

Hrince Edward Island

PUBLISHED BY AUTHORITY

Estate of:

VOL. CXLVI - NO. 28

Charlottetown, Prince Edward Island, July 11, 2020

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

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

Personal Representative:

Date of the Advertisement	Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
GALLANT, Theresa Mary Alberton Prince Co., PE July 11, 2020 (28–41)*	Brent Gallant (EX.) Rose Mary Costain (also known as Rosie Costain) (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MALLETT, Ralph Elmer Charlottetown Queens Co., PE July 11, 2020 (28–41)*	Donald Ralph Mallett (EX.)	Catherine M. Parkman Law Office P.O. Box 1056 Charlottetown, PE
MacKINLEY, Margaret Rose Warren Grove Queens Co., PE July 11, 2020 (28–41)*	Heather Doreen MacKinley (EX.) Doris Marsha Ford (EX.)	Robert MacArthur 3291 West River Road Long Creek, PE
MacLEAN, Sybil Merle Charlottetown Queens Co., PE July 11, 2020 (28–41)*	Donald K. MacLean (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
McKINNON, Roger Anthony Summerside Prince Co., PE July 11, 2020 (28–41)*	Raymond McKinnon (EX.)	HBC Law Corporation 25 Queen Street Charlottetown, PE
SCOTT, Myra Lucinda Louise Charlottetown Queens Co., PE July 11, 2020 (28–41)*	J. Gordon MacKay, Q.C. (EX.) Brian Roberts (EX.)	Carr, Stevenson & MacKay 65 Queen 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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
THOMAS, Joanne (also known as Mary Joanne Thomas) Summerside Prince Co., PE July 11, 2020 (28–41)*	Russell Clark (EX.)	Cox & Palmer 250 Water Street Summerside, PE
CUMMINGS, Wayne Douglas Summerside Prince Co., PE July 11, 2020 (28–41)*	Sandra Lynn Marcotte (AD.)	McLellan Brennan 37 Central Street Summerside, PE
FLINN, Joyce Alice Summerside Prince Co., PE July 11, 2020 (28–41)*	Donna Arsenault (AD.)	Donna Arsenault 176 Ottawa Street Summerside, PE
MAHAR, Daniel "Danny" Leo (also known as Leo Daniel Mahar) Souris Kings Co., PE July 11, 2020 (28–41)*	Annette Mahar (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacROBERTS, Sharon Ann Stratford Queens Co., PE July 11, 2020 (28–41)*	Kevin MacKay (AD.)	Kevin MacKay 8 Harrison Court Rocky Point, PE
RODGERSON, Olga Jean Charlottetown Queens Co., PE July 11, 2020 (28–41)*	Gerry Rodgerson (AD.)	Boardwalk Law 20 Great George Street Charlottetown, PE
ALLAIN, Lillian Mary Tignish RR Prince Co., PE July 4, 2020 (27–40)	Brenda Doyle (EX.) Darlene Hogan (EX.)	Cox & Palmer 347 Church Street Alberton, PE
CAMERON, Amy Pearle Stratford Queens Co., PE July 4, 2020 (27–40)	Betty Lou Wood (EX.) The Bank of Nova Scotia Trust Company (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
GILLIS, Elinor Dorothy Point Prim Queens Co., PE July 4, 2020 (27–40)	Sandra Seeber (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
HUTCHINSON, Alice Faye O'Leary Prince Co., PE July 4, 2020 (27–40)	Pam Cooke (EX.) Barry Cooke (EX.)	Cox & Palmer 347 Church Street Alberton, PE
JENNINGS, Jay Jerard Stratford Queens Co., PE July 4, 2020 (27–40)	Dr. Frank T. Lavandier (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MacKAY, Robert Kevin Charlottetown Queens Co., PE July 4, 2020 (27–40)	Shirlene Teresa MacKay (EX.)	Shirlene Teresa MacKay 13 Trailview Drive Charlottetown, PE
MacRAE, Catherine Hazel Charlottetown Queens Co., PE July 4, 2020 (27–40)	Rev. Karen G. MacRae (EX.) Kevin I. MacRae (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
MILLARD, Joyce Margaret Charlottetown Queens Co., PE July 4, 2020 (27–40)	Earlene McKinnon Gray (EX.) (also known as Earlene MacKinnon-Gray)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
ROBERTS-DOYLE, Mildred Charlottetown Queens Co., PE July 4, 2020 (27–40)	Mary Lou (Marylou) Morrison (EX.) Robert (Bobby) Morrison (EX.)	Key Murray Law 119 Queen Street Charlottetown, PE
RYDER, Ruby Faye Summerside Prince Co., PE July 4, 2020 (27–40)	Janice Jennifer Perry (EX.)	Key Murray Law 494 Granville Street Summerside, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
WHITE, Mary Louise (Mary Lou) Stratford Queens Co., PE July 4, 2020 (27–40)	Janet White-Riddell (EX.)	Catherine M. Parkman Law Office PO Box 1056 Charlottetown, PE
MING, Xiaoguang Stratford Queens Co., PE July 4, 2020 (27–40)	Ping Zhang (AD.)	McInnes Cooper 141 Kent Street Charlottetown, PE
ARSENAULT, Shirley A. Summerside Prince Co., PE June 27, 2020 (26–39)	Judy Anne Gallant (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
BREHAUT, G. Windsor (also known as Gordon Windsor Brehaut) Charlottetown Queens Co., PE June 27, 2020 (26–39)	Barbara G. Robinson (EX.)	McLellan Brennan 37 Central Street Summerside, PE
GRIGG, Ernest Graydon Northam Prince Co., PE June 27, 2020 (26–39)	Rowena Margaret Grigg (EX.)	McLellan Brennan 37 Central Street Summerside, PE
HENDERSON, George Roland Freeland Prince Co., PE June 27, 2020 (26–39)	Robert Lowell Henderson (EX.) Brenda Holly Henderson (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MORRISON, Elizabeth Edwardine Charlottetown Queens Co., PE June 27, 2020 (26–39)	Mark Morrison (EX.) David Morrison (EX.) Michael Morrison (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
ARSENAULT, Kaitlynn Elle-Mae Tignish Prince Co., PE June 27, 2020 (26–39)	Eleanor Arsenault (AD.)	McLellan Brennan 37 Central Street Summerside, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
COLE, Ferne Virjene Spring Valley Prince Co., PE June 20, 2020 (25–38)	Shirley Jean Cole (formerly known as Shirley Jean Cole McFadden) (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
BURGOYNE, Horace Edward New London Queens Co., PE June 20, 2020 (25–38)	Gail Cordella Montgomery (EX.)	Key Murray Law 494 Granville Street Summerside, PE
ROBINSON, Dorothy Mary Tyne Valley Prince Co., PE June 20, 2020 (25–38)	Alan Edward Robinson (EX.) Nigel William Robinson (EX.)	Key Murray Law 494 Granville Street Summerside, PE
SMITH, Pauline Evelyn Stratford Queens Co., PE June 20, 2020 (25–38)	Wendy Dale Smith (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
KEOUGH, William Francis Borden-Carleton Prince Co., PE June 20, 2020 (25–38)	Barbara Ann Keough (AD.)	Robert McNeill 251 Water Street Summerside, PE
MacDONALD, Shirley Margaret Eileen Victoria Queens Co., PE June 20, 2020 (25–38)	Luella Darlene MacDonald (AD.) Douglas Thane MacDonald (AD.)	Key Murray Law 119 Queen Street Charlottetown, PE
SAVILLE, Marion Charlottetown Queens Co., PE June 20, 2020 (25–38)	Pearl MacEachern (AD.)	E. W. Scott Dickieson Law Office 10 Pownal St. Charlottetown, PE
VUOZZO, Adam John Charlottetown Queens Co., PE June 20, 2020 (25-38)	Glenda Vuozzo (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE

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
BEERS, George Barry Stratford Queens Co., PE June 13, 2020 (24–37)	Lowell W. Bernard (EX.)	HBC Law Corporation 25 Queen Street Charlottetown, PE
FORD, Etta Pearl Charlottetown (formerly Springhill) Queens Co., PE June 13, 2020 (24–37)	Shirley McKenna (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
HUGHES, Evelyn Ruth Charlottetown Queens Co., PE June 13, 2020 (24–37)	Allan Thomas Hughes (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
MITCHELL, Freda Geraldine (Gerri) Charlottetown Queens Co., PE June 13, 2020 (24–37)	Kent Mitchell (EX.)	Boardwalk Law 20 Great George Street Charlottetown, PE
MacDONALD, Beryl Eileen Summerside Prince Co., PE June 13, 2020 (24–37)	Valerie Sharon MacDonald (EX.)	Robert McNeill 251 Water Street Summerside, PE
BRUCE, Helen Rose Bernadette MacDonald Stratford Queens Co., PE June 13, 2020 (24–37)	Alice Genevieve Curran (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacFARLANE, Marcia Myles Summerside Prince Co., PE June 13, 2020 (24–37)	Duncan McKillop (EX.)	McLellan Brennan 37 Central Street Summerside, PE
SHERIDAN, Donna Jean Stratford Queens Co., PE June 13, 2020 (24–37)	Daphne E. Dumont (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE

princeedwardisland.ca/royalgazette

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
STEWART, Mary Wanda Kensington Prince Co., PE June 13, 2020 (24–37)	John Walter Scott Stewart (EX.) Mary Bonnie Schurman (EX.)	Key Murray Law 494 Granville Street Summerside, PE
CURLEY, Damien Joseph Charlottetown Queens Co., PE June 13, 2020 (24–37)	Bernard Gerard Curley (AD.)	Campbell Stewart 137 Queen Street Charlottetown, PE
HENNESSEY, John Paul Charlottetown Queens Co., PE June 13, 2020 (24–37)	Angela Trainor (AD.)	Angela Trainor 67 Thorncrest Court Eastern Passage, NS
HUGHES, Richard John Toronto Ontario June 13, 2020 (24–37)	Gareth Walter Hughes (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
COLLICUTT, Adrice Elaine O'Leary Prince Co., PE June 6, 2020 (23–36)	Jason Collicutt (EX.)	Cox & Palmer 347 Church Street Alberton, PE
DesROSIERS, Nancy Joan Summerside Prince Co., PE June 6, 2020 (23–36)	Jean-Paul DesRosiers (EX.)	Key Murray Law 494 Granville Street Summerside, PE
HUNTER, Robert Stewart Emerald Queens Co., PE June 6, 2020 (23–36)	Brenda Elaine Vermette (EX.)	Key Murray Law 494 Granville Street Summerside, PE
MacDONALD, Olga Marguerite Charlottetown Queens Co., PE June 6, 2020 (23–36)	Glenda Joyce McLelland (EX.)	Cox & Palmer 250 Water Street Summerside, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
GAJDA, Leonard G. Pittsfield Township, Michigan United States of America June 6, 2020 (23–36)	Peter Gajda (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE
ARSENAULT, Donna Lynn Summerside Prince Co., PE May 30, 2020 (22–35)	Michael Rockland Arsenault (EX.) Amanda Jean Arsenault (EX.)	Key Murray Law 494 Granville Street Summerside, PE
ARSENAULT, Mary Irene (also known as Irene Mary Arsenault) Crapaud Queens Co., PE May 30, 2020 (22–35)	Norma Sonier (EX.)	Norma Sonier 5643 Rte. 11 Wellington Stn., PE
AUBE, Mary Elva Summerside Prince Co., PE May 30, 2020 (22–35)	Suzanne (Sue) Aube (EX.)	Donald Schurman 155 A Arcona Street Summerside, PE
HOGAN, Anne Theresa Cumberland Queens Co., PE May 30, 2020 (22–35)	Paul Clifford Hogan (EX.)	Cox & Palmer 250 Water Street Summerside, PE
LARGE, Elizabeth "Betty" (aka Dorothy Elizabeth "Betty" Large) Charlottetown Queens Co., PE May 30, 2020 (22–35)	Lowell Large (EX.) Pamela Large Moran (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
MAIR, Colin Edward Georgetown Kings Co., PE May 30, 2020 (22–35)	Carolyn MacDonald (EX.) David O'Hanley (EX.)	Cox & Palmer 4 A Riverside Drive Montague, PE
MANN, Terrance Wayne Mermaid Queens Co., PE May 30, 2020 (22–35)	Lorraine Mann (EX.)	Lecky Quinn 129 Water Street Charlottetown, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MONTGOMERY, Helena P. Medford Massachusetts, United States of America May 30, 2020 (22–35)	Edward Anthony Montgomery (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacDONALD, Mary Marguerite Charlottetown (formerly of Peakes) Queens Co., PE May 30, 2020 (22–35)	Paul MacDonald (EX.)	McInnes Cooper 141 Kent Street Charlottetown, PE
McCARVILLE, Gerald Augustine Clinton Queens Co., PE May 30, 2020 (22–35)	Catherine Elizabeth McCarville (EX.)	Key Murray Law 494 Granville Street Summerside, PE
McLELLAN, Andrew Roy (also known as Roy Andrew McLellan) New Westminster British Columbia May 30, 2020 (22–35)	Debbie Vanderlinden (EX.) Kim Vanderlinden (EX.)	McLellan Brennan 37 Central Street Summerside, PE
PIGOT, Bruce Coffin Charlottetown Queens Co., PE May 30, 2020 (22–35)	Ross Douglas Pigot (EX.) Keith David Pigot (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
RICHARD, Matthew Joseph Summerside Prince Co., PE May 30, 2020 (22–35)	Judith Green (EX.)	Cox & Palmer 250 Water Street Summerside, PE
SHAW, Marie Gladys (Betty) Montague Kings Co., PE May 30, 2020 (22–35)	Robert MacEwen (EX.)	Cox & Palmer 4 A Riverside Drive Montague, PE
WELLS, James Christopher Hunter River Queens Co., PE May 30, 2020 (22–35)	Carolyn Roche (EX.)	Cox & Palmer 250 Water Street Summerside, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
CREED, Margaret Rosella Sturgeon Kings Co., PE May 30, 2020 (22–35)	Jacqueline Creed-LeBlanc (AD.)	Cox & Palmer 4 A Riverside Drive Montague, PE
McINNIS, Leo Richard Red Point Kings Co., PE May 30, 2020 (22–35)	Bernadette McInnis (AD.)	Cox & Palmer 4 A Riverside Drive Montague, PE
CHAPMAN, Dorothy Elaine Little Harbour Kings Co., PE May 23, 2020 (21–34)	Florence Gallant (EX.)	Florence Gallant 1345 East Point Road Little Harbour, PE
HOWLETT, Francis Joseph Souris West Kings Co., PE May 23, 2020 (21–34)	Maureen Howlett (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
VanEWYK, Wade Kent Bonshaw Queens Co., PE May 23, 2020 (21–34)	Jennifer Dawne VanEwyk (AD.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
FITZPATRICK, John Albert DeGros Marsh Kings Co., PE May 16, 2020 (20–33)	Barry Fitzpatrick (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacKENZIE, Allan Kenneth Charlottetown Queens Co., PE May 16, 2020 (20–33)	Donald K. MacKenzie, Q.C. (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
SKERRY, David John Summerside Prince Co., PE May 16, 2020 (20–33)	Brenda Louise Batherson (EX.)	McCabe Law 193 Arnett Street Summerside, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
BARR, Benjamin Wunchel North Wilkesboro North Carolina United States of America May 16, 2020 (20–33)	Brandan R. Stehlik (AD.)	Cox & Palmer 250 Water Street Summerside, PE
BROWN, Leonard Anthony Clyde River Queens Co., PE May 16, 2020 (20–33)	Katherine Fleshman (AD.)	Key Murray Law 119 Queen Street Charlottetown, PE
GILLAN, John Bernard Green Meadows Kings Co., PE May 16, 2020 (20–33)	Sharon Gannon (AD.) Dawne Gillan (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacDONALD, Maybelle Dorothy Little Pond Kings Co., PE May 16, 2020 (20–33)	Marilyn MacDonald (AD.)	Boardwalk Law 20 Great George Street Charlottetown, PE
MacDONALD, Robert Stillman Little Pond Kings Co., PE May 16, 2020 (20–33)	Marilyn MacDonald (AD.)	Boardwalk Law 20 Great George Street Charlottetown, PE
GILLIS, William Brendon Charlottetown Queens Co., PE May 9, 2020 (19–32)	Catherine Anne Pickles (EX.) Patricia Anne McGuire (EX.)	Philip Mullally Law Office 151 Great George Street Charlottetown, PE
HOGG, Rodney N. (also known as Rodney Nial Hogg) Hamilton Prince Co., PE May 9, 2020 (19–32)	Garth Waugh (EX.) Gerald Sentner (EX.)	McLellan Brennan 37 Central Street Summerside, PE
MacKINNON, Melvin Douglas Charlottetown Queens Co., PE May 9, 2020 (19–32)	Deborah Louise Gillespie (EX.) Gary Ronald Stewart (EX.)	MacNutt & Dumont 57 Water Street Charlottetown, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
ROONEY, Mary Joyce Dunstaffnage Queens Co., PE May 9, 2020 (19–32)	Michael Rooney (EX.) Wendy McGrath (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
THOMSON, Gary Herbert Charlottetown Queens Co., PE May 9, 2020 (19–32)	Evelyn Louise Cudmore (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
TURNER, Donald Ross Winsloe Queens Co., PE May 9, 2020 (19–32)	Susan Margaret Turner (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
KOMSKY, Ralph Joseph Richard Charlottetown Queens Co., PE May 9, 2020 (19–32)	Ron Komsky (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
THOMPSON, John William Marshall Summerside Prince Co., PE May 9, 2020 (19–32)	Sonya Evelyn Thompson (AD.)	Key Murray Law 494 Granville Street Summerside, PE
ANTLE, Dominic Joseph Chepstow Kings Co., PE May 2, 2020 (18–31)	Leonard Antle (EX.)	Key Murray Law 106 Main Street Souris, PE
CARR, Mary Cecilia (also known as Mary C. Carr) Stratford Queens Co., PE May 2, 2020 (18–31)	Ernest J. Brennan (EX.) Michael A. Farmer (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
DesROCHES, John Peter Cyril Miscouche Prince Co., PE May 2, 2020 (18–31)	Kenny DesRoches (EX.)	Cox & Palmer 250 Water Street Summerside, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
EWING, Hazel Eileen Charlottetown Queens Co., PE May 2, 2020 (18–31)	James E. Ewing (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
FALL, Doris Jean Cornwall Queens Co., PE May 2, 2020 (18–31)	Gwendolyn Ruth Cairns (EX.) Linda Joan Fraser (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
KACSMARIK, Nicholas Robert West Baptiste Alberta May 2, 2020 (18–31)	Amanda Nicole Paquette (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
LEE, Patricia Anne (also known as Patricia Ann Lee) Charlottetown Queens Co., PE May 2, 2020 (18–31)	James Lee (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
LISTER, John Bertram Mount Stewart Queens Co., PE May 2, 2020 (18–31)	David Lister (EX.)	T. Daniel Tweel Law Corporation 105 Kent Street Charlottetown, PE
MURDOCK, Ethel Reby Charlottetown Queens Co., PE May 2, 2020 (18–31)	Charles Roland Murdock (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacINNIS, Christine Marie Hunter River Queens Co., PE May 2, 2020 (18–31)	J. Malcolm MacInnis (EX.)	E. W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
MacINNIS, Donald Carlyle Crapaud Queens Co., PE May 2, 2020 (18–31)	Karen MacInnis (EX.)	E. W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE

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
McCLOSKEY, Austin Peter (also known as Peter A. McCloskey) Emyvale, Queens Co., PE May 2, 2020 (18–31)	James William McMurrer (EX.)	Catherine M. Parkman Law Office P.O. Box 1056 Charlottetown, PE
PERRY, Fred (also known as Frederick Joseph Perry) Charlottetown Queens Co., PE May 2, 2020 (18–31)	James Patrick Perry (EX.)	E. W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
LARTER, Linda Eileen Alberton Prince Co., PE May 2, 2020 (18–31)	Peter Larter (AD.)	Cox & Palmer 347 Church Street Alberton, PE
MacCORMACK, Jeremy William Angus Summerside Prince Co., PE May 2, 2020 (18–31)	Rosella MacCormack (AD.)	Cox & Palmer 250 Water Street Summerside, PE
WEDGE, Willard Raymond O'Leary Prince Co., PE May 2, 2020 (18–31)	Marie Sonier (AD.)	Cox & Palmer 250 Water Street Summerside, PE
CAMPBELL, Laurence Carl (also known as Larry C. Campbell, L.C. Campbell) Charlottetown, Queens Co., PE April 25, 2020 (17–30)	Richard H. Campbell (EX.) Scott E. Campbell (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
MORROW, Christabel Christy Charlottetown Queens Co., PE April 25, 2020 (17–30)	Douglas L. Stewart (EX.)	MacNutt & Dumont 57 Water Street Charlottetown, PE
MacKINNON, Anastasia St. Peters Bay Kings Co., PE April 25, 2020 (17–30)	Helen Ann Deagle (EX.)	Key Murray Law 106 Main Street Souris, PE

