

Royal Gazette

Prince Edward Island

Postage paid in cash at First Class Rates

PUBLISHED BY AUTHORITY

VOL. CXLII – NO. 28

Charlottetown, Prince Edward Island, July 9, 2016

**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
FORD, Florence Maria York Queens Co., PE July 9, 2016 (28-41)*	Eva MacNeill Cheryl MacNeill (EX.)	Carpenters Ricker 204 Queen Street Charlottetown, PE
MacDONALD, John Bernard Monticello Kings Co., PE July 9, 2016 (28-41)*	Diane MacDonald Blayne MacDonald (EX.)	Allen J. MacPhee Law Corporation 106 Main Street Souris, PE
McDONALD, Leonard Joseph Charlottetown Queens Co., PE July 9, 2016 (28-41)*	Floyd McDonald (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
NELSON, Caroline Joanne (also known as Joanne Nelson) Calgary, AB July 9, 2016 (28-41)*	Ronald Frederick Nelson (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
PHILLIPS, Sadie Gladys (also known as Gladys Sadie Phillips) Charlottetown Queens Co., PE July 9, 2016 (28-41)*	John Carr, Q.C. (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:
<http://www.gov.pe.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
ROPER, Dorothy E. Charlottetown Queens Co., PE July 9, 2016 (28-41)*	Donald Ling (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
NORTHCOTT, Dawn Carol Hampshire Queens Co, PE July 9, 2016 (28-41)*	Peter Ivan Northcott (AD.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
CAMPBELL, Whylie Roy Lot 16 Prince Co., PE July 2, 2016 (27-40)	Fenton Campbell (EX.)	Key Murray Law 494 Granville Street Summerside, PE
CLOW, Robert Cecil Charlottetown (formerly Grand Tracadie) Queens Co., PE July 2, 2016 (27-40)	Frances Sheila Gallant (EX.)	HBC Law Corporation 25 Queen Street Charlottetown, PE
JEFFERY, Troy Joseph Tignish Prince Co., PE July 2, 2016 (27-40)	Sherri-Dawn Jean Jeffery (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MacLURE, A. Aileen Montague Kings Co., PE July 2, 2016 (27-40)	Judy L. Johnston Gary B. MacLure (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MEYER, Robert John French River Prince Co., PE July 2, 2016 (27-40)	Gloriana Glory (EX.)	Cox & Palmer 250 Water Street Summerside, PE
YOUNGS, Richard C. Normal, Illinois USA July 2, 2016 (27-40)	Rosemary A. Dooley (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
BROOKS, John Frederick Tyne Valley Prince Co., PE July 2, 2016 (27-40)	Doreen Alma Dymont (AD.)	Ramsay Law 303 Water Street Summerside, PE
KILBRIDE, Katherine Blanche Cardigan Kings Co., PE July 2, 2016 (27-40)	James Rice (AD.)	Cox & Palmer 4A Riverside Dr. Montague, PE
SCHURMAN, David Wayne Travellers Rest Prince Co., PE July 2, 2016 (27-40)	Robert Wayne Schurman (AD.)	Robert R. MacArthur 3291 West River Road Cornwall, PE
VENN, Paula Doreen Bay Fortune Kings Co., PE July 2, 2016 (27-40)	Julie Elaine Strilesky Andrew James Strilesky (AD.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
BROOME, Muriel Anne Chelton Prince Co., PE June 25, 2016 (26-39)	Glenda Anne Broome (EX.)	Donald Schurman 155A Arcona Street Summerside, PE
DYCK, Dorothy Geraldine (also known as Dorothy Dyck) Summerside, PE Prince Co., PE June 25, 2016 (26-39)	James Rogers (EX.)	Cox & Palmer 250 Water Street Summerside, PE
HEWITT, Arthur James Lower Montague Kings Co., PE June 25, 2016 (26-39)	Patricia Jane Hewitt (EX.)	Paul J. D. Mullin, Q.C. 14 Great George Street Charlottetown, PE
JONES, Sarah Elizabeth Summerside Prince Co., PE June 25, 2016 (26-39)	Gerwyn R. Jones Susan Escoffery (EX.)	Ramsay Law 303 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
MORONEY, Hazel Charlottetown Queens Co., PE June 25, 2016 (26-39)	Noreen Watts (EX.)	Philip Mullally Law Office 51 University Avenue Charlottetown, PE
