b), by the deletion of the word "he" and the substitution of the words "the chairperson".
- 24. Section 25 of the regulations is amended
 - (a) by the deletion of the words "vice-chairman" and the substitution of the words "vice-chairperson"; and
 - (b) by the deletion of the word "his" wherever it occurs and the substitution of the words "the chairperson's".
- 25. Section 26 of the regulations is amended
 - (a) by the deletion of the word "thereof" wherever it occurs and the substitution of the words "of the meetings";

- (b) in clause (a), by the deletion of the words "ten days of the" and the substitution of the words "10 business days after the date of each";
- (c) in clause (g), by the deletion of the words "production units by district in which shall be recorded the names of all producers resident in that district, and the secretary shall permit any producer to inspect such" and the substitution of the words "potato production units by district in which shall be recorded the names of all producers resident in each district, and the secretary shall permit any producer to inspect the"; and
- (d) in clause (h), by the deletion of the word "such" and the substitution of the word "any".
- 26. Clause 27(d) of the regulations is amended by the deletion of the word "such" and the substitution of the word "any".
- 27. Clause 28(c) of the regulations is amended by the deletion of the words "producers of his district" and the substitution of the words "producers in the member's district or, if the member is a member at large, the producers in the regulated area".
- 28. Subsection 29(2) of the regulations is amended by the deletion of the word "his" and the substitution of the words "the officer's".
- 29. (1) Subsection 31(1) of the regulations is amended
 - (a) by the deletion of the words "at such place, at such time and on such day as" and the substitution of the words "on a date and at a time and location";
 - (b) by the deletion of the word "his" and the substitution of the words "the chairperson's";
 - (c) by the deletion of the words "vice-chairman" and the substitution of the words "vice-chairperson"; and
 - (d) by the deletion of the words "or cause to be given notice of the meeting" and the substitution of the words "10 business days' notice of each meeting to the members of the Board".
 - (2) Subsection 31(3) of the regulations is amended
 - (a) in clause (a), by the deletion of the words "and time of the meeting which shall be not less than 72 hours after notice is given," and the substitution of the words ", time and location of the meeting;"; and
 - (b) in clause (b), by the deletion of the words "in writing, or orally or by telephone, and" and the substitution of the words "orally, or

by mail, fax, email, instant message text or any form approved by the Board to each member of the Board; and".

- (3) Subsection 31(4) of the regulations is amended by the deletion of the words "notice of meeting before the meeting" and the substitution of the words "the requirement for notice before the meeting is held".
- (4) Subsection 31(5) of the regulations is revoked and the following substituted:

Deemed receipt of mailed notice

- (5) Notice by mail, email or instant message text shall be
 - (a) sent to the member's last known address or number as recorded in the books of the Board; and
 - (b) deemed to be received by the member four business days after the date of mailing or sending.
- (5) Subsection 31(8) of the regulations is amended
 - (a) by the deletion of the word "chairman" wherever it occurs and the substitution of the word "chairperson"; and
 - (b) by the deletion of the words "vice-chairman" and the substitution of the words "vice-chairperson".
- (6) Subsection 31(9) of the regulations is amended by the addition of the words "from among the members present" after the words "that meeting".
- 30. Clause 32(1)(c) of the regulations is amended by the deletion of the word "facsimile" and the substitution of the word "electronic".
- 31. Subsection 33(2) of the regulations is amended by the deletion of the word "thereof" and the substitution of the words "of it".
- 32. (1) Subsection 34(1) of the regulations is amended by the deletion of the words "his duties in such form and with such security as" and the substitution of the words "the treasurer's duties in the form and with the security that".
- (2) Subsection 34(2) of the regulations is amended by the deletion of the words "such other officers and such employees and agents as the Board considers advisable to furnish bonds for the faithful discharge of their duties in such form and with such security as" and the substitution of the words "other officers, employees and agents that the Board considers necessary or advisable to furnish bonds for the faithful discharge of their duties in the form and with the security that".
- 33. (1) Subsection 36(1) of the regulations is amended by the deletion of the words "sixty days" and the substitution of the words "120 days".