princeedwardisland.ca/royalgazette

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment	
WALSH, Frances Ruth Crapaud Prince Co., PE April 25, 2020 (17–30)	Ivan Walsh (EX.) Deborah (Debbie) Walsh (EX.)	Key Murray Law 494 Granville Street Summerside, PE	
HOLMES, Margaret Elizabeth Wellington Prince Co., PE April 25, 2020 (17–30)	The Canada Trust Company (AD.)	Key Murray Law 494 Granville Street Summerside, PE	
JAMES, Ward Herman (also known as Herman Ward James) Cardigan Kings Co., PE April 18, 2020 (16–29)	Lana Tully (also known as Lana Tulley) (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE	
MILLIGAN, Gerald William Alberton Prince Co., PE April 18, 2020 (16–29)	Geraldine Doucette (EX.) Gary Milligan (EX.)	Cox & Palmer 347 Church Street Alberton, PE	
MacDONALD, Alma Joyce Charlottetown Queens Co., PE April 18, 2020 (16–29)	Michelle Stevenson (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE	
MacLEOD, John Wellington Albion Kings Co., PE April 18, 2020 (16–29)	Linda Ann Gale (EX.) Barry Haneveld (EX.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE	
MacNEVIN, Reginald Ray Charlottetown Queens Co., PE April 18, 2020 (16–29)	Heather MacNevin (EX.) Darlene MacNevin (EX.)	Heather MacNevin 2134 Blossom Dr. Ottawa, ON	
RIEHL, Walter John Summerside Prince Co., PE April 18, 2020 (16–29)	Marion Roberta Riehl (EX.) Gregory Bowles (EX.)	Key Murray Law 494 Granville St. Summerside, PE	

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
THOMAS, John Ellsworth O'Leary Prince Co., PE April 18, 2020 (16–29)	David Gamble (EX.) Maurice Poirier (EX.)	Key Murray Law 446 Main Street O'Leary, PE
THOMPSON, Evelyn Lillian Summerside Prince Co., PE April 18, 2020 (16–29)	Sonya Evelyn Thompson (also known as Sonja Thompson) (EX.)	Key Murray Law 494 Granville Street Summerside, PE
BIRT, Malcolm Clarence Clyde River Queens Co., PE April 18, 2020 (16–29)	Lorna Carol MacEwen (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE
MacDONALD, Andrew D. Morell Kings Co., PE April 18, 2020 (16–29)	Juanita Lechowick (AD.) Donald J. MacDonald (AD.)	Catherine M. Parkman Law Office PO Box 1056 Charlottetown, PE

The following orders were approved by Her Honour the Lieutenant Governor in Council dated June 30, 2020.

