

Royal Gazette

Prince Edward Island

PUBLISHED BY AUTHORITY

VOL. CXLVII – NO. 28

Charlottetown, Prince Edward Island, July 10, 2021

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
CALLAHAN, Helen (aka Helen Annie Callahan) Vernon River Queens Co., PE July 10, 2021 (28-41)*	Gary Clow (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
CUDMORE, Florence Elizabeth (aka Florence E. Cudmore) Charlottetown Queens Co., PE July 10, 2021 (28-41)*	Cheryl Cudmore (EX) Tom Cudmore (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
CURRIE, Clair Clyde Georgetown Kings Co., PE July 10, 2021 (28-41)*	Michael Currie (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
DOWNE, Annie Margaret Charlottetown Queens Co., PE July 10, 2021 (28-41)*	Charlene Downe (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
LeCLAIR, Doris Ann Marie Charlottetown Queens Co., PE July 10, 2021 (28-41)*	Valerie Handren (EX.)	Lecky Quinn 129 Water Street Charlottetown, PE

*Indicates date of first publication in the Royal Gazette.

This is the **official** version of the Royal Gazette. The electronic version may be viewed at:

www.princeedwardisland.ca/royalgazette

**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
LUND, Michael Parker Charlottetown Queens Co., PE July 10, 2021 (28-41)*	Ronald Gordon Michael Lund (EX.) Timothy Patrick Lund (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
McKINNON, Joseph John Blair Charlottetown Queens Co, PE July 10, 2021 (28-41)*	Patricia Joanne McKinnon (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
SQUAREBRIGGS, John Drake (aka John Drake Squarebriggs, Junior) Charlottetown Queens Co., PE July 10, 2021 (28-41)*	John Wayne Squarebriggs (EX.) Jennifer Lynn Buchanan (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
STEVENSON, William David (aka David J. Stevenson, David John Stevenson, David W. Stevenson, David William Stevenson, and as David Stephenson) Springton, Queens Co., PE July 10, 2021 (28-41)*	Jason Henry (EX.) Jody Henry (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
CORMIER, Yvonne Suzanne Wellington Prince Co., PE July 3, 2021 (27-40)	Carl Cormier (EX.)	Robert McNeill 251 Water Street Summerside, PE
FOLLAND, Rhealdine Rosetta Marie Crapaud Queens Co., PE July 3, 2021 (27-40)	George Leigh Folland (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacDONALD, Gerald Roy Reginald Albion Cross Kings Co., PE July 3, 2021 (27-40)	Stephen MacDonald (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MacWILLIAMS, Shirley Elaine Summerside Prince Co., PE July 3, 2021 (27-40)	Audra McCarville (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MILLAR, Beverley Jeannette (also known as Beverley Jeanette Millar) Summerside Prince Co., PE July 3, 2021 (27-40)	Susan Audrey Millar (EX.) Wyman "Andrew" Millar (EX.)	McLellan Brennan Hrga 37 Central Street Summerside, PE
POSTMA, John, Sr. Summerside Prince Co., PE July 3, 2021 (27-40)	George Postma (EX.) Bernard Postma (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
TOOLE, Marie (also known as Agnes Marie Toole) Charlottetown Queens Co., PE July 3, 2021 (27-40)	Gerard Toole (EX.) Joanne McManus (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
CARRUTHERS, Ferne Mabel Howlan Prince Co., PE July 3, 2021 (27-40)	Shirley Smith (AD.)	Carla L. Kelly Law Office 102-100 School Street Tignish, PE
INGRAM, Jean Ruth Milton Massachusetts, U.S.A. July 3, 2021 (27-40)	Ruth Jean Lasota (AD.)	Key Murray Law 494 Granville Street Summerside, PE
SILLIKER, David Preston New Annan Prince Co., PE July 3, 2021 (27-40)	Preston Milton Silliker (AD.)	Key Murray Law 494 Granville Street Summerside, PE
ARSENAULT, Elaine Mary Richmond Prince Co., PE June 26, 2021 (26-39)	Leonce Joseph Arsenault (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
BLANCHARD, Linda Mae Charlottetown Queens Co., PE June 26, 2021 (26-39)	Carolyn Elizabeth Simpson (EX.) Christopher Mark Blanchard (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
EVERETT Nancy B. (also known as Nancy Ella Everett) Lewisburg Pennsylvania, U.S.A. June 26, 2021 (26-39)	Mary Jo Shields (EX.)	Cox & Palmer 347 Church Street Alberton, PE
JORGENSEN, Martin Duncan Mount Stewart Queens Co., PE June 26, 2021 (26-39)	Shannon Bingley (formerly known as Shannon Jorgensen) (EX.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
LARTER, Norman Peter Dewar Milton Station Queens Co., PE June 26, 2021 (26-39)	Lynda Mary Larter (EX.) Helen Jean Doucette (EX.)	Key Murray Law 80 Grafton Street Charlottetown, PE
MacISAAC, Helen Florence (also known as Helen Flora MacIsaac) Charlottetown Queens Co., PE June 26, 2021 (26-39)	The Bank of Nova Scotia Trust Company (EX.) Roland Joseph MacDonald (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
McNEILL, William James ("Bill") Richmond Prince Co., PE June 26, 2021 (26-39)	Faith McNeill (EX.)	Key Murray Law 106 Main Street Souris, PE
NEWSON, Elmer Bruce Summerside Prince Co., PE June 26, 2021 (26-39)	Audrey Alberta Newson (EX.)	Key Murray Law 494 Granville Street Summerside, PE
PERRY, Bernard Joseph Peterville Prince Co., PE June 26, 2021 (26-39)	Doris Mary Arsenault (EX.)	Cox & Palmer 347 Church Street Alberton, 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
PROUD, Ellsworth Harrison Hampshire Queens Co., PE June 26, 2021 (26-39)	Velda Proud (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
STEELE, Joseph Ernest (also known as Ernest Joseph Steele) Summerside Prince Co., PE June 26, 2021 (26-39)	Kyla Mary Murphy (also known as Kyla Mary Steele) (EX.)	Cox & Palmer 250 Water Street Summerside, PE
STEWART, David Junior (also known as J. David Stewart) Albany Prince Co., PE June 26, 2021 (26-39)	Pearl Clark (EX.)	Donald Schurman 155A Arcona Street Summerside, PE
VELIGDAN, Marietta S. Manorville New York, U.S.A. June 26, 2021 (26-39)	James T. Veligdan (EX.)	Key Murray Law 494 Granville Street Summerside, PE
MILLIGAN, Verna Bell Poplar Grove Prince Co., PE June 26, 2021 (26-39)	Brenda MacArthur (AD.)	McCabe Law 193 Arnett Avenue Summerside, PE
ROSE, Sandra Elizabeth Souris Kings Co., PE June 26, 2021 (26-39)	Leonard Andrew Rose (AD.)	Key Murray Law 106 Main Street Souris, PE
ARCHIBALD, Kathryn Jane Cornwall Queens Co., PE June 19, 2021 (25-38)	Judy Margaret Archibald (EX.) Kathryn Jennifer Archibald (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
BATTEN, Leonard Donald Charlottetown Queens Co., PE June 19, 2021 (25-38)	Leona Sally Batten (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
BEATON, Earl Lester Stratford Queens Co., PE June 19, 2021 (25-38)	Deborah L. MacDonald (EX.) David E. Beaton (EX.) Susan L. Silva (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
MALLETT, Evelyn Elizabeth Alberton Prince Co., PE June 19, 2021 (25-38)	Marilyn Costain (EX.)	Cox & Palmer 347 Church Street Alberton, PE
MORRISON, Henrietta Florence St. Peter's Bay Kings Co., PE June 19, 2021 (25-38)	Allan Morrison (EX.) Michelle (Michele) MacDonald (EX.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
MacLEOD, Oliver Carleton (also known as Oliver Carlton MacLeod) Grand Bay – Westfield New Brunswick June 19, 2021 (25-38)	Wayne Carl MacLeod (EX.)	Cox & Palmer 347 Church Street Alberton, PE
MacLEOD, Irene E. Grand Bay - Westfield New Brunswick June 19, 2021 (25-38)	Wayne Carl MacLeod (EX.)	Cox & Palmer 347 Church Street Alberton, PE
MacNEILL, Marjorie Louise New Dominion Queens Co., PE June 19, 2021 (25-38)	Joseph William Mitchell (EX.)	Robert MacArthur 3291 West River Road Long Creek, PE
REDDIN, James MacDonald Mt. Stewart Queens Co., PE June 19, 2021 (25-38)	James Richard Reddin (EX.) Sandra Marie Eunice Reddin (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
RILEY, Florence Mary Toronto Ontario June 19, 2021 (25-38)	Martin Riley (EX.)	Key Murray Law 446 Main Street O'Leary, 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
WEEKS, Phyllis Helen Charlottetown Queens Co., PE June 19, 2021 (25-38)	Matthew Weeks (EX.)	E.W.Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
ANDREW, Gloria Ann Charlottetown Queens Co., PE June 19, 2021 (25-38)	Mary Carroll (AD.)	E.W.Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
BROWN, Timothy Allen (also known as Tim Brown and Timothy Brown) Slocan Park, British Columbia June 19, 2021 (25-38)	Jessica Teresa Brown (AD.)	Key Murray Law 446 Main Street O'Leary, PE
MacISAAC, Regan John Lewis Georgetown Kings Co., PE June 19, 2021 (25-38)	Stacey MacIsaac (AD.)	Key Murray Law 80 Grafton Street Charlottetown, PE
BANKS, Judith Margaret Cavendish Queens Co., PE June 12, 2021 (24-37)	Cindy Lee Banks (EX.)	Cindy Lee Banks (EX.) 7651 Cavendish Road Cavendish, PE
CARRUTHERS, Major Clair Charlottetown, formerly Augustine Cove Queens Co., PE June 12, 2021 (24-37)	Susan Esther Carruthers (EX.)	Key Murray Law 80 Grafton Street Charlottetown, PE
COFFIN, Preston Allen Kingsboro Kings Co., PE June 12, 2021 (24-37)	Judy Coffin (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
CORBETT, Hugh John Summerside Prince Co., PE June 12, 2021 (24-37)	Selma "Gail" Doyle (EX.)	Key Murray Law 446 Main Street O'Leary, 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
DEWAR, Stewart Ives Lower Montague Kings Co., PE June 12, 2021 (24-37)	Nancy Brothers (EX.) Douglas Stewart Dewar (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
GALLANT, Mary Lou (also known as MaryLue Frances Gallant) Belfast, Queens Co., PE June 12, 2021 (24-37)	Kenneth Donald Gallant (EX.) Lori Ann Matheson (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
GAUDET, Jane Vondelle Summerside Prince Co., PE June 12, 2021 (24-37)	Rodney Gaudet (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MacLEOD, Angus Carlyle Charlottetown Queens Co., PE June 12, 2021 (24-37)	David M. MacLeod (EX.) Bryan D. MacLeod (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
MURPHY, Mary Joyce Nepean Ontario June 12, 2021 (24-37)	Sheila Marie Murphy (EX.) Patrick Dunstan Murphy (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
NICHOLSON, Marie Margaret (also known as Marie Nicholson) Charlottetown Queens Co., PE June 12, 2021 (24-37)	Lisa Marie Stephens (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
ARSENAULT, Linda Opal Indian River Prince Co., PE June 5, 2021 (23-36)	Melvin Gerard Arsenaault (EX.)	Key Murray Law 494 Granville Street Summerside, PE
COLES, Harold R. (also known as Harold Rachmel Coles and Hallie Coles) Murray River, Kings Co., PE June 5, 2021 (23-36)	Jeanette Florence Coles Lazaric (EX.) Sasha Jean Coles (EX.) Danielle Lee Coles (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
DELANEY, Alan Gerald Summerside Prince Co., PE June 5, 2021 (23-36)	Carol M. Delaney (EX.)	Cox & Palmer 250 Water Street Summerside, PE
DOUCETTE, Matilda Mary Brampton Ontario June 5, 2021 (23-36)	Donna Menary (EX.)	Lecky, Quinn 129 Water Street Charlottetown, PE
MILLAR, John Erving Summerside Prince Co., PE June 5, 2021 (23-36)	Brenda Adams (EX.) Ernestine Simpson (EX.)	Key Murray Law 494 Granville Street Summerside, PE
PINEAU, Joseph "Albert" O'Leary Prince Co., PE June 5, 2021 (23-36)	Wendy (Pineau) Jones (EX.)	Key Murray Law 446 Main Street O'Leary, PE
RADANOVICH, Jagica "Agatha" Little York Queens Co., PE June 5, 2021 (23-36)	Peter Radanovich (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
KEOUGH, William Francis Borden-Carleton Prince Co., PE June 5, 2021 (23-36)	Kimberly Daigle (AD.) Susan Belliveau (AD.)	Robert McNeill 251 Water Street Summerside, PE
KNOX, Ethel Elizabeth Montague Kings Co., PE June 5, 2021 (23-36)	Sydney Knox-Cudmore (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
LAROCQUE, Romuald Junior Souris Kings Co., PE June 5, 2021 (23-36)	Lorraine Robertson (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MacKENDRICK, Arthur Harmony Prince Co., PE June 5, 2021 (23-36)	Mike MacKendrick (AD.)	Key Murray Law 494 Granville Street Summerside, PE
ROSE, Corey Donovan St. Thomas Ontario June 5, 2021 (23-36)	Donald Brian Rose (AD.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
CASELEY, George M. (also known as George Morris Caseley) Kelvin Grove, Prince Co., PE May 29, 2021 (22-35)	George Morris Caseley (EX.) Sheila Alana Gallant (EX.) Errol Wayne Caseley (EX.)	Key Murray Law 494 Granville Street Summerside, PE
SAUVE, Joseph "Alan" (also known as Alan Joseph Sauve) Summerside, Prince Co., PE May 29, 2021 (22-35)	Michael Sauve (EX.)	Cox & Palmer 250 Water Street Summerside, PE
SOLOMAN, Roger Allan Francis Stratford Queens Co., PE May 29, 2021 (22-35)	Terrance G. Soloman (EX.) Paulette Soloman MacKinnon (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
BAKER, Margaret RONALDA Cornwall Queens Co., PE May 22, 2021 (21-34)	Elizabeth (Betty) Rush (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
BANKS, Verna (also known as Verna Blanche Banks) Wolfville Nova Scotia (formerly of Alberton, Prince Co., PE) May 22, 2021 (21-34)	Shannon Kilyanek (EX.)	McLellan Brennan Hrga 37 Central Street Summerside, PE