- (2) Subsection 36(2) of the regulations is amended
 - (a) by the deletion of the word "him" and the substitution of the words "the auditor"; and
 - (b) by the deletion of the word "his" and the substitution of the words "the auditor's".
- (3) Subsection 36(3) of the regulations is amended by the deletion of the words "September 15" and the substitution of the words "October 31".
- 34. Subsection 37(2) of the regulations is amended by the deletion of the words "at such time and at such place and on such date as" and the substitution of the words "on a date and at a time and location that".
- 35. (1) Subsection 38(1) of the regulations is amended
 - (a) by the deletion of the word "ten" and the substitution of the word "10"; and
 - (b) by the deletion of the word "thirty" and the substitution of the word "30".
 - (2) Subsection 38(3) of the regulations is amended
 - (a) in clause (a), by the deletion of the word "thereof"; and
 - (b) by the deletion of the word "such" wherever it occurs and the substitution of the word "the".
- (3) Subsection 38(4) of the regulations is amended by the deletion of the word "such" and the substitution of the word "a".
- 36. Section 41 of the regulations is amended
 - (a) by the deletion of the word "notwithstanding" and the substitution of the word "despite"; and
 - (b) by the deletion of the word "thereof" wherever it occurs.
- **37.** Section **42** of the regulations is amended by the deletion of the words ", purports to act or who hereafter acts or purports to act under or pursuant to the provisions of the Act or anything done by him in good faith in the performance or intended performance of his duties" and the substitution of the words "or purports to act in good faith under the authority of the Act, these regulations or a Board order".
- 38. Section 43 of the regulations is amended
 - (a) by the deletion of the word "his" wherever it occurs and the substitution of the words "the member's or officer's";

- (b) by the deletion of the word "such" wherever it occurs and the substitution of the word "the";
- (c) in clause (a), by the deletion of the word "him" wherever it occurs and the substitution of the words "the member or officer"; and
- (d) in clause (b), by the deletion of the words "he sustains or incurs in or about or in relation to the affairs thereof" and the substitution of the words "the member or officer sustains or incurs in or about or in relation to the affairs of the member or officer".
- 39. Subsection 44(1) of the regulations is amended by the deletion of the words "such per diem allowance as" and the substitution of the words "a per diem allowance that".
- 40. Section 45 of the regulations is amended
 - (a) in clause (e), by the deletion of the word "thereof" and the substitution of the words "of potatoes";
 - (b) in clauses (g) and (h), by the deletion of the word "such";
 - (c) in clause (k), by the deletion of the word "thereunder";
 - (d) in clause (l), by the deletion of the word "therein" and the substitution of the words "in their production and marketing";
 - (e) in clause (o), by the deletion of the word "thereof" and the substitution of the words "of potatoes";
 - (f) in clause (t),
 - (i) by the deletion of the word "such" and the substitution of the word "the", and
 - (ii) by the addition of a semicolon after the words "and (j)"; and
 - (g) in subclause (v)(vi), by the deletion of the word "him" and the substitution of the words "the person".
- 41. Section 47 of the regulations is amended
 - (a) by the deletion of the comma after the word "hold"; and
 - (b) by the deletion of the word "therefor" and the substitution of the words "for it".
- 42. Subsection 48(1) of the regulations is amended by the deletion of the words "thoses voting indicate their support therefor" and the substitution of the words "those voting indicate their support for it".
- 43. Section 49 of the regulations is revoked and the following substituted:

- **49.** Every person who operates in more than one of the capacities dealt with in these regulations or in the plan, as the case may be, shall be deemed to act in each of the capacities separately from the others, and to contract in each of the capacities with itself, himself or herself in each of the other capacities in which the person acts, for the purposes of these regulations and the plan, and shall comply with all provisions of the Act, these regulations, the plan and all orders, rules and regulations of the Board that apply to the person or the person's operations in each capacity.
- 44. The regulations are amended by the addition of the Schedule as set out in the Schedule to these regulations.
- 45. These regulations come into force on June 20, 2020.