EC2020-392

CIVIL SERVICE ACT CLASSIFICATION APPEAL COMMITTEE APPOINTMENTS

Pursuant to section 17 of the Civil Service Act Regulations (EC709/83), Council made the following appointments:

NAME

TERM OF APPOINTMENT

via clause 17(3)(a) as member nominated by the employer

Kathleen Simmonds 1 February 2020

Department of Education and to

Lifelong Learning 1 February 2022

(reappointed)

as alternate member nominated by the employer

Eva Mol 1 February 2020

Health PEI to

(reappointed) 1 February 2022

via clause 17(3)(b), as member nominated by the Union

Chris Oatway 1 February 2020

Department of Justice and Public Safety to

(reappointed) 1 February 2022

as alternate member nominated by the Union

Pierre Gaudet 1 February 2020

Department of Justice and Public Safety to

(reappointed) 1 February 2022

via clause 17(3)(c), as chairperson

Andrew MacDougall 1 February 2020

Health PEI to

(reappointed) 1 February 2022

as alternate chairperon

Kathleen Simmonds 1 February 2020

Department of Education and t

Lifelong Learning 1 February 2022

(appointed)

EC2020-393

CRIMINAL CODE OF CANADA PRINCE EDWARD ISLAND REVIEW BOARD APPOINTMENT

Pursuant to section 672.38 of the *Criminal Code of Canada*, R.S.C. 1985, Chap. C-46, Council made the following appointment:

NAME TERM OF APPOINTMENT

as member

Dr. Mark Triantafillou 1 May 2020

Charlottetown to

(reappointed) 1 May 2023

EC2020-394

INNOVATION PEI ACT BOARD OF DIRECTORS APPOINTMENTS

Pursuant to section 4 of the *Innovation PEI Act* R.S.P.E.I. 1988, Cap. I-2.2, Council made the following appointments:

NAME	TERM OF APPOINTMENT
Deirdre Ayre	30 June 2020
Charlottetown	to
(vice Lorna Dillon, term expired)	30 June 2023
John Davison	30 June 2020
Kensington	to
(vice Ron Myers, term expired)	30 June 2023
Ravi Naidu	21 March 2020
Pooles Corner	to
(reappointed)	21 March 2023
Brian Stewart	20 September 2019
Summeride	to
(reappointed)	20 September 2022
David Trainor	21 March 2020
Stratford	to
(reappointed)	21 March 2023

Further, Council designated Brian Stewart (vice Ron Myers, term expired) as chairperson of the Board pursuant to subsection 4(2) of the said Act.

Signed,

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

DFPEI 2020-04 DAIRY FARMERS OF PRINCE EDWARD ISLAND

ORDER: EFFECTIVE: DFPEI 2020-04 1 May 2020

Under the *Natural Products Marketing Act*, R.S.P.E.I. 1988, Cap. N-3, and the Dairy Farmers of Prince Edward Island Regulations thereunder, Dairy Farmers of Prince Edward Island makes the following order

LEVIES ORDER

Application

1. This Order provides for the establishment, control and regulation of levies on butterfat delivered by milk producers effective 1 May 2020.

Definitions

2. The words herein shall have the meanings as found in the *Natural Products Marketing Act* and the Dairy Farmers of Prince Edward Island Regulations.

Milk producer

levies

- (a) Each producer who delivers milk in Prince Edward Island shall pay to the Board a levy of \$0.1886 per kilogram of butterfat on all milk delivered by him for general administration of the Board.
 - (b) Each producer who delivers milk in Prince Edward Island shall pay to the Board a levy of \$0.0260 per kilogram of butterfat on all milk delivered by him for dead stock services.
 - (c) Each producer who delivers milk in Prince Edward Island shall pay to the Board a levy of \$0.005 per kilogram of butterfat on all milk delivered by him for dairy industry research.
 - (d) Each producer who delivers milk in Prince Edward Island shall pay to the Board a levy of \$0.3580 per kilogram of butterfat on all milk delivered by him for product promotion.

Revocation

4. Dairy Farmers of Prince Edward Island Order # 2019-07, dated the 1st day of December 2019, is hereby revoked.

Commencement 5. This Order comes into force 1 May 2020.

Dated at Charlottetown, Prince Edward Island, this 5th day of June 2020.

Gordon MacBeath, Chair Judy Versteeg, Secretary

DFPEI 2020-05 DAIRY FARMERS OF PRINCE EDWARD ISLAND

ORDER: EFFECTIVE:

DFPEI 2020-05 01 July 2020

Under the *Natural Products Marketing Act*, R.S.P.E.I.1988, Cap. N-3, and the Dairy Farmers of Prince Edward Island Regulations thereunder, Dairy Farmers of Prince Edward Island makes the following order

REVOCATION ORDER

Application 1. This Order revokes Dairy Farmers of PEI Board Order 2020-01 dated April 3, 2020.

Definitions

2. The words herein shall have the meanings as found in the Prince Edward Island *Natural Products Marketing Act* and the Dairy Farmers of Prince Edward Island Regulations unless differentiated herein and as hereinafter defined.

Revocation 3. Dairy Farmers of PEI Board Order 2020-01, dated the 3rd day of April 2020, is hereby revoked

Commencement 4. This order comes into force on July 01, 2020.