BREHAUT, Lorin M. (also known as Lorin MacPhee Brehaut Sr.) Murray Harbour, Kings Co., PE May 22, 2021 (21-34)	Lorin T. Brehaut (EX.) (also known as Lorin Brehaut Jr.)	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
CHRISTIE, Jemima Wyllie (Ina) (also known as Jemima "Ina" Wyllie Christie) Stratford, Queens Co., PE May 22, 2021 (21-34)	Bertram Rodney Christie (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
CROSSMAN, James William Cape Wolfe Prince Co., PE May 22, 2021 (21-34)	Michelle Arsenault (EX.)	Key Murray Law 446 Main Street O'Leary, PE
DONOVAN, Linda Florence Cornwall Queens Co., PE May 22, 2021 (21-34)	Edith Hawbolt (EX.)	Boardwalk Law 20 Great George Street Charlottetown, PE
FRASER, Alice Grace Charlottetown Queens Co., PE May 22, 2021 (21-34)	Judith Anne O'Hanley (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
GLENNON, Carola (also known as Carola Mangulson) Sabinsville, Pennsylvania United States of America May 22, 2021 (21-34)	Citizens & Northern Bank (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacDONALD, Margaret Elaine Cardigan Kings Co., PE May 22, 2021 (21-34)	Victoria Jean Vanderlinden (EX.) Margaret Christine Fraser (EX.)	Boardwalk Law 20 Great George Street Charlottetown, PE
McDOUGALL, June Charlottetown Queens Co., PE May 22, 2021 (21-34)	Marlene Temple (EX.)	Boardwalk Law 20 Great George Street Charlottetown, PE
MOASE, John Lyman New Annan Prince Co., PE May 22, 2021 (21-34)	Nancy Jean Moase (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
STEWART, L. Francis (also known as Francis L. Stewart and Louis Francis Stewart) South Lake Kings Co., PE May 22, 2021 (21-34)	Frances T. Stewart (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
TRAVERS, Arthur Hudson Kildare Capes Prince Co., PE May 22, 2021 (21-34)	Ian Campbell Travers (EX.) Clifford Scott Travers (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
REILLY, Louis Patrick Summerside Prince Co., PE May 22, 2021 (21-34)	Marie Phillips (AD.) Ruth Fitzgerald (AD.)	McLellan Brennan Hrga 37 Central Street Summerside, PE
DINGWELL, Russell Allan Three Rivers Kings Co., PE May 15, 2021 (20-33)	Allan Dingwell (EX.) Linda Darlene Butler (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
FENNESSEY, William (also known as William John Fennessey) Seacow Pond Prince Co., PE May 15, 2021 (20-33)	Pauline Johnson Knox (EX.) Brenda MacPhee (EX.)	Cox & Palmer 347 Church Street Alberton, PE
GILLIS, Gilbert Lane Belfast Queens Co., PE May 15, 2021 (20-33)	Goldie Mary Gillis (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
HILL, Gerald Darrach Borden-Carleton Prince Co., PE May 15, 2021 (20-33)	Patsy Lynne Larsen (EX.)	Cox & Palmer 250 Water Street Summerside, PE
JAY, Arthur Wayne Morell Kings Co., PE May 15, 2021 (20-33)	Mildred Joyce McInnis (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
POOLE, Alan Francis Norman (also known as Alan Norman Francis Poole) Toronto, Ontario May 15, 2021 (20-33)	BMO Trust Company (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
WILKIE, Constance Alecia (also known as Constance Alecia "Connie" Wilkie) Union, Prince Co., PE May 15, 2021 (20-33)	Nicholas Wilkie (EX.) Sterling Wilkie (EX.)	Cox & Palmer 347 Church Street Alberton, PE
MacLEAN, Allan Greig Souris Kings Co., PE May 15, 2021 (20-33)	Father David Garrett (AD.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
WEDGE, David Joseph St. Louis Prince Co., PE May 15, 2021 (20-33)	Christina Wedge (AD.)	Carla L. Kelly Law Office 102-100 School Street Tignish, PE
ANDREWS, John Leonard (also known as Jack Andrews) York Queens Co., PE May 8, 2021 (19-32)	Shirley Ann Andrews (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
DUNSFORD, Barry Joseph Charlottetown Queens Co., PE May 8, 2021 (19-32)	Christa Mari Dunsford (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
GRANT, John Eugene Souris Kings Co., PE May 8, 2021 (19-32)	Doreen Walsh (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
HAWKES, Kenneth James Montague Kings Co., PE May 8, 2021 (19-32)	Christopher James Hawkes (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
TIMMONS, Alice Sarah Elitha Summerside Prince Co., PE May 8, 2021 (19-32)	Helen Nasato (EX.) (also known as Helen Timmons)	McLellan Brennan Hrga 37 Central Street Summerside, PE
VANDERGAAG, Hendrika Elizabeth Charlottetown Queens Co., PE May 8, 2021 (19-32)	John Pieter (Piter) Vandergaag (EX.) Joyce Elizabeth Vandergaag (EX.)	Robert MacArthur 3291 West River Road Long Creek, PE
WHITE, Thomas "Victor" Stratford Queens Co., PE May 8, 2021 (19-32)	Jacqueline Sanderson (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
ADAMS, Jaret Dean Central Lot 16 Prince Co., PE May 8, 2021 (19-32)	Sandra Mary Adams (AD.)	Key Murray Law 446 Main Street O'Leary, PE
BAIN, Agnes Sapienza Lawrence Massachusetts, U.S.A. May 8, 2021 (19-32)	David J. Bain (AD.) Deborah E. Bain (AD.)	Boardwalk Law 20 Great George Street Charlottetown, PE
HOPKINS, Sheryl Elaine Mt. Herbert Queens Co., PE May 8, 2021 (19-32)	Linda Suzanne Murchison (AD.)	Linda Suzanne Murchison 14 Waldale Drive Mt. Herbert, PE
DOYLE, Teresa Alice Ten Mile House Queens Co., PE May 1, 2021 (18-31)	Troy McQuaid Patrick Doyle (EX.) Leanne Teresa Doyle (EX.)	McInnes Cooper 141 Kent Street Charlottetown, PE
GILMORE, Ethel Irene Charlottetown Queens Co., PE May 1, 2021 (18-31)	Laura Ann Jardine (EX.)	HBC Law Corporation 25 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
HOMANS, Beryl Joan Summerside Prince Co., PE May 1, 2021 (18-31)	Stephen Charles Homans (EX.) Jennifer Anne Arseneault (EX.)	Key Murray Law 494 Granville Street Summerside, PE
LaVIE, Margaret (also known as Mary Margaret LaVie) Georgetown Kings Co., PE May 1, 2021 (18-31)	Robert LaVie (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
MacLEAN, Gwendolyn Esther Margaret Lewes Queens Co., PE May 1, 2021 (18-31)	Robert Angus MacLean (EX.)	HBC Law Corporation 25 Queen Street Charlottetown, PE
NICHOLLS, Patricia Helen Hamilton Ontario May 1, 2021 (18-31)	Barbara Charlene Nicholls (EX.)	Cox & Palmer 250 Water Street Summerside, PE
WADDELL, Maisie Evangeline Charlottetown Queens Co., PE May 1, 2021 (18-31)	Peter Waddell (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
BRUCE, Mark Dale South Lake Kings Co., PE May 1, 2021 (18-31)	Denise MacLennan-Bruce (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE
RAMSAY, Jason Arthur Alberton Prince Co., PE May 1, 2021 (18-31)	Connie Kathleen Ramsay (AD.)	J. Andrew D. Campbell 250 Water Street Summerside, PE
BAGLOLE, Genette (also known as Genette Muriel Baglole) Summerside Prince Co., PE April 24, 2021 (17-30)	Gail Sonier (EX.)	Cox & Palmer 250 Water Street Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
CAIN, Leta Addie O'Leary Prince Co., PE April 24, 2021 (17-30)	Cathy MacMillan (EX.)	Cox & Palmer 347 Church Street Alberton, PE
CHAISSON, Mary Catherine Bear River Kings Co., PE April 24, 2021 (17-30)	Helen Antle (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
COLE, Sterling Ralph Mayfield Queens Co., PE April 24, 2021 (17-30)	Tammy Marie Cole (EX.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
COLLIER, William Frederick Cardigan Kings Co., PE April 24, 2021 (17-30)	Donna Porter (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
ELLSWORTH, Christine Montague Kings Co., PE April 24, 2021 (17-30)	George David Ellsworth (EX.) Eric Albert Ellsworth (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
GRAHAM, Rory Daniel Red Point Kings Co., PE April 24, 2021 (17-30)	Kevin Rawn (EX.)	T. Daniel Tweel 105 Kent Street Charlottetown, PE
LOISELLE, Ursula Denise (also known as Denise Ursula Loisel) Charlottetown Queens Co., PE April 24, 2021 (17-30)	Melissa Martel Penny (EX.)	Philip Mullally Law Office 151 Great George Street Charlottetown, PE
LONGAPHEE, Terrance Gale (also known as Terry Longaphee) Souris Kings Co., PE April 24, 2021 (17-30)	Audrey Jesso (EX.)	Key Murray Law 106 Main Street Souris, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MacDONALD, Conrad Francis Souris Kings Co., PE April 24, 2021 (17-30)	Bonita MacDonald (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
MacNEILL, Marvin Neil Charlottetown Queens Co., PE April 24, 2021 (17-30)	Louise Neila Johnston (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
MacPHAIL, Eric Patterson Charlottetown (formerly Clyde River) Queens Co., PE April 24, 2021 (17-30)	Ruth Livingstone Nelson (EX.) Heather Elizabeth Ann MacPhail (EX.)	McInnes Cooper 141 Kent Street Charlottetown, PE
PAGE, Michael McBean (Dr.) Georgetown Kings Co., PE April 24, 2021 (17-30)	Sandra Jane Rodd (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
MURRAY, Betty Caroline Charlottetown Queens Co., PE April 24, 2021 (17-30)	Stephen MacKay Murray (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
NORTHCOTT, Muriel Gladys Charlottetown Queens Co., PE April 24, 2021 (17-30)	Donald Owen Northcott (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
SCHOFIELD, Glennie Beatrice Alberton Prince Co., PE April 24, 2021 (17-30)	Betty Rayner (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
SIMMONS, Georgie Emily Traveller's Rest Prince Co., PE April 24, 2021 (17-30)	Walter J. Simmons (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
THOMPSON, Eleanor Starr Borden-Carleton Prince Co., PE April 24, 2021 (17-30)	John Bertram Thompson (EX.)	McLellan Brennan Hrga 37 Central Street Summerside, PE
VAN EWYK, Petronella (also known as Petronella "Nellie" Van Ewyk) Charlottetown, Queens Co., PE April 24, 2021 (17-30)	Sonya Van Ewyk (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
CAMERON, Velma Jean East Point Kings Co., PE April 24, 2021 (17-30)	Glen Cameron (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE
HOOPER, Jason Larry Murray River Kings Co., PE April 24, 2021 (17-30)	Susan Hooper (AD.)	Susan Hooper PO Box 196 Murray River, PE
MacDONALD, Theresa Marguerite Charlottetown Queens Co., PE April 24, 2021 (17-30)	John Donald Joseph MacDonald (AD.) Marion Mosher (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacLAREN, Kenneth Souris (formerly Cable Head West) Kings Co., PE April 24, 2021 (17-30)	Maurice Sanderson (AD.)	Key Murray Law 80 Grafton Street Charlottetown, PE
STEWART, Cora Elizabeth Darlene Kingston Queens Co., PE April 24, 2021 (17-30)	Charles Joseph "CJ" Cleal (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE
COMPTON, Lillian A. (also known as Lilian A. Compton) Summerside, Prince Co., PE April 17, 2021 (16-29)	Ian Compton (EX.) Douglas Compton (EX.)	Cox & Palmer 250 Water Street Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
DALEY, Vincent James Stratford Queens Co., PE April 17, 2021 (16-29)	Darrell Vincent Daley (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
DEVINE, Jane Patricia Montague Kings Co., PE April 17, 2021 (16-29)	Cary Devine (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
ELSINGA, Peter New London Queens Co., PE April 17, 2021 (16-29)	Harry Roy Elsinga (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MORGAN, Barbara M. Stockbridge Massachusetts, U.S.A. April 17, 2021 (16-29)	Robin Baxendale Manning (EX.) Jennifer MacLeod Baxendale (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
RAMSAY, Douglas Arthur Charlottetown Queens Co., PE April 17, 2021 (16-29)	Greg Mills (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
RODD, Georgie Alberta Charlottetown Queens Co., PE April 17, 2021 (16-29)	Constance Suzanne O'Brien (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
ROGERS, Mary Elizabeth Doris North Tryon Queens Co., PE April 17, 2021 (16-29)	Leonard Rogers (EX.) Verna Hurley (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
WHEATLEY, Patricia Frances Montague Kings Co., PE April 17, 2021 (16-29)	Howard Douglas Potten (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
ROSE, Lawrence ("Larry") Arthur Charlottetown Queens Co., PE April 17, 2021 (16-29)	Rhonda Rose-Redmond (AD.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
SHEAFFER, Lorraine A. Somerville Maine, U.S.A. April 17, 2021 (16-29)	Stephen Sheaffer (AD.)	Cox & Palmer 250 Water Street Summerside, PE
ARSENAULT, Annie Mae Summerside Prince Co., PE April 10, 2021 (15-28)	Lillian Gallant (EX.) Margaret Gallant (EX.)	McLellan Brennan Hrga 37 Central Street Summerside, PE
ARSENAULT, Donald Elmer Tignish Prince Co., PE April 10, 2021 (15-28)	Calvin Roy Arsenault (EX.)	Carla L. Kelly Law 102-100 School Street Tignish, PE
HARRIS, Jennifer Eileen, Dr. Alexandria Ontario April 10, 2021 (15-28)	Garfield Bryn Harris (EX.)	Robert McNeill 251 Water Street Summerside, PE
ELLIS, Elliot Blair Georgetown Kings Co., PE April 10, 2021 (15-28)	Rachel Ann Gallant (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE

The following order was approved by Her Honour the Lieutenant Governor in Council dated June 29, 2021.