SCHEDULE

SCHEDULE

Western District

Shall be bounded as follows: consisting of that portion of the province that is situated to the west side of a point starting in Clinton running south along Route 107, then along Route 233, then along Route 107, ending at Read Drive in Summerside.

Eastern District

Shall be bounded as follows: consisting of that portion of the province that is situated to the east side of a point starting on Route 6 in Cymbria running South to Route 7, then along Route 2, then along Route 9, then along Route 19A, ending at Canoe Cove.

Central District

Shall be bounded as follows: consisting of all that portion of the province that is situated between the Western District and the Eastern District.

EXPLANATORY NOTES

SECTION 1 revokes the enacting clause of the regulations and substitutes a new enacting clause to accurately reflect all relevant provisions that authorize the making of regulations in the *Natural Products Marketing Act* R.S.P.E.I. 1988, Cap. N-3. The section replaces the term "order in council" with "regulations", to correctly reference the wording that authorizes the making of regulations under the Act.

SECTION 2 amends the definition section of the regulations. The section establishes new definitions to be used in the regulations, amends existing definitions and revokes the definition of "producer at large", which is no longer needed. The amendment replaces a gender-specific

term with a gender-neutral term and clarifies wording in a number of definitions for consistency.

SECTION 3 amends the heading immediately before section 3 of the regulations to accurately reflect the Prince Edward Island Potato Marketing Plan.

SECTION 4 revokes section 3 of the regulations and substitutes a new section 3 to establish the Prince Edward Island Potato Marketing Plan. The section also specifies the purpose and intent of the plan.

SECTION 5 revokes section 6 of the regulations and substitutes a new section 6 to specify the Board shall maintain a head office in the province.

SECTION 6 amends section 7 of the regulations to modernize wording.

SECTION 7 amends various provisions in the regulations to replace gender-specific terms with gender-neutral terms.

SECTION 8 amends various provisions in the regulations to replace a term and modernize wording.

SECTION 9 amends section 8 of the regulations to extend the period of time for the Board to file with Council a certified copy of the audited financial statement and report of operations of the Board. The section also extends the period of time for an agent to file with the Board and with Council a certified copy of the audited financial statement and annual report of the agent.

SECTION 10 amends the heading immediately before section 9 of the regulations to accurately reflect the Register of Potato Production Units.

SECTION 11 amends section 9 of the regulations to properly reflect the terms "register of potato production units" and "potato production units". Subsection 9(5) of the regulations is revoked and a new subsection 9(5) is substituted to outline the requirements for persons who are designated to exercise voting rights on behalf of a potato production unit. The section modernizes wording in other provisions within section 9 of the regulations.

SECTION 12 revokes subsection 10(1) of the regulations and substitutes a new subsection 10(1) to outline the requirements for persons who are designated to exercise voting rights on behalf of a farm unit. The section amends subsection 10(2) of the regulations to correct the reference to a potato production unit.

SECTION 13 revokes section 11 of the regulations and substitutes a new section 11 in respect of the composition of the Prince Edward Island Potato Board. The number of districts is reduced from four to three but

the current Board membership, which is composed of 12 persons, is maintained. All members must be registered producers equally representing the processing, seed and table stock producers of the three districts. The section authorizes the election of three members at large. The boundaries of the districts are described in a Schedule which is adopted to form part of the regulations. The section includes a transitional provision to provide that on the coming into force of the section, members of the Board who were elected from the West Prince District, Summerside District, Charlottetown District, and Montague-Souris District are continued as members of the Board for the remainder of the member's term or until the member sooner ceases to hold office. The section provides that 2020 Board elections are to be conducted prior to the 2020 annual general meeting which is to be held within six months of the coming into force of the section.