DATED at Charlottetown, Prince Edward Island, this 30th day of June 2020.

Gordon MacBeath, Chair Judy Versteeg, Secretary

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:

101546 P.E.I. INC.

R. & A. SERVICE STATION LTD.

Amalgamating Companies

R. & A. SERVICE STATION LTD.

Amalgamated Company

Date of Amalgamation: July 01, 2020

102355 P.E.I. INC. WEIR HOLDINGS INC. Amalgamating Companies WEIR HOLDINGS INC. Amalgamated Company

Date of Amalgamation: July 01, 2020

100483 P.E.I. INC. 100503 P.E.I. INC. 101868 P.E.I. INC. 101871 P.E.I. INC. 102498 P.E.I. INC.

CHARLIE COOKE INSURANCE AGENCY

LTD. CHEZKI LTD.

Amalgamating Companies

CHARLIE COOKE INSURANCE AGENCY

LTD.

Amalgamated Company

Date of Amalgamation: July 02, 2020

28

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: 102502 P.E.I. INC.

1272 Callbeck St - Rte 171 Bedeque, PE C0B 1C0

Incorporation Date: June 30, 2020

Name: PERSPECTIVE MEDIA INC.

4 Prince St., Unit 206 Charlottetown, PE C1A 4P5

Incorporation Date: June 30, 2020

Name: 102504 P.E.I. INC. 4 Chelsea Ln

Stratford, PE C1B 1V5

Incorporation Date: July 02, 2020

Name: ARSENAULT'S CONTRACTING SERVICES INCORPORATED

7 Heritage Dr

Miscouche, PE C0B 1T0

Incorporation Date: July 02, 2020

Name: M&A PROPERTIES INC. 15 Camburhill Crt

Charlottetown, PE C1E 0E2

Incorporation Date: June 30, 2020

Name: MR. FIX IT MECHANICAL INC.

49 Kenneths Rd

Souris West, PE C0A 2B0

Incorporation Date: July 01, 2020

Name: NSFM HOLDINGS INC.

215 Dune Rd

St Felix, PE C0B 2B0

Incorporation Date: July 06, 2020

Name: ROOM TO GROW RENOVATIONS INCORPORATED / ESPACE POUR

FAIRE POUSSER DES

RENOVATIONS INCORPORÉE

94 Richmond St

Georgetown, PE C0A 1L0

Incorporation Date: July 06, 2020

Name: SIMS DEVELOPMENT AND CONSULTING PEI INC. 58 Primrose Dr

S8 Primrose Dr Cornwall, PE C0A 1H5

Incorporation Date: July 06, 2020

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: CAVENDISH DOLLAR STORE

Owner: MACDONALD 6 INC. 8989 Cavendish Rd., Rte 6 Cavendish, PE C0A 1M0

Registration Date: June 26, 2020

Name: RILEY'S PLUMBING AND

HEATING Owner: Devan Riley 8 Miller St

Charlottetown, PE C1C 1E7

Registration Date: June 29, 2020

Name: CHILLZ DAIRY BAR Owner: SEASIDE FUN FOODS INC.

8885 Cavendish Rd. PO Box 860

Kensington, PE C0B 1M0

Registration Date: June 30, 2020

Name: VINEGAR HILL BAKERY

Owner: Sheldon Clohossey 678 Kelly Rd - Rte 142 Woodstock, PE C0B 1V0

Registration Date: June 30, 2020

Name: BERNARD'S SEAFOOD SALES

Owner: Rvan Bernard 238 Summer St

Summerside, PE C1A 3K1

Registration Date: June 30, 2020

Name: ISLAND CHIROPRACTIC CLINIC

Owner: 102485 P.E.I. Inc. 7 Wilfred Dr

Cornwall, PE C0A 1H8

Registration Date: June 30, 2020

Name: GAMES WEST PEI SHOP

Owner: Tanner Handrahan 10904 Rte 11

Harmony, PE C0B 1Y0

Registration Date: June 30, 2020 Name: PAMELA MCGUIGAN PROPERTIES

Owner: Pamela McGuigan 56 Meadowbank Rd PO Box 855

Cornwall, PE C0A 1H0

Registration Date: June 30, 2020

Name: BETWEEN SUN AND MOON

ENERGY HEALING

Owner: Karen Baillard

1975 North York River Rd - Rte 248

Warren Grove, PE COA 1H5

Registration Date: July 01, 2020

Name: HR PROGRESSIVE CONSULTING

Owner: Angela Lawlor 77 Green St

Charlottetown, PE C1A 2G1

Registration Date: July 01, 2020

Name: YOGA LOVE & WELLNESS

Owner: Colleen McInnis Adams

101 Butcher Rd Elmsdale, PE C0B 1K0

Registration Date:

July 02, 2020

Name: READ'S CORNER ANTIQUES

Owner: Janice Holz

359 Taylor Rd - Rte 181 Wilmot Valley, PE C1N 4J9

Registration Date: July 02, 2020

Name: EASTCOAST UPHOLSTERY

Owner: Billy Gordon Clements 508 Roseberry Rd - Rte 208 Belfast, PE C0A 1A0

Registration Date: July 02, 2020

Name: KAYS REAL ESTATE

Owner: Albert Kays 21 Edinburgh Dr

Charlottetown, PE C1A 3E9

Registration Date: July 03, 2020

Name: ARTISANS BY THE BAY

Owner: Leah Borchert

5965 St Peters Rd - Rte 2 St Peters, PE C0A 2A0

Registration Date: July 03, 2020 Name: COTTAGE CO. & ME CREATIONS

Owner: Joanne Buzila Brogan 11531 Rte 11

Victoria West, PE C0B 2C0

Registration Date: July 03, 2020

Name: CL INSPECTION SERVICES

Owner: Carter Livingstone 62 New Cove Rd

Orwell Cove, PE C0A 2E0

Registration Date: July 03, 2020

Name: DESANTIS ROOFING Owner: Jonathan Desantis 468 Church St Alberton, PE C0B 1B0

Registration Date: July 04, 2020

Name: NOVA COMMUNICATIONS

Owner: Nova Tronics Limited 167 Trider Crescent Dartmouth, NS B3B 1V6

Registration Date: July 05, 2020

Name: RACHEL BECK MUSIC Owner: Rachel Elizabeth Colwill

59 Celtic Ln

Stratford, PE C1B 1L2

Registration Date: July 05, 2020

Name: JG CUSTOM CARPENTRY

Owner: Jordon Webster 5319 48 Rd - Rte 5

Head of Cardigan, PE C0A 1G0

Registration Date: July 06, 2020

Name: SEOUL FOOD RESTAURANT

Owner: Seoul Food Cnk Corp. 330 University Av

Charlottetown, PE C1A 4M4

Registration Date: July 06, 2020

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 *Partner-ship Act* for each of the following:

Name: SIGN STATION

Owner: MOTION GRAPHICS (PEI) LIMTED Registration Date: July 06, 2020

Name: SIGN CRAFT

Owner: MOTION GRAPHICS (PEI) LIMTED Registration Date: July 06, 2020

Name: CAVENDISH DOLLAR STORE

Owner: Michelle A. Clow

Registration Date: June 26, 2020

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

Drive Smart Accident Prevention

Hilltop Lodge Hilltop Motel

Stingray Business/Stingray Affaires

28

711

INDEX TO NEW MATTER	M&A Properties Inc70
VOL. CXLVI – NO. 28	Mr. Fix It Mechanical Inc70
July 11, 2020	NSFM Holdings Inc70
	Perspective Media Inc70
APPOINTMENTS	Room to Grow Renovations
Civil Service Act	Incorporated/Espace Pour Faire
Classification Appeal Committee	Pousser des Renovations Incorporée 709
Gaudet, Pierre70	
MacDougall, Andrew (chair)70	
Mol, Eva70	
Oatway, Chris70	
Simmonds, Kathleen (alternate chair)70	
,	Cummings, Wayne Douglas68
Criminal Code of Canada	Flinn, Joyce Alice68
Prince Edward Island Review Board	MacRoberts, Sharon Ann68
Triantafillou, Dr. Mark70	
,	Rodgerson, Olga Jean68
Innovation PEI Act	
Board of Directors	Executors' Notices
Ayre, Deirdre70	5 Gallant, Theresa Mary68
Davison, John70	
Naidu, Ravi70	37 8
Stewart, Brian (chair)70	
Trainor, David70	
,	Scott, Myra Lucinda Louise68
BOARD ORDERS	Thomas, Joanne68
Natural Products Marketing Act	,
Dairy Farmers of Prince Edward Island	PARTNERSHIP ACT NOTICES
Levies Order	Dissolutions
DFPEI 2020-0470	
	Sign Craft71
Revocation Order	Sign Station71
DFPEI 2020-0570	
D11E12020 03	Intention to Remove Business Name
BUSINESS CORPORATIONS ACT	Registrations710
Amalgamations	
100483 P.E.I. Inc70	8 Registrations
100503 P.E.I. Inc	•
101546 P.E.I. Inc	
101868 P.E.I. Inc70	
101871 P.E.I. Inc70	
102355 P.E.I. Inc	
102498 P.E.I. Inc	•
Charlie Cooke Insurance Agency Ltd70	
Chezki Ltd	
R. & A. Service Station Ltd70	
Weir Holdings Inc	
ven Holangs me.	HR Progressive Consulting70
Incorporations	Island Chiropractic Clinic
102502 P.E.I. Inc70	
102504 P.E.I. Inc	
Arsenault's Contracting Services	Nova Communications71
Incorporated	

princeedwardisland.ca/royalgazette

Rachel Beck Music	710	Seoul Food Restaurant	710
Read's Corner Antiques	709	Vinegar Hill Bakery	709
Riley's Plumbing and Heating	709	Yoga Love & Wellness	709

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