EC2021-577

**PUBLIC HEALTH ACT
CONTINUATION OF
DECLARATION
STATE OF PUBLIC HEALTH EMERGENCY**

WHEREAS a state of public health emergency was declared in Prince Edward Island on March 16, 2020, pursuant to Order-in-Council EC2020-174; and continued on April 15, 2020 by Order-in-Council EC2020-254; on May 15, 2020 by Order-in-Council EC2020-305; and on June 15, 2020 by Order-in-Council EC2020-350; on July 15, 2020 by Order-in-Council EC2020-435; on August 14, 2020 by Order-in-Council EC2020-488; on September 13, 2020 by Order-in-Council EC2020-542; on October 13, 2020 by Order-in-Council EC2020-603; on November 12, 2020 by Order-in-Council EC2020-649; on December 12, 2020 by Order-in-Council EC2020-724; on January 11, 2021 by Order-in-Council EC2021-1; on February 10, 2021 by Order-in-Council EC2021-71; on March 12, 2021 by Order-in-Council EC2021-138; on April 11, 2021 by Order-in-Council EC2021-271; and on May 11, 2021 by Order-in-Council EC2021-407; and on June 10, 2021 by Order-in-Council EC2021-494;

WHEREAS Council has determined, on the advice of the Chief Public Health Officer, that a public health emergency continues to exist as a result of COVID-19 (coronavirus);

AND WHEREAS continued coordination of action or special measures are required in order to protect the public health of the population;

THEREFORE, Council continues Order-in-Council EC2020-174 pursuant to subsection 49(5) of the *Public Health Act*, R.S.P.E.I. Cap. P-30.1 effective July 10, 2021 for a period of thirty (30) days, unless it is sooner terminated or continued by Council.

Signed,

Daniel M. Campbell
Clerk of the Executive Council and Secretary to Cabinet

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

COVID-19 PREVENTION AND SELF-ISOLATION ORDER

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

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

WHEREAS a state of public health emergency was declared in Prince Edward Island on March 16, 2020 as a result of the COVID-19 pandemic pursuant to Order in Council EC2020-174, and continued on April 15, 2020 by Order in Council EC2020-254, on May 15, 2020 by Order in Council EC2020-305, on June 15, 2020 by Order in Council EC2020-350, on July 14, 2020 by Order in Council EC2020-435, on August 14, 2020 by Order in Council EC2020-488, on September 13, 2020 by Order in Council EC2020-542, on October 13, 2020 by Order in Council EC2020-603, on November 12, 2020 by Order in Council EC2020-649, on December 12, 2020 by Order in Council EC2020-724, on January 11, 2021 by Order in Council EC2021-1, on February 10, 2021 by EC2021-71, on March 12, 2021 by Order in Council EC2021-138, on April 11, 2021 by Order-in-Council EC2021-271, on May 11, 2021 by Order-in-Council EC2021-407 and on June 10, 2021 by Order-in-Council EC2021-494;

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

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

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

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

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

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

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

AND WHEREAS testing and isolating individuals who test positive for COVID-19, and any variants of concern, will prevent transmission of the virus and the associated illness and death and protect Prince Edward Island's health care system;

AND WHEREAS, at the time of making this Order, recommendations from the National Advisory Committee on Immunization inform that first doses of currently authorized COVID-19 vaccines in Canada have been shown to offer at least short-term protection against COVID-19 disease and that approximately two weeks after receiving a completed series, authorized vaccines have been shown to be highly efficacious in the short term against confirmed symptomatic COVID-19 disease, appear to be efficacious against severe COVID-19 outcomes such as hospitalization or death and may reduce asymptomatic infection and transmission of the COVID-19 virus;

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

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

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

Definitions

1. In this Order:

(a) "close contact" means:

- (i) A person who provides care for or has close (within two metres) physical contact with a person who is confirmed or suspected to be infected with COVID-19;
- (ii) A person who has close, prolonged, physical contact with a person who is a probable or confirmed case of COVID-19 during the person's illness with COVID-19 or within 48 hours of the onset of the probable or confirmed case's COVID-19 symptoms;
- (iii) A person who comes into direct contact with the infectious body fluids (for example: a cough or a sneeze) of a person who is confirmed or suspected to be infected with COVID-19; or
- (iv) A person who is exposed to COVID-19 in such other conditions as determined by the Chief Public Health Officer

but does not include a person who consistently and appropriately uses personal protective equipment while caring for a person who is confirmed or suspected to be infected with COVID-19.

- (b) "COVID-19 molecular test" means a COVID-19 screening or diagnostic test carried out by an accredited laboratory, including a test performed using the method of polymerase chain reaction (PCR) or reverse transcription loop-mediated isothermal amplification (RT-LAMP).
- (c) "COVID-19 vaccination record" means a record of information, issued to a person by a government, health authority or licensed health care provider (for example: a pharmacist or physician), to indicate that the person identified in the record has been vaccinated for COVID-19 on a certain date(s) with one dose or two doses of a vaccine authorized by Health Canada for use in

relation to the COVID-19 pandemic, and which record may include a record of vaccination from a province or territory in Canada which details:

- (i) the person's name, address, provincial health number and date of birth;
 - (ii) the name of the vaccine and the dose administered;
 - (iii) identification of the manufacturer and lot number of the vaccine;
 - (iv) the date on which the vaccine was administered.
- (d) "essential services" means services that, if interrupted, would endanger the life, health, or personal safety of whole or part of the population, including essential services listed at <https://www.publicsafety.gc.ca/cnt/ntnl-scrtr/crtcl-nfrstrctr/esf-sfe-en.aspx>.
- (e) "fully vaccinated" means, in relation to an individual, that the individual has received a completed series of a vaccine authorized by Health Canada for use in relation to the COVID-19 pandemic.
- (f) "household" means persons who normally reside together at a residence.
- (g) "letter of approval issued by a public health official" means a letter of approval issued to a person pursuant to the Chief Public Health Officer's Travel Restrictions Order effective June 27, 2021, as may be amended or replaced from time to time.
- (h) "mask" means a commercial medical or non-medical mask or home-made mask made in accordance with the Public Health Agency of Canada instructions located at: <https://www.canada.ca/en/public-health/services/diseases/2019-novel-coronavirus-infection/prevention-risks/sew-no-sew-instructions-non-medical-masks-face-coverings.html>, that covers the nose and mouth.
- (i) "negative test result for COVID-19" means, in relation to an individual, a negative result for a COVID-19 molecular test that was performed on a specimen collected from the individual no more than 72 hours prior to the date of the individual entering the Province, which test result must contain:
- (i) the individual's name and date of birth;
 - (ii) the name and civic address of the facility that administered the test;
 - (iii) the date the test was performed;
 - (iv) the type of test that was performed; and
 - (v) the test result.
- (j) "organizer" means the person who submits, to the Chief Public Health Officer, the operational plan for an organized gathering under the Organized Gatherings sections of this Order.
- (k) "partially vaccinated" means:
- (i) in relation to an individual 18 years of age or older, 21 days after the individual has received one dose of a two-dose series of a vaccine authorized by Health Canada for use in relation to the COVID-19 pandemic; and

-
- (ii) in relation to an individual 12 to 17 years of age, that the individual has received one dose of a two-dose series of a vaccine authorized by Health Canada for use in relation to the COVID-19 pandemic.
- (l) “PEI pass” means a document issued to a person, 12 years of age or older, by a public health official which indicates that:
- (i) a resident of Prince Edward Island, who has not been outside Atlantic Canada or the Magdalen Islands in the 14 days prior to entering the Province and who is fully vaccinated or partially vaccinated does not need to self-isolate after entering the Province, subject to any requirements as may be determined by the Chief Public Health Officer;
 - (ii) a resident of the Magdalen Islands, New Brunswick, Newfoundland and Labrador or Nova Scotia who has not been outside Atlantic Canada or the Magdalen Islands in the 14 days prior to entering the Province and who is fully vaccinated or partially vaccinated may need to self-isolate after entering the Province, subject to any requirements as may be determined by the Chief Public Health Officer;
 - (iii) a person who is not a resident of Atlantic Canada or the Magdalen Islands who has not been outside Atlantic Canada in the 14 days prior to entering the Province and who is fully vaccinated or partially vaccinated may enter the Province and does not need to self-isolate after entering the Province, subject to any requirements as may be determined by the Chief Public Health Officer;
- (m) “PEI Self-isolation Declaration for Atlantic Travel” means a document issued by a public health official to a person pursuant to the Chief Public Health Officer’s Travel Restrictions Order effective June 27, 2021, as may be amended or replaced from time to time
- (n) “public place” means any part of the following places accessible to the public, insofar as it is enclosed:
- (i) a retail business, a shopping centre, or a building or room of a business where services are provided;
 - (ii) a restaurant or a liquor licensed establishment;
 - (iii) a place of worship or faith gathering;
 - (iv) a place where activities or services of a cultural or entertainment nature are offered;
 - (v) a place where sports are played or recreational activities are carried on;
 - (vi) a rental hall or other place used to hold events, including conventions and conferences, or to hold receptions;
 - (vii) a place where Government services are available to the public;
 - (viii) a common area, including an elevator, in a tourism establishment, as defined under the *Tourism Industry Act* R.S.P.E.I. 1988, Cap. T-3.3;
 - (ix) a lobby, reception area, stairwell or elevator in an office building other than an apartment building;

- (x) a common area or public space on a university or college campus; and
 - (xi) a train or bus station, a ferry terminal, or an airport.
- (o) “self-isolate” means compliance with the following measures:
- (i) A person must remain in their residence or residence grounds, except to seek medical care or due to extraordinary circumstances including reasons of personal safety. A person who resides in an apartment building, condominium, rental accommodation, rooming house, or other attached housing must remain on the residence’s property and maintain a two-metre distance from other persons at all times while in common areas, corridors, stairwells, elevators, other shared spaces, and outdoors;
 - (ii) If a person must leave their residence or the residence’s property for a reason outlined in sub-clause (i), the person must maintain a two-metre distance from other persons at all times, other than during treatment by a health care worker; and
 - (iii) all additional self-isolation requirements published at: <https://www.princeedwardisland.ca/en/information/health-and-wellness/covid-19-self-isolation> .

Points of Entry

2. Every person arriving on Prince Edward Island at any and all points of entry shall:
- (a) stop when instructed to do so by a peace officer or public health official;
 - (b) answer any questions posed and provide all information requested by a peace officer, public health official, or health practitioner, including but not limited to: name, proof of identification, place of ordinary residence, license plate number, contact information, travel details, reason for travelling into the Province, occupation, employer, employer contact, work location and symptom information;
 - (c) if requested by a public health official or health practitioner, submit to such tests, including a COVID-19 molecular test, and examinations as may be required by the Chief Public Health Officer;
 - (d) if requested by a public health official or a peace officer, provide a person’s negative test result for COVID-19;
 - (e) if requested by a public health official or a peace officer, provide a person’s COVID-19 vaccination record where necessary;
 - (f) declare if they are experiencing symptoms of COVID-19 including coughing, difficulty breathing, or fever; and
 - (g) if requested by a public health official or a peace officer, provide complete details of their self-isolation plan, any applicable letter of approval from a public health official, their Self-isolation Declaration for Atlantic Travel or their PEI Pass.

Mandatory Self-Isolation

3. Unless exempted by the Self-Isolation Exemption Order or as directed by a public health official, persons travelling into, residing in or present in Prince Edward Island who fall under any of the cat-

egories below shall self-isolate for the period of time specified here. For greater certainty, mandatory self-isolation for an individual under this Order is based on that individual's circumstances, and self-isolation requirements for an individual may change and be affected, for example, by travel, testing for COVID-19, failing to submit to a required test, symptoms of COVID-19 or contact with others affected by COVID-19:

- (a) Persons diagnosed with COVID-19 shall self-isolate for a period of at least 10 days, including 10 days after the onset of symptoms, and such additional time until the person is cleared by a public health official.
- (b) Persons who are symptomatic and awaiting the results of a test for COVID-19 shall self-isolate as follows:
 - (i) A person with a history of travel shall self-isolate for 14 days if the person's history of travel was international and for 8 days if the person's history of travel was domestic, regardless of whether a negative test result is received during that period;
 - (ii) A person who is symptomatic without a history of travel is not required to self-isolate after receipt of a negative COVID-19 test result.
- (c) Persons who are not fully vaccinated and are identified as a close contact of
 - (i) a confirmed case of COVID-19, or
 - (ii) a suspected case of COVID-19

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

- (d) Persons who are household members of a person who is self-isolating as a result of potential exposure to COVID-19 (such as history of travel or a close contact with a positive case) shall self-isolate for a period of 14 days or for a period of 8 days if history of travel was domestic from the last day of contact with the person who is self-isolating unless the person who is self-isolating, while staying in the same residence:
 - (i) has their own separate room in the residence;
 - (ii) sanitizes their hands before leaving the separate room;
 - (iii) wears a non-medical mask when outside the separate room;
 - (iv) avoids being in the same space as other household members;
 - (v) has their own bathroom, or if sharing a bathroom in the residence, cleans high-touch surfaces (e.g. doorknob, tap, toilet handle, sink, tub) after each use;
 - (vi) has food and beverages prepared by others and accesses them in a non-contact manner;
 - (vii) does not share dishes, drinking glasses, cups, eating utensils, towels, bedding or other household items with others in the residence;

- (viii) keeps their personal items (e.g. toothbrush, cups, cell phones, tablets, laptops) separate from those belonging to other household members; and
 - (ix) does not share food, drinks, cigarettes or any other orally-consumed items with household members.
- (e) Persons travelling into the Province from outside Canada on and after June 17, 2021 shall self-isolate for 14 days from their date of entry to the Province or for the duration of their stay in the Province (if shorter than 14 days), regardless of whether a negative test result for COVID-19 is received during that period.
- (f) Notwithstanding clause (e), persons travelling into the Province from outside Canada on and after June 17, 2021 who are not required to quarantine or self-isolate after entering Canada pursuant to any Order of the Government of Canada under section 58 of the *Quarantine Act* (Canada) shall self-isolate for 8 days from their date of entry to the Province or for the duration of their stay in the Province (if shorter than 8 days), regardless of whether a negative test result for COVID-19 is received during that period.
- (g) Persons travelling into the Province from within Canada on and after June 27, 2021 shall self-isolate for 8 days from their date of entry to the Province (including, subject to the federal requirements, if the person is travelling into the Province after having completed part of the quarantine or self-isolation required pursuant to any Order of the Government of Canada under section 58 of the *Quarantine Act* (Canada) in another province or territory) or for the duration of their stay in the Province (if shorter than 8 days), regardless of whether a negative test result for COVID-19 is received during that period.