SECTION 14 amends section 12 of the regulations to clarify that Board members assume office at the first Board meeting following the annual general meeting and that the three year terms are to be staggered. Punctuation is also corrected.

SECTION 15 revokes section 13 of the regulations pertaining to eligibility to vote for a member of the Board. Eligibility to vote is also provided at section 16 and is better placed in this section of the regulations.

SECTION 16 revokes section 14 of the regulations and substitutes a new section 14 in respect of eligibility for nomination for a Board position.

SECTION 17 amends section 15 of the regulations to modernize wording and include registered producers who reside in the regulated area as being eligible to be nominated and run for a Board position, as well as vote in an election.

SECTION 18 revokes subsections 16(1), (2) and (3) of the regulations and substitutes a new subsection 16(1), (2) and (3) in respect of eligibility to vote in a Board election. Reference to a registered potato production unit is corrected. Reference to a farm unit is added to the provision to clarify that each person designated by a potato production unit or a farm unit, as the case may be, is entitled to cast one vote for one candidate for election in the district in which the potato production unit or farm unit is registered. Clause 16(4)(a) of the regulations is amended to clarify that a ballot shall bear the name and classification of each candidate nominated for election in the district or at large. The section amends a notice provision at subsection 16(5) of the regulations to extend the period of time from two days to four in which a registered producer is deemed to have received a ballot in the mail. The section provides for gender-neutral language and modern wording.

SECTION 19 revokes section 18 of the regulations and substitutes a new section 18 in respect of re-election to the Board. A member of the Board

who has served two full terms is not eligible for re-election until the expiry of at least one year after the completion of the member's last term.

SECTION 20 amends section 19 of the regulations to include a member at large as being eligible to be appointed to the Board to fill a vacancy.

SECTIONS 21 to 28 amend sections 22 to 29 of the regulations to provide for gender-neutral language and consistent and modern wording.

SECTION 29 amends section 31 of the regulations in respect of meetings of the Board. Subsection 31(1) of the regulations is amended to specify that the secretary shall give 10 business days' notice of a meeting to Board members and also provides for gender-neutral language. Subsection 31(3) of the regulations is amended to modernize the notice provision to provide that notice may be given orally or by mail, fax, email, instant message text or any form approved by the Board. Subsection 31(5) of the regulations is revoked and a new subsection 31(5) is substituted to specify where notice of a meeting is to be sent and when it is deemed to be received.

SECTION 30 amends clause 32(1)(c) of the regulations to authorize the chairperson or secretary of the Board to submit matters for decision to the Board members by electronic means as well as orally or by telephone.

SECTIONS 31 and 32 amend sections 33 and 34 of the regulations to provide for gender-neutral language and modern wording.

SECTION 33 amends section 36 of the regulations in respect of the number of days in which the accounts of the Board are to be audited on an annual basis. The number of days is increased from within 60 days to within 120 days of the end of the fiscal year. The section provides for gender-neutral language and extends the period of time from September 15 to October 31 each year for the Board to file with Council every audited financial statement.

SECTIONS 34 to 36 amend sections 37, 38 and 41 of the regulations to modernize wording.

SECTION 37 amends section 42 of the regulations to provide for gender-neutral language in the exemption from liability provision and to include, in addition to the Act, the regulations or a Board order under which persons are authorized to act or purport to act in good faith.

SECTIONS 38 to 42 amend sections 43, 44, 45, 47 and 48 of the regulations to provide for gender-neutral language and modern wording.

SECTION 43 revokes section 49 of the regulations and substitutes a new section 49 in respect of persons who operate in more than one of the capacities dealt with in the regulations or in the Prince Edward Island Potato Marketing Plan. In situations where a person operates in more

than one of the capacities dealt with in the regulations or in the plan, as the case may be, the person is deemed to act in each capacity separately from the others, and is obligated to comply with the provisions of the Act, the regulations, the plan and all orders, rules and regulations of the Board. The section also provides for gender-neutral language.