Mandatory Self-Isolation – Temporary Foreign Workers

4. Subject to clause 3(f) and section 5, effective June 17, 2021, all temporary foreign workers travelling into the Province shall self-isolate for 14 days at a quarantine facility designated by the Minister of Health and Wellness, regardless of whether a negative test result for COVID-19 is received during that period.
5. The following temporary foreign workers are exempt from the requirements in section 4:
 - (a) temporary foreign workers employed by an employer that has submitted a transition plan which addresses self-isolation requirements, and which plan has been approved by the Chief Public Health Officer; and
 - (b) such other temporary foreign workers as may be otherwise exempted by the Chief Public Health Officer under exceptional circumstances, provided satisfactory arrangements have been made for the temporary foreign worker to comply with self-isolation requirements.
6. Temporary foreign workers exempted from the requirements of section 4 who travel into the Province shall remain subject to the requirement to self-isolate in accordance with this Order, an applicable transition plan, and applicable directions of the Chief Public Health Officer.

Testing Requirements

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

Masking Requirements

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

-
- (c) any school buses operated by an education authority under the *Education Act*, R.S.P.E.I. 1988, Cap. E-02, and any vehicles of any capacity operated by private schools registered under the *Private Schools Act*, R.S.P.E.I. 1988, Cap. P-20.01;
 - (d) commuter vehicles, courtesy vehicles, vans, mini-buses, or buses of any passenger capacity providing services to the public;
 - (e) taxicabs, as defined in the *Highway Traffic Act*, R.S.P.E.I. 1988, Cap. H-5, operating in Prince Edward Island.
11. Notwithstanding section 10, the following persons are exempt from the requirement to wear a mask while travelling on vehicles providing transportation to the public:
- (a) a person who is less than 2 years of age;
 - (b) a person who is age 2 to 5 years and will not wear a mask;
 - (c) a person for whom the wearing of a mask is not possible because of the person's medical condition;
 - (d) a person who cannot remove their mask without assistance; and
 - (e) a person who is reasonably accommodated by not wearing a mask in accordance with the *Human Rights Act*, supra.
12. A person may remove the mask momentarily for identification purposes when boarding any public transit set out in section 10.
13. The requirements to wear a mask as set out in this Order do not apply to persons in public places that are in compliance with the following, as applicable:
- (a) Directive on Visitation to Long-Term Care Facilities and Nursing Homes;
 - (b) Directive on Schools;
 - (c) Directive on Licensed Child Care Centres;
 - (d) Guidance for Unlicensed Child Care Centres; and
 - (e) Private Community Care Facilities Visitation Guidance.
14. For greater certainty, the requirements to wear a mask as set out in this Order are the minimum standards that persons, businesses, services and organizations must adhere to, and where the business, service or organization's operational plan required in accordance with this Order imposes a greater standard, then that standard applies.
15. For greater certainty, the requirements to wear a mask as set out in this Order do not replace the importance of compliance with all other public health preventative measures required such as physical distancing and hand hygiene.
16. For greater certainty, nothing in this Order affects in any way the masking requirements set out in the Self-Isolation Exemption Order.

Businesses, Services and Organizations

17. Businesses, services and organizations may provide services to the public at a location that is accessible to the public in accordance with this Order.
18. Effective June 6, 2021, businesses, services and organizations outlined here must comply at all times with the preventative measures described in this section, in addition to following all applicable public health measures:
 - (a) Operators of businesses, services and organizations that offer food and beverage services, including all *Liquor Control Act*, R.S.P.E.I. 1988, Cap. L-14-licensed facilities, may open the business, service or organization to the public, but must:
 - (i) limit the number of persons on the premises in accordance with the Organized Gatherings sections of this Order;
 - (ii) limit table capacity to a maximum of 20 persons at a table and ensure there is a distance of two metres or more between tables; and
 - (iii) ensure patrons remain seated at all times, except for when entering, exiting, using the washroom or picking up take-out; for greater certainty, the requirement for patrons to remain seated means that food and beverage should be served to or consumed by patrons while the patrons are seated except where an operational plan provides for patron self-serve options;
 - (b) Operators of businesses, services and organizations that operate recreation facilities, including museums, libraries and casinos, may open the business, service or organization to the public, but must ensure that any group activities operated by the business, service or organization are organized in accordance with the Organized Gatherings sections of this Order;
 - (c) Operators of businesses, services and organizations that operate fitness facilities and gyms may open the fitness facility or gym to the public, but must ensure, that physical distancing of two metres is maintained between patrons and that any group activities operated by the business, service or organization are organized in accordance with the Organized Gatherings sections of this Order;
 - (d) Operators of businesses, services or organizations that offer organized recreation or team sports may continue those activities, in accordance with the Organized Gatherings sections of this Order;
 - (e) Operators of businesses, services and organizations that offer personal services, such as hair and nail services, massage services, tattoo services and acupuncture services, must ensure that a non-medical mask is worn at all times by employees and patrons;
 - (f) Operators of businesses, services or organizations that offer worship services or that operate movie theatres, concert halls and bingo halls may remain open to the public, in accordance with the Organized Gatherings sections of this Order.
19. Businesses, services and organizations that are closed to the public under this Order may continue to operate serving the public by means of telephone, virtual services, delivery, and pick-up, provided that owners and operators of those services comply at all times with the preventative measures described under this Order.

-
-
20. Owners and operators of businesses, services and organizations that are permitted to operate under this Order shall take the following preventative measures:
- (a) take every reasonable step to ensure minimal interaction of people (including employees and patrons) within two metres of each other;
 - (b) take every reasonable step necessary to prevent employees who are required to self-isolate, as provided above, from entering workplaces;
 - (c) develop and follow an exclusion policy that ensures symptomatic employees are immediately excluded from work activities;
 - (d) develop and follow an operational plan detailing how risk of transmission of COVID-19 will be mitigated;
 - (e) ensure enhanced cleaning and disinfection of shared areas and surfaces;
 - (f) ensure hand washing stations are available;
 - (g) ensure compliance with masking requirements set out in this Order;
 - (h) follow any direction issued to a specific class of businesses, services or organizations, as referenced in Appendix A, as may be amended from time to time; and
 - (i) follow any other direction issued to the business, service or organization by the Chief Public Health Officer.
21. All child care facilities, including licensed and unlicensed centres, are permitted to be open to the public. Licensed centres must comply with the Chief Public Health Officer's Directive on Licensed Child Care Centres, as may be amended from time to time. Unlicensed centres must comply with the Chief Public Health Officer's Guidance for Unlicensed Child Care Centres, as may be amended from time to time.
22. All Kindergarten–grade 12 public and private schools in the Province may offer in-person learning, may have a contingency plan for remote learning and must comply with the Chief Public Health Officer's Directive on Schools, as may be amended from time to time.
23. All post-secondary education and training institutions in the Province may offer in-person learning with the public health measures as outlined in section 20 in place, or may operate by remote learning.

Personal Gatherings

24. Except as outlined in section 25, all persons are prohibited from attending a personal gathering with persons outside their household at an indoor location or at an outdoor location. A personal gathering includes a gathering at a private residence, public space or public place and which includes persons from different households.
25. Section 24 does not apply to:
- (a) organized gatherings which are conducted in accordance with the Organized Gatherings sections of this Order;

- (b) businesses, services or organizations (including child care facilities) which are permitted to operate under the Businesses, Services and Organizations sections of this Order or any specific direction of the Chief Public Health Officer;
- (c) facilities where health care or social services are provided;
- (d) a service provider who enters a residence to perform work at the residence;
- (e) persons from different households who carpool or share drives in an automobile where all persons wear a non-medical mask and take every reasonable step to ensure as much distance as possible between themselves and persons from other households; and
- (f) an individual who gathers at an indoor location or at an outdoor location where:
 - (i) there are no more than 20 persons present at the indoor location or at the outdoor location;
 - (ii) all persons attending the personal gathering are asymptomatic of COVID-19; and
 - (iii) the personal gathering is not held at the residence of a person who is self-isolating.

Organized Gatherings

26. Effective June 27, 2021, except as permitted under sections 27, 28, 29 and 30, no person shall hold an organized gathering at an indoor location or at an outdoor location.
27. Organized gatherings, including worship services, of up to 50 persons, in addition to staff and officials necessary for the gathering, are permitted to be held at an indoor location or at an outdoor location provided the organizer:
- (a) develops, follows and makes available for inspection, to the persons at the gathering and to the Chief Public Health Officer, an operational plan detailing how risk of transmission of COVID-19 will be mitigated at the gathering;
 - (b) communicates details of the operational plan outlined in (a) to persons present at the organized gathering, including staff, participants and volunteers, before and at the time of the organized gathering;
 - (c) maintains oversight of the organized gathering to ensure all persons in attendance comply with the requirements of the operational plan outlined in clause (a), including to ensure that the number of persons present does not exceed the number of persons documented in the operational plan; and
 - (d) maintains, in written or electronic format, an accurate and legible contact-tracing record of all people, including their contact information, present at the gathering for the purpose of providing the record to the Chief Public Health Officer to facilitate contact tracing, if necessary, which contact-tracing record:
 - (i) must be available to the Chief Public Health Officer promptly after a request to the organizer from the Chief Public Health Officer for the record;
 - (ii) must be stored in a safe, secure location for one month after creation of the contact-tracing record and then disposed of using a secure destruction method, to maintain the confidentiality of personal information collected under this section; and

-
- (iii) must be made in accordance with any business sector-specific guidance issued by the Chief Public Health Officer.
28. Organized gatherings for weddings and funerals, including worship services and receptions, of more than 50 persons to a maximum of 150 persons, are permitted to be held at an indoor location or at an outdoor location provided:
- (a) the organizer of the gathering ensures the premises or place where the gathering is held is physically divided into separate areas which contain no more than 50 persons each;
 - (b) the organizer of the gathering:
 - (i) obtains prior approval from the Chief Public Health Officer;
 - (ii) develops, follows and makes available for inspection, to the persons at the gathering and to the Chief Public Health Officer, an operational plan detailing how risk of transmission of COVID-19 will be mitigated at the gathering;
 - (iii) communicates details of the operational plan outlined in (ii) to persons present at the organized gathering, including staff, participants and volunteers, before and at the time of the organized gathering;
 - (iv) maintains oversight of the organized gathering to ensure all persons in attendance comply with the requirements of the operational plan outlined in sub-clause (ii), including to ensure that the number of persons present does not exceed the number of persons documented in the operational plan;
 - (v) maintains a contact-tracing record in accordance with clause 27(e);
 - (vi) does not hold the gathering unless the organizer is a business, service or organization permitted to operate under the Businesses, Services and Organizations sections of this Order;
 - (vii) complies, to the extent possible, with the Multiple Gatherings Guidance; and
 - (viii) complies with any other direction issued by the Chief Public Health Officer.
29. Organized gatherings, including worship services, of more than 50 persons to a maximum of 200 persons, are permitted to be held at an indoor location or at an outdoor location provided:
- (a) the organizer of the gathering is not organizing a wedding (including a wedding reception) or a funeral (including a funeral reception);
 - (b) the organizer of the gathering ensures the premises or place where the gathering is held is physically divided into separate areas which contain no more than 50 persons each;
 - (c) the organizer of the gathering:
 - (i) obtains prior approval from the Chief Public Health Officer;
 - (ii) develops, follows and makes available for inspection, to the persons at the gathering and to the Chief Public Health Officer, an operational plan detailing how risk of transmission of COVID-19 will be mitigated at the gathering;

-
-
- (iii) communicates details of the operational plan outlined in (ii) to persons present at the organized gathering, including staff, participants and volunteers, before and at the time of the organized gathering;
 - (iv) maintains oversight of the organized gathering to ensure all persons in attendance comply with the requirements of the operational plan outlined in sub-clause (ii), including to ensure the number of persons present does not exceed the number of persons documented in the operational plan;
 - (v) maintains a contact-tracing record in accordance with clause 27(e);
 - (vi) does not hold the gathering unless the organizer is a business, service or organization permitted to operate under the Businesses, Services and Organizations sections of this Order;
 - (vii) complies, to the extent possible, with the Multiple Gatherings Guidance; and
 - (viii) complies with any other directions issued by the Chief Public Health Officer.
30. Organized gatherings, including worship services, of more than 200 persons, are permitted to be held at an indoor location or at an outdoor location provided:
- (a) the organizer of the gathering is not organizing a wedding (including a wedding reception) or a funeral (including a funeral reception);
 - (b) the organizer of the gathering ensures the premises or place where the gathering is held is physically divided into separate areas which contain no more than 50 persons each; and
 - (c) the organizer of the gathering:
 - (i) obtains prior approval from the Chief Public Health Officer after meeting any requirements specified by the Chief Public Health Officer;
 - (ii) develops, follows and makes available for inspection, to the persons at the gathering and to the Chief Public Health Officer, an operational plan detailing how risk of transmission of COVID-19 will be mitigated at the gathering;
 - (iii) communicates details of the operational plan outlined in (ii) to persons present at the organized gathering, including staff, participants and volunteers, before and at the time of the organized gathering;
 - (iv) maintains oversight of the organized gathering to ensure all persons in attendance comply with the requirements of the operational plan outlined in sub-clause (ii), including to ensure the number of persons present does not exceed the number of persons documented in the operational plan;
 - (v) maintains a contact-tracing record in accordance with clause 27(e);
 - (vi) does not hold the gathering unless the organizer is a business, service or organization permitted to operate under the Businesses, Services and Organizations sections of this Order;
 - (vii) complies, to the extent possible, with the Multiple Gatherings Guidance; and
 - (viii) complies with any other directions issued by the Chief Public Health Officer.

31. In addition to the requirements above, a business, service or organization holding an organized gathering must comply with the Businesses, Services and Organizations sections of this Order.
32. The operator of a business or facility must not rent, reserve or allow the business or facility to be used for an organized gathering, including when a business is used for an organized gathering at a private residence, that would contravene the Organized Gatherings sections of this Order.
33. The owner of a private residence must not allow the private residence to be used for an organized gathering that would contravene the Organized Gatherings sections of this Order.
34. Any person attending an organized gathering shall take every reasonable step to maintain a distance of two metres or more from persons who do not reside in their household.

Long-Term Care Facilities and Nursing Homes Visitation

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

General

36. Notwithstanding anything in this Order, the Chief Public Health Officer may:
 - (a) exempt a person or class of persons from the application of any section of this Order under exceptional circumstances or on reasonable grounds; and
 - (b) impose, on any person or class of persons exempt from the application of any section of this Order under clause (a), public health measures consistent with this Order to minimize the risk of introduction or spread of COVID-19.
37. For greater certainty, nothing in this Order limits the operation of the Act or its regulations or restricts the ability of the Chief Public Health Officer to issue public health orders or other orders or directives, as necessary.
38. This Order:
 - (a) revokes and replaces my order of June 27, 2021;
 - (b) is effective on June 29, 2021 at 12 p.m. noon, except where stated in this Order to have retroactive effect; and
 - (c) shall remain in effect for the duration of the public health emergency in the Province, unless earlier amended or revoked.

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

DATED at Charlottetown, Queens County, Prince Edward Island this 30th day of June, 2021.

Dr. Heather Morrison
Chief Public Health Officer

Appendix A
Specific Requirements for Businesses, Services and Organizations

1. In addition to the requirements in clauses 20(a) to (i) of this Order, limitations are imposed on certain businesses, services and organizations as may be indicated in the following documents:
 - (a) Restaurants and bars in accordance with the Chief Public Health Officer's "Food Premises Guidance".
 - (b) Personal services in accordance with the Chief Public Health Officer's "Personal Services Guidance".
 - (c) Funeral homes in accordance with the Chief Public Health Officer's "Funeral Homes Guidance".
 - (d) Golf Courses, private and public, in accordance with the Chief Public Health Officer's "Golf Course Guidance".
 - (e) Employers of Temporary Foreign Workers in accordance with the Chief Public Health Officer's "A Guidance Document for Seafood Processors Employing Temporary Foreign Workers" and "A Guidance Document for Farms Employing Temporary Foreign Workers", as applicable.
 - (f) Accommodations in accordance with the Chief Public Health Officer's "Fixed Roof Tourism Establishment Accommodation Guidelines".
 - (g) Gyms, fitness studios, yoga studios, climbing walls, swimming pools, spas and similar indoor recreational facilities in accordance with the Chief Public Health Officer's "Fitness Facilities Guidance".
 - (h) Campgrounds and RV parks in accordance with the Chief Public Health Officer's "Campground Guidance".
 - (i) Camps and day programs in accordance with the Chief Public Health Officer's "Camps and Day Programs Guidance".

NOTICE OF TAX SALE

There will be sold at public auction at Delta Prince Edward Hotel, 18 Queen Street, Charlottetown, Prince Edward Island on the 13th day of July, 2021, at the hour of 1:00 p.m., real property located at Breadalbane, Queens County, Prince Edward Island, being identified as parcel number 99234-000 assessed in the name of C. Wesley Murray. This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, at 97 Queen Street, Suite 600, Charlottetown, PEI, 902-628-1033, that acts for the Province in connection with this sale.

The said property will be sold subject to a reserve bid and conditions of sale.

The public auction shall be held in compliance with requirements of the Chief Public Health Office. Such requirements include appropriate physical distancing, limiting attendees, providing hand sanitizing products, preventing the attendance of those who are required to self-isolate and the use of face masks.

DATED at Charlottetown, this 9th day of June, 2021.

RYAN PINEAU, CPA, CA, FEA
Provincial Tax Commissioner for
Province of Prince Edward Island

27-28

NOTICE OF TAX SALE

There will be sold at public auction at Delta Prince Edward Hotel, 18 Queen Street, Charlottetown, Prince Edward Island on the 13th day of July, 2021, at the hour of 1:00 p.m., real property located at 71 Ings Road, Mount Herbert, Queens County, Prince Edward Island, being identified as parcel number 892174-000 assessed in the name of Tawni Ann Frank. This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, at 97 Queen Street, Suite 600,

Charlottetown, PEI, 902-628-1033, that acts for the Province in connection with this sale.

The said property will be sold subject to a reserve bid and conditions of sale.

The public auction shall be held in compliance with requirements of the Chief Public Health Office. Such requirements include appropriate physical distancing, limiting attendees, providing hand sanitizing products, preventing the attendance of those who are required to self-isolate and the use of face masks.

DATED at Charlottetown, this 9th day of June, 2021.

RYAN PINEAU, CPA, CA, FEA
Provincial Tax Commissioner for
Province of Prince Edward Island

27-28

NOTICE OF TAX SALE

There will be sold at public auction at Delta Prince Edward Hotel, 18 Queen Street, Charlottetown, Prince Edward Island on the 13th day of July, 2021, at the hour of 1:00 p.m., real property located at 17 Ralden Avenue, Charlottetown, Queens County, Prince Edward Island, being identified as parcel number 397083-000 assessed in the name of Creed Petroleum Maintenance Ltd. This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, at 97 Queen Street, Suite 600, Charlottetown, PEI, 902-628-1033, that acts for the Province in connection with this sale.

The said property will be sold subject to a reserve bid and conditions of sale.

The public auction shall be held in compliance with requirements of the Chief Public Health Office. Such requirements include appropriate physical distancing, limiting attendees, providing hand sanitizing products, preventing the attendance of those who are required to self-isolate and the use of face masks.

DATED at Charlottetown, this 9th day of June, 2021.

RYAN PINEAU, CPA, CA, FEA
Provincial Tax Commissioner for
Province of Prince Edward Island

27-28

NOTICE OF TAX SALE

There will be sold at public auction at Delta Prince Edward Hotel, 18 Queen Street, Charlottetown, Prince Edward Island on the 13th day of July, 2021, at the hour of 1:00 p.m., real property located at Inkerman, Queens County, Prince Edward Island, being identified as parcel number 445833-000 assessed in the name of Lorne Chappell. This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, at 97 Queen Street, Suite 600, Charlottetown, PEI, 902-628-1033, that acts for the Province in connection with this sale.

The said property will be sold subject to a reserve bid and conditions of sale.

The public auction shall be held in compliance with requirements of the Chief Public Health Office. Such requirements include appropriate physical distancing, limiting attendees, providing hand sanitizing products, preventing the attendance of those who are required to self-isolate and the use of face masks.

DATED at Charlottetown, this 9th day of June, 2021.

RYAN PINEAU, CPA, CA, FEA
Provincial Tax Commissioner for
Province of Prince Edward Island

27-28

NOTICE OF TAX SALE

There will be sold at public auction at Delta Prince Edward Hotel, 18 Queen Street, Charlottetown, Prince Edward Island on the 13th day of July, 2021, at the hour of 1:00 p.m., real property located at 3104 West River Road, Rte 9, St. Catherines, Queens County, Prince Edward Island, being identified as parcel number 204859-000 assessed in the name of Barbara Ann Dunsford and property located at 3104 West River Road, Rte 9, St. Catherines, being identified as parcel 204636, assessed in the name of Barbara Ann Dunsford. This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, at 97 Queen Street, Suite 600, Charlottetown, PEI, 902-628-1033, that acts for the Province in connection with this sale.

The said property will be sold subject to a reserve bid and conditions of sale.

The public auction shall be held in compliance with requirements of the Chief Public Health Office. Such requirements include appropriate physical distancing, limiting attendees, providing hand sanitizing products, preventing the attendance of those who are required to self-isolate and the use of face masks.

DATED at Charlottetown, this 9th day of June, 2021.

RYAN PINEAU, CPA, CA, FEA
Provincial Tax Commissioner for
Province of Prince Edward Island

27-28

**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:

DALMACK SIGNS LTD.
T.S.C. SIGNS INC.

Amalgamating Companies
DALMAC SIGNS LTD.

Amalgamated Company

Date of Amalgamation: July 01, 2021
28

Name: CQ CORRESPONDENT PARTNERS
Owner: Credential Qtrade Securities Inc. Valeurs
Mobilières Credential Qtrade Inc.
700 - 1111 West Georgia Street
Vancouver, BC V6E 4T6

Registration Date: July 05, 2021

Name: SERVICES DES CORRESPONDANTS
CQ

Owner: Credential Qtrade Securities Inc. Valeurs
Mobilières Credential Qtrade Inc.

700 - 1111 West Georgia Street
Vancouver, BC V6E 4T6

Registration Date: July 05, 2021
28

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: MARITIME
MILLWRIGHTING &
WELDING

New Name: MARITIME WELDING &
MACHINING

Effective Date: June 28, 2021
28

**NOTICE OF GRANTING
LETTERS PATENT**

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

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

Name: CENTER POINT CHURCH INC.
PO Box 1642
Montague, PE C0A 1R0

Incorporation Date: June 23, 2021
28

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: CHEZ CARTIER

Owner: Hubert Lihmann

Registration Date: June 18, 2021

Name: ROUTE 2

Owner: The City of Summerside

Registration Date: July 05, 2021

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: 102669 P.E.I. INC.

1440 Rte 13

Kellys Cross, PE C0A 1Y0

Incorporation Date: June 22, 2021

Name: 102670 P.E.I. INC.

661 Main St

Cornwall, PE C0A 1H0

Incorporation Date: June 22, 2021

Name: DEVOTED DOXIE KENNEL LTD.
686 Line of Lot Rd
St Charles, PE C0A 2B0
Incorporation Date: June 21, 2021

Name: EXTREME MARINE CLEAN INC.
1703 Rte 310
Howe Bay, PE C0A 2B0
Incorporation Date: June 28, 2021

Name: KATRIN GEORGI DESIGN INC.
616 Trans Canada Hwy - Rte 1
Wood Islands, PE C0A 1R0
Incorporation Date: June 28, 2021

Name: KLG FISHING ENTERPRISES INC.
44 Martin Rd
St Felix, PE COB 2B0
Incorporation Date: June 24, 2021

Name: MEADOW HILL FARMS LTD.
70 Sleepy Hollow Rd
Milton Station, PE C1E 0Y7
Incorporation Date: June 21, 2021

Name: PINK FLAMINGO STORE LTD.
66 Maggie Ln
Covehead Road, PE C0A 1P0
Incorporation Date: June 23, 2021

Name: SILLA HOLDINGS INC.
3 Lower Malpeque Rd
Charlottetown, PE C1E 1R4
Incorporation Date: June 22, 2021

Name: SUNLIGHT HEALTH LIMITED
14 Autumn Ln
Stratford, PE C1B 4B1
Incorporation Date: June 24, 2021

Name: 102672 P.E.I. INC.
160 Water St
Summerside, PE C1N 0N4
Incorporation Date: July 02, 2021

Name: CORE CASE TRAYS LTD.
97 Queen St
Charlottetown, PE C1A 4A9
Incorporation Date: June 30, 2021

Name: DR. ALEXIS MCLEAN
PROFESSIONAL CORPORATION
1440 Rte 13
Kellys Cross, PE C0A 1Y0
Incorporation Date: June 25, 2021

Name: DRUMMOND INVESTMENTS INC.
955 Wilmot Valley Rd - Rte 120
Wilmot Valley, PE C1N 4J9
Incorporation Date: June 29, 2021

Name: MJ CLEANING LTD.
4 Hillside Av
Summerside, PE C1N 4H4
Incorporation Date: June 29, 2021

Name: NATHAN MACDONALD REAL
ESTATE INCORPORATED
34 Red Oak Ln
Pleasant Grove, PE C0A 1P0
Incorporation Date: June 29, 2021

Name: PHOENIX DENTAL LABORATORY
INCORPORATED
3 Pamwayne Dr
Cornwall, PE C0A 1H8
Incorporation Date: June 30, 2021

Name: RL & CO HOLDINGS LTD.
1521 Kingston Rd - Rte 235
Kingston, PE C0A 1H3
Incorporation Date: July 05, 2021

Name: THE FIDDLING FISHERMAN
LOOKOUT INC.
43 LaVie Av
Souris, PE C0A 2B0
Incorporation Date: June 28, 2021
28

NOTICE OF REVIVED COMPANIES

Companies Act

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

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

Name: THE COASTLINE COTTAGES INC.
Effective Date: June 21, 2021
28

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: SALTWATER DESIGN HOME
DECOR

Owner: Hayley Blanchard
10 Bruce Ln

West Covehead, PE C0A 1P0

Registration Date: April 21, 2021

Name: HOT MOPS! CLEANING SERVICES

Owner: Michael Talon

295 Beaton Av

Summerside, PE C1N 2P1

Registration Date: June 08, 2021

Name: RAE LYNN'S RED ISLAND
CREATIONS

Owner: Rae Lynn Downey

93 Boughton View Ln

Georgetown, PE C0A 1L0

Registration Date: June 25, 2021

Name: CULLETON'S ISLAND ROOFING
AND CONSTRUCTION

Owner: Curtis Culleton

15 Centennial Dr, PO Box 24

O'Leary, PE C0B 1V0

Registration Date: June 21, 2021

Name: STORY THORBURN
PHOTOGRAPHY

Owner: Story Thorburn Sheidow

1078 Straghboghe Rd

Head of Cardigan, PE C0A 1G0

Registration Date: June 22, 2021

Name: SUMMERSIDE INTEGRATIVE
CARE CLINIC

Owner: Emily MacArthur

769 Wildon St

Summerside, PE C1N 4H5

Registration Date: June 22, 2021

Name: OSEANA BOUTIQUE

Owner: Danielle Bertin

21 Johns Ln

East Bideford, PE C0B 1J0

Registration Date: June 22, 2021

Name: STAPLES PROFESSIONAL

Owner: Corporate Express Canada, Inc.