SECTION 44 adds a Schedule to the regulations that sets out the boundaries of the Western District, the Eastern District and the Central District.

SECTION 45 provides for the commencement of the regulations.

Certified a true copy,

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

PART II REGULATIONS INDEX

Chapter Number	Title	Original Order Reference	Amendment	Authorizing Order and Date	Page
S-8.2	Student Financial Assistance Act General Regulations	EC709/10	s.12(3) s.12(5.1) [added] [eff] August 1/2020	EC2020-351 (09.06.2020)	181
R-5	Real Property Tax Act Tax Credit Factor Regulations	EC802/17	Schedule [R&S] [eff] June 20/2020	EC2020-352 (09.06.2020)	182-183
N-3	Natural Products Marketing Act Potato Marketing Plan Regulations	EC173/90	Enact Clause[R&S] s.1(1)(c.01)[added] s.1(1)(e) s.1(1)(e.1) [added] s.1(1)(f) s.1(1)(f.1) [added] s.1(1)(h.1) [added] s.1(1)(h.2) [added] s.1(1)(h.2) [added] s.1(1)(h) s.1(1)(l.1) s.1(1)(l.1) s.1(1)(l.2) [rev] s.1(1)(m.1) [added] s.1(1)(o) s.1(1)(p) s.1(1)(q) s.1(1)(r) [added] Heading s.3 [R&S] s.6 [R&S] s.7 s.8(2)(a) s.8(2)(b) s.8(2)(c) s.8(3) s.8(5) Heading s.9(1) s.9(1.1) s.9(1.2) s.9(5) [R&S] s.9(7) s.9(8) s.10(1) [R&S] s.10(2) s.10(4) [rev] s.11 [R&S] s.12(1) s.12(2) [R&S] s.13 [rev] s.14 [R&S] s.15(3)		183-201

PART II REGULATIONS INDEX

Chapter Number	Title	Original Order Reference	Amendment	Authorizing Order and Date	Page
Nullibei	Tiue	Reference	Amendment	and Date	rage
			s.15(5)		
			s.15(8)		
			s.15(9)		
			s.16(1) [R&S]		
			s.16(2) [R&S]		
			s.16(3) [R&S]		
			s.16(4)		
			s.16(5)		
			s.16(6)		
			s.16(8)		
			s.16(9)		
			s.18 [R&S]		
			s.19 s.22		
			s.22 s.23(1)		
			s.23(1) s.23(2)		
			s.24		
			s.24(a)		
			s.24(b)		
			s.25		
			s.26		
			s.26(a)		
			s.26(g)		
			s.26(h)		
			s.27(d)		
			s.28(c)		
			s.29(2)		
			s.31(1)		
			s.31(3)(a)		
			s.31(3)(b) s.31(4)		
			s.31(4) s.31(5) [R&S]		
			s.31(8)		
			s.31(9)		
			s.32(1)(a)		
			s.32(1)(b)		
			s.32(1)(c)		
			s.33(2)		
			s.34(1)		
			s.34(2)		
			s.36(1)		
			s.36.2		
			s.36.3		
			s.37(2)		
			s.38(1) s.38(3)(a)		
			s.38(4)		
			s.41		
			s.42		
			s.43		
			s.43(a)		
			s.43(b)		
			` '		

PART II REGULATIONS INDEX

Chapter Number	Title	Original Order Reference	Amendment	Authorizing Order and Date	Page
			44/1)		
			s.44(1)		
			s.45(e)		
			s.45(g)		
			s.45(h)		
			s.45(k)		
			s.45(1)		
			s.45(o)		
			s.45(t)		
			s.45(v)(vi)		
			s.46		
			s.47		
			s.48(1)		
			s.48(2)		
			s.49 [R&S]		
			Schedule [added	1	
			[eff] June 20, 20		