77 King Street West

Toronto Dominion Centre, Suite 400

Toronto, ON M5K 0A1

Registration Date: June 22, 2021

Name: STAPLES PROFESSIONNEL

Owner: Corporate Express Canada, Inc.

77 King Street West

Toronto Dominion Centre, Suite 400

Toronto, ON M5K 0A1

Registration Date: June 22, 2021

Name: STAPLES AVANTAGE AFFAIRES

Owner: Corporate Express Canada, Inc.

77 King Street West

Toronto Dominion Centre, Suite 400

Toronto, ON M5K 0A1

Registration Date: June 22, 2021

Name: STAPLES BUSINESS ADVANTAGE

Owner: Corporate Express Canada, Inc.

77 King Street West

Toronto Dominion Centre, Suite 400

Toronto, ON M5K 0A1

Registration Date: June 22, 2021

Name: LENENTINE FLEET SERVICES

Owner: Steven Lenentine

69 Primrose Dr

Cornwall, PE C0A 1H4

Registration Date: June 22, 2021

Name: BRITTANY MYERS RMT

Owner: Brittany Maria Myers

5465 Rte 11

Union Corner, PE C0B 2E0

Registration Date: June 23, 2021

Name: RED ISLAND HANDCRAFTED

Owner: Hayley Blanchard

25 Mill Pond Ln

Cornwall, PE C0A 1H0

Owner: Laurie Carr

10 Bruce Ln

West Covehead, PE C0A 1P0

Registration Date: June 23, 2021

Name: SANDSTONE APOTHECARY

Owner: Lindsey Ann Legere

6 Trafalgar St

Charlottetown, PE C1A 3Z1

Registration Date: June 23, 2021

Name: MAVERICK CUSTOM CABINETS
Owner: Nick Leonard McGregor
220 Westridge Cr
Charlottetown, PE C1A 9B2
Registration Date: June 23, 2021

Name: BEES B2B
Owner: Labatt Brewing Company Limited/
La Brasserie Labatt Limitee
207 Queens Quay West, Suite 299
Toronto, ON M5J 1A7
Registration Date: June 23, 2021

Name: PRS DRYWALL FINISHING
Owner: Kenneth Mark McKenzie
188 Wynn Rd
Elmwood, PE C0A 1C0
Registration Date: June 25, 2021

Name: CENTENNIAL COTTAGES
Owner: Cathy L Douglas
2996 Brackley Point Rd - Rte 15
Brackley Beach, PE C1E 1A2
Owner: Paul James Cudmore
2996 Brackley Point Rd - Rte 15
Brackley Beach, PE C1E 1A2
Registration Date: June 25, 2021

Name: HONEY HAIR ECO SALON
Owner: Angela Pineau
72 Ducks Lg, Apt 16
Stratford, PE C1B 0L2
Registration Date: June 28, 2021

Name: INSPIRE ABILITY OCCUPATIONAL
THERAPY
Owner: Donna Faye MacLeod
23 Picton Beete Crescent
Stratford, PE C1B 0B9
Registration Date: June 21, 2021

Name: RONALD F GASS' DUSTY LANE
FARMS
Owner: Ronald F Gass
971 Main St
Cornwall, PE C0A 1H3
Registration Date: June 23, 2021

Name: THE GALLEY STORE
Owner: David J Trainor
68 Anderson Rd
5331 Anderson Road
Kinkora, PE C0B 1N0
Registration Date: June 25, 2021

Name: TYPE 1 THINGS: DIABETES
ADHESIVES
Owner: Anthony Millar
80 Dani Dr
Springhill, PE C0B 2C0
Registration Date: June 29, 2021

Name: BRADFORD FARM
Owner: Gordon Waddell
154 MacMoan Rd
Cape Traverse, PE C0B 1X0
Registration Date: June 29, 2021

Name: ONEVEST
Owner: Onevest Management Inc.
200 - 632 Confluence Way SE
Calgary, AB T2G 0G1
Registration Date: June 29, 2021

Name: SWEET PEA FARM
Owner: Byron Petrie
2209 Byrnes Rd - Rte 322
Byrnes Road, PE C0A 1S0
Registration Date: June 29, 2021

Name: ROYALTY CROSSING
Owner: Killam Apartment Subsidiary Limited
Partnership
100 King Street West, Suite 3400
Toronto, ON M5X 1A4
Owner: Pan American Properties Inc.
17 Union Rd - Rte 221
Brackley, PE C1E 3B2
Registration Date: June 30, 2021

Name: PHILIP BEAULAC FRAMING AND
FOUNDATION SERVICES
Owner: Philip Beaulac
3893 Fort Augustus Rd - Rte 21
Fort Augustus, PE C1B 2Z1
Registration Date: June 30, 2021

Name: MEGAN'S AESTHETIC STUDIO
Owner: Megan Christina MacDonald
3718 Rte 3
Summerville, PE C0A 1R0
Registration Date: June 30, 2021

Name: WOOD BUILDERS Owner: Brett Alban Wood 51 Fortune Rd - Rte 332 Fortune Bridge, PE C0A 2B0 Owner: Steven Joseph Wood 51 Fortune Rd - Rte 332 Fortune Bridge, PE C0A 2B0 Registration Date: June 30, 2021	Name: WE STORE Owner: NWC GP Inc. 77 Main Street Winnipeg, MB R3C 1A3 Registration Date: July 02, 2021
Name: BEACH LIFE HAVEN COTTAGES Owner: Mary Ann MacKay 246 Norwood Rd Charlottetown, PE C1A 0E1 Registration Date: June 30, 2021	Name: RESILIENCE HEALTH AND PERFORMANCE CONSULTING Owner: Matthew DesRoches 1273 McInnis Point Rd - Rte 270 Earncliffe, PE C0A 2E0 Registration Date: July 02, 2021
Name: THE ABBY CANTEEN Owner: 102221 P.E.I. Inc. 7 West St Georgetown, PE C0A 1L0 Registration Date: June 30, 2021	Name: PEACE OF PARADISE COTTAGE RENTALS Owner: Courtney Christina Arsenault 149 Graham Head Rd Fernwood, PE C0B 1C0 Registration Date: July 03, 2021
Name: RECAR PEI Owner: 716784 N.B. Ltd 10 St John Av Stratford, PE C1B 2B4 Registration Date: June 30, 2021	Name: ALLAIRE-HUBERDEAU CONSULTING Owner: Cynthia Michelle Allaire-Huberdeau 656 Green Rd Green Road, PE C0A 1C0 Registration Date: July 04, 2021
Name: ASTER + ASH BOUTIQUE Owner: Kayla Rachelle Ellis 710 O'Rourke Rd - Rte 162 Central Kildare, PE C0B 2B0 Registration Date: June 30, 2021	Name: SPEEDY TAKEOUT Owner: Sara Whitenect 288 Shakespeare Dr Stratford, PE C1B 2X5 Registration Date: July 05, 2021
Name: SANDBOX SCIENCE Owner: Liam Bourque 433 Queen St Charlottetown, PE C1A 4E8 Registration Date: July 02, 2021	Name: MEANINGOLOGY CONSULTING Owner: Elaine Dundon 101 Kent Street, #2216 Charlottetown, PE C1A 8B9 Registration Date: July 05, 2021
Name: IN HOME CABINETS OF PEI Owner: Maria Rachelle Stohler 10 Mill Pond Ln Cornwall, PE C0A 1H4 Registration Date: July 02, 2021	Name: OAK NORTH EDUCATION Owner: Chi Yuen Billy Man 12 Keaton Dr Charlottetown, PE C1E 3M5 Registration Date: July 05, 2021
Name: TUFF TERRAIN GROOMING Owner: Chris Raymond Cutcliffe 173 Campbells Wy Cape Traverse, PE C0B 1X0 Registration Date: July 02, 2021	Name: WESTLAND INSURANCE Owner: Westland Insurance Group Ltd. 1600 - 925 West Georgia Street Vancouver, BC V6C 3L2 Registration Date: July 05, 2021

Name: SONOLA SWEETS
 Owner: Rachael Sonola
 201 Weymouth St, Apartment E
 Charlottetown, PE C1A 4Z5
 Registration Date: July 05, 2021

Name: NAILS BY SHANGLEE ANN
 Owner: Shanglee Ann Tran
 160 East Dr
 Summerside, PE C1N 4J9
 Registration Date: July 05, 2021

Name: AEGIS CARE SUPPLIES
 Owner: Mehulkumar Dineshbhai Suthar
 86 Westcomb Cr
 Charlottetown, PE C1C 1B4
 Owner: Pramit Rajesh Jethwa
 86 Westcomb Cr
 Charlottetown, PE C1C 1B4
 Registration Date: July 05, 2021
 28

UPDATE PARTNERS

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: SEAL RIVER FARMS
 Owner: 101679 P.E.I. Inc.
 68 Daley Dr
 Vernon Bridge, PE C0A 2E0
 Owner: Austin Drake
 156 Riverview Cr
 Vernon Bridge, PE C0A 2E0
 Owner: Ian Drake
 47 Scentia Rd
 Vernon Bridge, PE C0A 2E0
 Owner: Paul Drake
 68 Daley Dr
 Vernon Bridge, PE C0A 2E0
 Amendment Date: June 23, 2021
 28

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

Brinks Home Security
 East Prince Funeral Home and Chapel
 Cummins Eastern Canada
 The Equity Club
 28

NOTICE

MARRIAGE ACT

Prince Edward Island

[Subsection 8(1) of the Act]

Notice is hereby published that, under the authority of the *Marriage Act*, the following clergy has been **temporarily registered from August 29, 2021 to September 26, 2021** for the purpose of solemnizing marriages in the province of Prince Edward Island:

Rev. Dr. S. Neville Gosman

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

Steve D. Dowling
 Director of Vital Statistics

28

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 September 01, 2021 to September 07, 2021** for the purpose of solemnizing marriages in the province of Prince Edward Island:

Rev. Dr. Larry Siebrands
The United Church of Canada
21 Wright Street
Sackville, NB E4L 4P8

Steve D. Dowling
Director of Vital Statistics

28

INDEX TO NEW MATTER
VOL. CXLVII – NO. 28
July 10, 2021

BUSINESS CORPORATIONS ACT**Amalgamations**

DalMack Signs Ltd. 1162
T.S.C. Signs Inc. 1162

Incorporations

102669 P.E.I. Inc. 1162
102670 P.E.I. Inc. 1162
102672 P.E.I. Inc. 1163
Core Case Trays Ltd. 1163
Devoted Doxie Kennel Ltd. 1163
Dr. Alexis McLean Professional
Corporation..... 1163
Drummond Investments Inc. 1163
Extreme Marine Clean Inc. 1163
Fiddling Fisherman Lookout Inc., The 1163
Katrin Georgi Design Inc. 1163
KLG Fishing Enterprises Inc. 1163
Meadow Hill Farms Ltd. 1163
MJ Cleaning Ltd. 1163
Nathan MacDonald Real Estate
Incorporated..... 1163
Phoenix Dental Laboratory Incorporated... 1163
Pink Flamingo Store Ltd. 1163
RL & Co Holdings Ltd. 1163
Silla Holdings Inc. 1163
Sunlight Health Limited..... 1163

COMPANIES ACT**Granting Letters Patent**

Center Point Church Inc. 1162

Revived Companies

Coastline Cottages Inc., The 1163

ESTATES**Executors' Notices**

Callahan, Helen..... 1123
Cudmore, Florence Elizabeth..... 1123
Currie, Clair Clyde..... 1123
Downe, Annie Margaret..... 1123
LeClair, Doris Ann Marie 1123
Lund, Michael Parker..... 1124
McKinnon, Joseph John Blair..... 1124
Squarebriggs, John Drake 1124
Stevenson, William David 1124

MISCELLANEOUS**Marriage Act**

Temporary Registrations

Gosman, S. Neville, Rev. Dr. 1167
Siebrands, Larry, Rev. Dr. 1168

Public Health Act

COVID-19 Prevention and Self-Isolation

Order..... 1144

Real Property Tax Act

Notice of Tax Sale

Property of

Chappell, Lorne 1161
Creed Petroleum Maintenance Ltd. 1160
Dunsford, Barbara Ann..... 1161
Frank, Tawni Ann 1160
Murray, C. Wesley 1160

ORDER**Public Health Act**

State of Public Health Emergency,

Continuation of Declaration..... 1143

PARTNERSHIP ACT**Change of Name**

Maritime Millwrighting & Welding..... 1162
Maritime Welding & Machining 1162

Dissolutions

Chez Cartier 1162
CQ Correspondent Partners 1162
Route 2 1162
Services des Correspondants CQ 1162

Intention to Remove Business Name

Registrations..... 1167

Registrations

Abby Canteen, The	1166
Aegis Care Supplies.....	1167
Allaire-Huberdeau Consulting	1166
Aster + Ash Boutique.....	1166
Beach Life Haven Cottages	1166
BEES B2B	1165
Bradford Farm.....	1165
Brittany Myers RMT.....	1164
Centennial Cottages	1165
Culleton’s Island Roofing and Construction.....	1164
Galley Store, The	1165
Honey Hair Eco Salon	1165
Hot Mops! Cleaning Services	1164
In Home Cabinets of PEI	1166
Inspire Ability Occupational Therapy.....	1165
Lenentine Fleet Services	1164
Maverick Custom Cabinets.....	1165
Meaningology Consulting.....	1166
Megan’s Aesthetic Studio	1165
Nails By Shanglee Ann	1167
Oak North Education	1166
Onevest	1165
Oseana Boutique	1164
Peace of Paradise Cottage Rentals.....	1166
Philip Beaulac Framing and Foundation Services.....	1165

PRS Drywall Finishing	1165
Rae Lynn’s Red Island Creations.....	1164
Recar PEI	1166
Red Island Handcrafted.....	1164
Resilience Health and Performance Consulting.....	1166
Ronald F Gass’ Dusty Lane Farms	1165
Royalty Crossing.....	1165
Saltwater Design Home Decor.....	1164
Sandbox Science	1166
Sandstone Apothecary.....	1164
Sonola Sweets	1167
Speedy Takeout	1166
Staples Avantage Affaires.....	1164
Staples Business Advantage.....	1164
Staples Professional	1164
Staples Professionnel	1164
Story Thorburn Photography	1164
Summerside Integrative Care Clinic.....	1164
Sweet Pea Farm.....	1165
Tuff Terrain Grooming	1166
Type 1 Things: Diabetes Adhesives	1165
We Store	1166
Westland Insurance	1166
Wood Builders.....	1166

Update Partners

Seal River Farms..... 1167

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

**PART II
REGULATIONS**

EC2021-557

**HIGHWAY TRAFFIC ACT
POWER-ASSISTED BICYCLES REGULATIONS**

(Approved by Her Honour the Lieutenant Governor in Council dated June 29, 2021.)

Pursuant to section 312 of the *Highway Traffic Act* R.S.P.E.I. 1988, Cap. H-5, Council made the following regulations:

PART 1- INTERPRETATION

- 1.** (1) In these regulations,
- | | |
|--|------------------------|
| | Definitions |
| (a) “Act” means the <i>Highway Traffic Act</i> R.S.P.E.I. 1988, Cap. H-5; | Act |
| (b) “Department” means the Department of Transportation and Infrastructure; | Department |
| (c) “Minister” means the Minister of Transportation and Infrastructure; | Minister |
| (d) “power-assisted bicycle” means a pedal-driven bicycle of conventional exposed fork-and-frame bicycle design and appearance that | power-assisted bicycle |
| (i) has steering handlebars, | |
| (ii) has two or three wheels, | |
| (iii) is fitted at all times with functional pedals that are operable to propel the bicycle, | |
| (iv) is designed to be propelled solely by human power when it ceases being propelled by its electric motor, | |
| (v) has one or more auxiliary electric motors that have, singly or in combination, the following characteristics: | |
| (A) a total continuous power output rating, measured at the shaft of each motor, of 500 watts or less, | |
| (B) if power assistance is engaged by the use of muscular power, power assistance immediately ceases when the muscular power ceases, | |
| (C) if power assistance is engaged by the use of an accelerator controller, power assistance immediately ceases when the brakes are applied, | |
| (D) power assistance ceases when the bicycle attains a speed of 32 kilometres per hour on level ground, | |

	(vi) bears a label that is permanently affixed by the manufacturer and appears in a conspicuous location stating, in both official languages, that the device is a power-assisted bicycle, and
	(vii) has either
	(A) an enabling mechanism to turn the electric motor on and off that is separate from the accelerator controller and fitted in a manner that makes it operable by the operator, or
	(B) a mechanism that prevents the motor from being engaged before the bicycle attains a speed of three kilometres per hour;
public park	(e) “public park” means a provincial park or land designated by a municipality for use as a park;
trail	(f) “trail” means the trail designated as the Confederation Trail pursuant to subsection 4(1) of the <i>Trails Act</i> R.S.P.E.I. 1988, Cap. T-4.1, and includes any other trail designated under subsection 4(2) of that Act.
Power-assisted bicycle not a motor vehicle	(2) A power-assisted bicycle is deemed not to be a motor vehicle under the Act.
Municipal bylaw	(3) Despite subsection (2), any municipal bylaw that governs or prohibits the operation of a motorized vehicle applies to a power-assisted bicycle unless the bylaw provides otherwise.
Application of Act	(4) Despite the definitions of “bicycle” and “moped” or “motor-assisted pedal bicycle” in section 1 of the Act, the Act applies to a power-assisted bicycle and to the operation of a power-assisted bicycle as if it were a bicycle and not a moped, motor-assisted pedal bicycle or motor vehicle, subject to these regulations.

PART 2 – WHERE POWER-ASSISTED BICYCLES PERMITTED

Operation on highway	2. No person shall operate a power-assisted bicycle on a highway, trail or in a public park unless
	(a) the bicycle’s operation is permitted by and is in accordance with these regulations; and
	(b) where the highway, trail or public park is under the jurisdiction of a municipality, the bicycle’s operation is permitted by and is in accordance with an applicable municipal bylaw.
Operation on roadway or shoulder	3. (1) Subject to subsection (2), a person may operate a power-assisted bicycle on a roadway or on the shoulder of a highway.
Where prohibited	(2) A power-assisted bicycle shall not be operated on any highway to which access by pedestrians or bicycles is prohibited under any Act, regulation or municipal bylaw.
Bicycle lanes	4. (1) Where bicycle lanes are provided on a highway, a power-assisted bicycle shall be operated only in the bicycle lanes.

(2) Where bicycle lanes are not provided on a highway or where the operation of power-assisted bicycles in bicycle lanes is prohibited by a municipal bylaw, a power-assisted bicycle shall be operated only

Shoulder or edge of roadway

(a) where there is a shoulder on the highway, on the shoulder as close to the right edge of the shoulder as possible; or

(b) where there is no shoulder on the highway, on the right side of the roadway as close to the edge of the roadway as possible.

5. For greater certainty, no person shall operate a power-assisted bicycle

Prohibition

(a) on a sidewalk or walkway; or

(b) on a trail unless the person is operating the power-assisted bicycle during the period beginning April 1 in a year and ending November 30 in the year pursuant to clause 3(b.1) of the *Trails Act* General Regulations (EC760/03).

PART 3 - EQUIPMENT

6. The unladen weight of a power-assisted bicycle shall not exceed 120 kilograms.

Maximum weight

7. The diameter of the wheels of a power-assisted bicycle shall not be less than 406.4 millimetres.

Wheel diameter

8. (1) The battery and motor of a power-assisted bicycle shall be securely fastened to the power-assisted bicycle to prevent them from moving while the power-assisted bicycle is in motion.

Battery and motor

(2) The motor of a power-assisted bicycle shall

Motor

(a) be electric;

(b) have continuous power output ratings that in total do not exceed 500 watts; and

(c) not be capable of propelling the power-assisted bicycle at a speed greater than 32 kilometres per hour on level ground.

(3) A power-assisted bicycle shall be equipped with a mechanism, separate from the accelerator controller, that

Mechanism separate from accelerator

(a) allows the operator to turn the motor on and off from a normal seated position while operating the power-assisted bicycle; or

(b) prevents the motor from turning on or engaging before the power-assisted bicycle attains a speed of three kilometres per hour.

(4) The motor of a power-assisted bicycle shall turn off or disengage where

Motor shut-off requirement

(a) the operator of the power-assisted bicycle stops pedalling;

(b) an accelerator controller is released; or

(c) the brakes are applied.

9. A power-assisted bicycle shall not be equipped with a generator, alternator or similar device powered by a combustion engine.

Combustion engine power prohibited

Electric terminals	10. All electric terminals on a power-assisted bicycle shall be completely insulated and covered.
Lamps, reflectors, brakes, horn	11. (1) A power-assisted bicycle shall be equipped with <ol style="list-style-type: none"> (a) a mounted integral head lamp and tail lamp; (b) reflex reflectors; (c) brakes on all wheels or on each axle; and (d) a bell or horn.
Braking system	(2) The braking system of a power-assisted bicycle shall be capable of bringing the power-assisted bicycle, while being operated at a speed of 30 kilometres per hour on a clean, paved and level surface, to a full stop within nine metres from the point at which the brakes are applied.

PART 4 - SAFE OPERATION

Safe distance	12. (1) Every operator of a power-assisted bicycle shall at all times keep a safe distance from pedestrians and other users of a highway, trail, sidewalk, walkway or public park and shall give way to a pedestrian or bicycle by slowing or stopping, as necessary, where there is insufficient space for the pedestrian or bicycle and the power-assisted bicycle to pass.
Comparable speed	(2) A power-assisted bicycle shall not be operated on a highway, trail or in a public park at a speed that is markedly greater than the speed of any pedestrians who are proximate to the power-assisted bicycle.
Bell, horn	(3) Every operator of a power-assisted bicycle shall sound the bell or horn on the power-assisted bicycle whenever it is reasonably necessary to notify cyclists, pedestrians or others of its approach.
Lighted lamps at front, rear	(4) Every operator of a power-assisted bicycle shall, when operating the power-assisted bicycle at any time from one-half hour before sunset to one-half hour after sunrise and at any other time where, due to insufficient light or unfavourable atmospheric conditions, persons and vehicles are not clearly visible at a distance of 150 metres or less, ensure the power-assisted bicycle has a lighted lamp at the front displaying a white or amber light, and at the rear either a lighted lamp displaying a red light or a reflector.
Safe operation	(5) A power-assisted bicycle shall not be operated in a manner that may harm, injure or damage, either directly or indirectly, any person or property.

PART 5 - GENERAL RULES - OPERATION

Rights and duties	13. (1) Every person who operates a power-assisted bicycle shall obey the same road rules as bicyclists, subject to this Part.
Minimum age of operator	(2) No person under the age of 16 years shall operate a power-assisted bicycle.

- (3) The owner of a power-assisted bicycle shall not authorize or knowingly permit a person under the age of 16 years to operate the power-assisted bicycle. Obligation of owner
- (4) No person shall operate a power-assisted bicycle as if it were a bicycle where the driver's license of the person is suspended or cancelled under the Act or the person is otherwise disqualified or prohibited from operating a motor vehicle or obtaining a driver's license under the Act. Where driver's license suspended
- (5) No person operating a power-assisted bicycle shall carry any other person on the power-assisted bicycle unless the bicycle is manufactured to carry a passenger. Passenger
- (6) No person operating a power-assisted bicycle shall tow another person, vehicle or device. Prohibition against towing
- (7) No person operating a power-assisted bicycle shall attach the power-assisted bicycle to another bicycle, vehicle or device for the purpose of being drawn or towed. Prohibition against attaching to another device
- (8) No person shall ride on or operate a power-assisted bicycle unless the person is wearing a properly fitted and fastened bicycle safety helmet. Safety helmet
- (9) The bicycle safety helmet referred to in subsection (8) shall meet the standards for bicycle safety helmets as specified in the *Highway Traffic Act* Bicycle Safety Helmet Regulations (EC329/03). Approved for use by CSA
- (10) No person shall operate a power-assisted bicycle on a highway beside a moped, bicycle or another power-assisted bicycle that is operating in the same traffic lane. Prohibition against operation in same lane
- (11) Subsection (10) does not apply where the person is Exemption
- (a) travelling in the near vicinity of and in the same direction as a moped, bicycle or another power-assisted bicycle and the person is operating the power-assisted bicycle in single file in relation to the moped, bicycle or other power-assisted bicycle;
 - (b) making or attempting to make a turn on a highway; or
 - (c) overtaking or passing a moped, bicycle or another power-assisted bicycle.
- 14.** No person shall operate a power-assisted bicycle where the bicycle has been modified after its manufacture in any way that may result in Prohibition against modification after manufacture
- (a) increasing its power or its maximum speed beyond the limits set out in paragraph 1(1)(d)(v)(D); or
 - (b) its being propelled by any form of non-muscular propulsion other than its electric motor.
- 15.** (1) No person shall operate a power-assisted bicycle unless it is in good working order. Good working order

Components good working order	(2) The owner or operator of a power-assisted bicycle shall ensure the bicycle and all of its components are maintained in good working order at all times.
Duty to stop	16. Every operator of a power-assisted bicycle shall stop when required to do so by a peace officer and shall, on the demand of the peace officer, <ul style="list-style-type: none"> (a) surrender the operator's driver's license, if the license is in the operator's possession, for reasonable inspection by the officer; or (b) provide the officer with the operator's correct name, address and date of birth.
Duty to report accident	17. (1) Where a power-assisted bicycle is involved in an accident with a pedestrian, animal or vehicle that results in personal injury or property damage, or both, the operator of the power-assisted bicycle shall report the accident to a peace officer without delay and furnish the officer with the information concerning the accident as may be required under subsection (2).
Written report	(2) A peace officer receiving the report of an accident under subsection (1) shall secure from the person making the report, or by other inquiries where necessary, the particulars of the accident, the persons involved, the extent of the personal injuries or property damage, if any, and any other information that may be necessary to complete a written report concerning the accident.
Written report to Registrar	(3) The written report of a peace officer referred to in subsection (2) shall be <ul style="list-style-type: none"> (a) provided to the Registrar by the peace officer within 10 days of the accident being reported to the officer; and (b) in a form approved by the Minister.

PART 6 - OFFENCE AND PENALTY

Offence and penalty	18. Every person who contravenes any provision of these regulations is guilty of an offence and liable on summary conviction to a fine of not less than \$200 and not more than \$2,000.
Commencement	19. These regulations come into force on July 10, 2021.

EXPLANATORY NOTES

SECTION 1 establishes definitions for the purposes of the regulations. The section clarifies that a power-assisted bicycle is deemed not to be a motor vehicle under the *Highway Traffic Act* R.S.P.E.I. 1988, Cap. H-5 and that, despite the definitions for "bicycle", "moped" or "motor - assisted pedal bicycle" in section 1 of the Act, the Act applies to the operation of a power-assisted bicycle as if it were a bicycle and not a moped, motor-assisted pedal bicycle or motor vehicle, subject to the regulations.

SECTION 2 specifies that a power-assisted bicycle must be operated in accordance with the regulations and where the bicycle is operated in an area under the jurisdiction of a municipality, it must be operated in accordance with an applicable municipal bylaw.

SECTION 3 authorizes the operation of a power-assisted bicycle on a roadway or on the shoulder of a highway, but where access by pedestrians or bicycles is prohibited on any highway, the operation of a power-assisted bicycle is also prohibited on that highway.

SECTION 4 establishes that where bicycle lanes are provided on a highway, a power-assisted bicycle shall be operated only in the bicycle lanes. Where there are no bicycle lanes, a power-assisted bicycle shall be operated only on the shoulder as close to its right edge as possible or on the right side of the roadway as close to the roadway's edge as possible.

SECTION 5 clarifies that a power-assisted bicycle shall not be operated on a sidewalk or walkway or on the Confederation Trail outside the specified time-frame.

SECTION 6 specifies the unladen weight of a power-assisted bicycle shall not exceed 120 kilograms.

SECTION 7 specifies the diameter of the wheels of a power-assisted bicycle shall not be less than 406.4 millimetres.

SECTION 8 outlines the battery and motor requirements of a power-assisted bicycle.

SECTION 9 prohibits a power-assisted bicycle from being equipped with a generator, alternator or similar device powered by a combustion engine.

SECTION 10 specifies all electric terminals on a power-assisted bicycle shall be completely insulated and covered.

SECTION 11 requires a power-assisted bicycle to be equipped with a head and tail lamp, reflectors, brakes and a bell or horn. The section specifies that the braking system of the bicycle must be capable of coming to a full stop within nine metres from the point at which the brakes are applied when travelling at a speed of 30 kilometers per hour.

SECTION 12 requires an operator of a power-assisted bicycle to keep a safe distance from pedestrians and other users of a highway, to maintain a speed not significantly greater than the speed of any nearby pedestrians, and to sound the bicycle's bell or horn, where necessary, to notify cyclists or pedestrians of its approach. The section requires an operator of

a power-assisted bicycle to have lighted front and rear lamps when riding during non-daylight hours or where persons or vehicles are not clearly visible due to poor weather conditions. The section mandates that a power-assisted bicycle shall not be operated in a manner that may harm, injure or damage any person or property.

SECTION 13 specifies no person under the age of 16 years shall operate a power-assisted bicycle and prohibits the owner of the bicycle from allowing a person under the age of 16 years to operate the bicycle. The section prohibits a person from operating a power-assisted bicycle as if it were a bicycle where the driver's license of the person is suspended or cancelled or where the person is disqualified from operating a motor vehicle or obtaining a driver's license under the Act. The section outlines other general operational rules in respect of the prohibition against towing, the requirement to wear a bicycle safety helmet, the prohibition against operating a power-assisted bicycle beside a moped, bicycle or another power-assisted bicycle in the same traffic lane as a moped or other cyclists unless travelling in single file, making a turn or passing.

SECTION 14 outlines a prohibition against operating a power-assisted bicycle where it has been modified after its manufacture.

SECTION 15 requires the owner or operator of a power-assisted bicycle to maintain the bicycle in good working order at all times.

SECTION 16 requires every operator of a power-assisted bicycle to stop when required to do so by a peace officer and to provide the officer with the operator's name, address and date of birth.

SECTION 17 requires the operator of a power-assisted bicycle involved in an accident to report the accident to a peace officer and to provide the officer with the particulars of the accident, the persons involved, the extent of personal injuries or property damage, if any, and any other information the officer may need to complete a written report, which shall be provided to the Registrar.

SECTION 18 is an offence and penalty provision.

SECTION 19 provides for the commencement of the regulations.

Certified a true copy,

Daniel M. Campbell

Clerk of the Executive Council and Secretary to Cabinet

EC2021-578

**REGULATED HEALTH PROFESSIONS ACT
COUNSELLING THERAPISTS REGULATIONS**

(Approved by Her Honour the Lieutenant Governor in Council dated June 29, 2021.)

Pursuant to sections 2 and 96 of the *Regulated Health Professions Act* R.S.P.E.I. 1988, Cap. R-10.1, Council made the following regulations:

PART 1 - INTERPRETATION

- | | |
|---|-----------------------|
| 1. In these regulations | Definitions |
| (a) “Act” means the <i>Regulated Health Professions Act</i> R.S.P.E.I. 1988, Cap. R-10.1; | Act |
| (b) “Council” means the Council of the College of Counselling Therapy of Prince Edward Island established under section 3; | Council |
| (c) “counselling therapist” means a member registered in the register for counselling therapy, except where otherwise provided; | counselling therapist |
| (d) “counselling therapy” means the health profession in which a person | counselling therapy |
| (i) uses mental health and human development principles, methods and techniques within a counselling relationship to assist another person with mental, emotional, physical, social, moral, educational, spiritual or career development and adjustment throughout the person’s lifespan, and | |
| (ii) engages in research, education, consultation, management or administrative activities incidental to performing the activities referred to in subclause (i); | |
| (e) “refresher program” means a refresher program in counselling therapy consisting of a formal curriculum, a set of individualized assignments of studies and experiences, a set of continuing education credits, a practicum or a combination of these elements. | refresher program |

PART 2 - DESIGNATION

- | | |
|--|-----------------------------|
| 2. (1) Counselling therapy is designated as a regulated health profession. | Regulated health profession |
| (2) Counselling therapy is prescribed for the purpose of subsection 2(4) of the Act. | Title protection only |
| (3) For the purpose of subsection 89(1) of the Act, “counselling therapist” and “CT” are designations of a member. | Designations of a member |

College established **3.** The College of Counselling Therapy of Prince Edward Island is hereby established as the college for counselling therapy.

PART 3 - REGISTRATION

Register

Parts of register **4.** The register for counselling therapy is divided into the following parts:
 (a) general registration;
 (b) provisional registration;
 (c) special registration.

Registration

General registration **5.** An applicant for registration in the general registration part of the register shall

(a) for the purpose of clause 12(2)(c) of the Act, meet the education requirement set out in section 10;

(b) for the purpose of clause 12(2)(d) of the Act, have successfully completed the examinations set out in section 11;

(c) for the purpose of clause 12(2)(e) of the Act, have obtained at least 450 hours of practical experience directly with clients, either as a component of the education program set out in section 10 or through subsequent supervised practice;

(d) for the purpose of clause 12(2)(f) of the Act, demonstrate currency of professional knowledge and skills in accordance with section 12; and

(e) for the purpose of clause 12(2)(j) of the Act, hold or be covered by professional liability insurance or protection as required in section 13.

Provisional registration **6.** (1) Where an applicant under section 5 does not have the practical experience required in clause 5(c), the Council may direct the registrar to register the applicant in the provisional registration part of the register, subject to the term or condition that the applicant obtains the practical experience within a specified time period.

Satisfaction of term or condition (2) Where a counselling therapist satisfies the term or condition imposed under subsection (1), the registrar shall register the counselling therapist in the general registration part of the register.

Subject to supervision (3) A counselling therapist with provisional registration shall be supervised in practising counselling therapy by a counselling therapist with general registration, approved by the Council.

No reinstatement (4) Provisional registration may not be reinstated.

Special registration **7.** (1) Where the Council directs the registrar to register an applicant pursuant to subsection 13(3) of the Act, the registrar shall register the applicant in the special registration part of the register.

(2) Special registration may not be renewed or reinstated.

No renewal or
reinstatement

Renewal of Registration

8. An applicant for the renewal of general registration or provisional registration shall

Renewal of general
or provisional
registration

- (a) for the purpose of subclause 22(2)(a)(i) of the Act, fulfil the requirements for continuing education and competency set out in section 14;
- (b) for the purpose of subclause 22(2)(a)(ii) of the Act, demonstrate currency of professional knowledge and skills in accordance with section 12; and
- (c) for the purpose of subclause 22(2)(a)(v) of the Act, hold or be covered by professional liability insurance or protection as required in section 13.

Reinstatement of Registration

9. (1) For the purpose of subsection 24(1) of the Act, the maximum prescribed period of time following a lapse in general registration during which a person may apply for reinstatement is three years.

Reinstatement
period

(2) An applicant for the reinstatement of general registration shall

Reinstatement of
general registration

- (a) for the purpose of clause 24(4)(c) of the Act, demonstrate currency of professional knowledge and skills in accordance with section 12; and
- (b) for the purpose of clause 24(4)(f) of the Act, hold or be covered by professional liability insurance or protection as required in section 13.

Prescribed Requirements

10. For the purpose of this Part, the requirement with respect to education is

Education

- (a) a master's degree program in counselling therapy approved by Council; or
- (b) education and training that the Council considers substantially equivalent to a program described in clause (a).

11. For the purpose of this Part, the required examinations are

Examinations

- (a) a provincial examination established or adopted by the Council to assess knowledge and understanding of the jurisprudence, ethical standards and standards of practice governing counselling therapy in the province; and
- (b) a competency examination established, approved or adopted by the Council.

Currency of professional knowledge and skills

12. (1) For the purpose of this Part, an applicant shall have done one of the following within the three years preceding the application to demonstrate currency of professional knowledge and skills:

(a) successfully completed the educational requirement set out in section 10 or obtained the practical experience required in clause 5(c);

(b) actively practised counselling therapy as a counselling therapist authorized by the laws of the jurisdiction of practice to practise without any restrictions, for at least 750 hours;

(c) successfully completed a refresher program satisfactory to the registrar.

Failure to demonstrate currency

(2) Where an applicant fails to demonstrate currency under subsection (1), the Council may require the applicant to successfully complete a refresher program approved by the Council within the time period specified by the Council.

Insurance

13. (1) For the purpose of this Part and clause 25(3)(c) of the Act, an applicant or counselling therapist, as the case may be, is required to hold or be covered by professional liability insurance under a policy that provides coverage of not less than \$2,000,000 per claim or occurrence and an aggregate limit of not less than \$2,000,000, excluding legal or court costs.

Valid certificate required

(2) An applicant or counselling therapist shall provide or ensure the registrar is provided with the most current certificate of professional liability insurance issued by the insurer that confirms the applicant or counselling therapist is insured under a policy that meets the requirements of subsection (1).

Continuing competency

14. (1) For the purpose of this Part, the requirements for continuing education and competency are the participation in and successful completion of the continuing competency program established by the Council in accordance with section 60.1 of the Act.

Record

(2) A counselling therapist shall

(a) keep a record in a form satisfactory to the registrar of the activities that the counselling therapist undertakes for the purpose of this section; and

(b) provide copies of the record referred to in clause (a) on the request of and in accordance with the directions of the registrar.

PART 4 - GENERAL

Name of corporation

15. (1) For the purpose of clause 15(1)(d) of the Act, the name of a corporation applying for a permit to carry on the business of providing the professional services of a counselling therapist shall be, in the opinion of the registrar, in good taste, dignified and professional.

(2) Before changing its name, a health profession corporation shall obtain written confirmation from the registrar that the proposed name meets the requirements of subsection (1). Change of name

16. (1) A person who, immediately before the date this section comes into force, is a member in good standing of an association set out in the first column of the table below and holds a designation set out in the second column of the table below awarded by that association, is deemed, on and after the date this section comes into force, to be registered in the general registration part of the register: Transitional

Counselling Associations and Designations

Association	Designation
1. Association of Cooperative Counselling Therapists of Canada	MTC RTC AC
2. Canadian Art Therapy Association	RCAT
3. Canadian Association for Marriage and Family Therapy	RMFT
4. Canadian Association for Spiritual Care	CSCP CPST
5. Canadian Association of Music Therapists	MTA
6. Canadian Counselling and Psychotherapy Association	CCC
7. Canadian Professional Counselling Association	RPC MPCC
8. International Expressive Arts Therapy Association	REAT
9. North American Drama Therapy Association	RDT
10. Professional Association of Christian Counsellors and Psychotherapists	CPC

(2) The registration of a person referred to in subsection (1) expires 90 days after the date this section comes into force, unless it is sooner revoked, and may be renewed in accordance with section 22 of the Act. Expiry

(3) Subclauses 22(2)(a)(i) and (ii) of the Act do not apply to a person referred to in this section the first time the person applies to renew the person's registration. Exception on renewal

17. These regulations come into force on August 1, 2021. Commencement

EXPLANATORY NOTES

SECTION 1 defines terms used in these regulations.

SECTION 2 designates counselling therapy as a regulated health profession and prescribes it as a regulated health profession that does not have a distinct and identifiable scope of practice so that the prohibition in subsection 2(3) of the Act does not apply to the practise of counselling therapy. It sets out the designation of a counselling therapist as a protected title.

SECTION 3 establishes the College of Counselling Therapy of Prince Edward Island.

SECTION 4 divides the register into three parts: general registration, provisional registration and special registration.

SECTION 5 sets out certain requirements for registration in the general registration part of the register.

SECTION 6 provides for registration in the provisional part of the register and requires a member with provisional registration to be supervised in their practice. It also provides that provisional registration may not be reinstated.

SECTION 7 provides for registration in the special registration part of the register. It also provides that special registration may not be renewed or reinstated.

SECTION 8 sets out the requirements for the renewal of general registration or provisional registration.

SECTION 9 sets out the requirements for the reinstatement of general registration, where the applicant's registration has lapsed for less than three years.

SECTION 10 prescribes the educational requirements for counselling therapy.

SECTION 11 prescribes the examinations for counselling therapy.

SECTION 12 prescribes options for demonstrating currency of professional knowledge and skills and empowers the Council to require an applicant who does not demonstrate currency to take a refresher program.

SECTION 13 prescribes requirements with respect to professional liability insurance for applicants or counselling therapists, as the case may be.

SECTION 14 prescribes continuing competency requirements for the renewal of registration in the register. It requires counselling therapists to keep a record of their continuing competency activities and provide a copy to the registrar on request.

SECTION 15 requires that the name of a corporation applying for a permit to carry on the business of providing the services of a counselling therapist shall be, in the opinion of the registrar, in good taste, dignified and professional. It requires a health profession corporation to obtain written confirmation from the registrar that any proposed name change meets those requirements.

SECTION 16 deems persons who are members in good standing of specified associations and have specified designations to be registered in the general registration part of the register on the coming into force of this section. It requires those persons to renew their registration within 90 days of the coming into force of this section to ensure they are listed on the register.

SECTION 17 provides for the commencement of these regulations.

Certified a true copy,

Daniel M. Campbell

Clerk of the Executive Council and Secretary to Cabinet

PART II
REGULATIONS INDEX

Chapter Number	Title	Original Order Reference	Amendment	Authorizing Order and Date	Page
H-5	Highway Traffic Act Power-assisted Bicycles Regulations		[new] [eff] July 10/2021	EC2021-557 (29.06.2021)	319-326
R-10.1	Regulated Health Professions Act Counselling Therapists Regulations		[new] [eff] Aug. 1/2021	EC2021-578 (29.06.2021)	327-333