NICHOLLS, Helen Melinda Hamilton Ontario June 25, 2016 (26-39)	Sandra Ann Mutton Patricia Helen Nicholls (EX.)	Cox & Palmer 250 Water Street Summerside, PE
REID, Albert Joseph Suffolk Queens Co., PE June 25, 2016 (26-39)	Rita Reid (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
ROPER, Helen Isabel Charlottetown Queens Co., PE June 25, 2016 (26-39)	Janet L. Bevan Arleen H. Harris (EX.)	McInnes Cooper 141 Kent Street Charlottetown, PE
ROSS, Clayton Emmanuel (also known as Clayton Emmanuel Ross) Tyne Valley Prince Co., PE June 25, 2016 (26-39)	Randy Ross Robert Ross Georgia MacKinnon (EX.)	Key Murray Law 494 Granville Street Summerside, PE
SIMMS, David Gordon Charlottetown (formerly Cornwall) Queens Co., PE June 25, 2016 (26-39)	D. Michael Simms (EX.)	Key Murray Law 119 Queen Street Charlottetown, PE
SIMPSON, Douglas Reagh Iroquois Ontario June 25, 2016 (26-39)	E. Lorraine Gordon Donald O. Simpson (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
STONEFIELD, Charles Ralph Brudenell Kings Co., PE June 25, 2016 (26-39)	Kevin Stonefield (EX.)	Birt & McNeill 138 St. Peters Rd. 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
KING, Everett Archibald, Jr. Lower Montague Kings Co., PE June 25, 2016 (26-39)	Ian Douglas King (AD.)	Lecky Quinn 37 St. Peters Road Charlottetown, PE
MacQUARRIE, Raymond Oyster Bed Bridge Queens Co., PE June 25, 2016 (26-39)	Florence MacQuarrie (AD.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
REEVES, Anna Marie Shamrock Prince Co., PE June 25, 2016 (26-39)	Peter Wayne Reeves (AD.)	Robert R. MacArthur 3291 West River Rd., Rte. 9 Cornwall, PE
SADLER, Clifford Norman Charlottetown Queens Co., PE June 25, 2016 (26-39)	Jane Sadler (AD.)	Key Murry Law 119 Queen Street Charlottetown, PE
CAMPBELL, Faye Central Bedeque Prince Co., PE June 11, 2016 (24-37)	Edgar Allen Gay (EX.)	McCabe Law 193 Arnette Avenue Summerside, PE
HARDAGE, Margaret (also known as Margaret Yeo) Ottawa, ON June 11, 2016 (24-37)	Ruth Anne Bean Kenneth Hardage (EX.)	Cox & Palmer 97 Queen Street Charlottetown
JELLEY, Inez Marion O'Leary Prince Co., PE June 11, 2016 (24-37)	Parris Mitchell Jelley Cathie Ellen Rivard (EX.)	Key Murray Law 446 Main Street O'Leary, PE
MacDONALD, Spencer Blaine Mayfield Queens Co., PE June 11, 2016 (24-37)	James Wendell MacDonald (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
MacLEOD, Frederick Cobb Charlottetown Queens Co., PE June 11, 2016 (24-37)	Gina MacLeod Bruce MacLeod (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
PHILLIPS, Marjorie Irene Knutsford Prince Co., PE June 11, 2016 (24-37)	Eric Phillips (EX.)	Key Murray Law 446 Main Street O'Leary, PE
PHILLIPS, Waldo Orie Knutsford Prince Co., PE June 11, 2016 (24-37)	Eric Phillips (EX.)	Key Murray Law 446 Main Street O'Leary, PE
LECLAIR, Danny John Summerside Prince Co., PE June 11, 2016 (24-37)	Tami Lyn Marie Leclair (AD.)	Cox & Palmer 250 Water Street Summerside, PE
MacARTHUR, Robert Eldon Tyne Valley Prince Co., PE June 11, 2016 (24-37)	Douglas Eldon MacArthur Donald James MacArthur (AD.)	Key Murray Law 446 Main Street O'Leary, PE
MacAUSLAND, Rachel Dawn Charlottetown Queens Co., PE June 11, 2016 (24-37)	Stephen Gregory MacAusland (AD.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
MacINNIS, Colin Lloyd Glen William Kings Co., PE June 11, 2016 (24-37)	Bonnie Stewart (AD.)	Cox & Palmer 4A Riverside Dr. Montague, PE
ARSENAULT, Margaret Bernetta (Marjorie) St. Louis Prince Co., PE June 4, 2016 (23-36)	Wendell Arsenault (EX.)	Cox & Palmer 479 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
CANNON, Leo Pownal Queens Co., PE June 4, 2016 (23-36)	Alfred Cannon (EX.)	Philip Mullally 51 University Avenue Charlottetown, PE
COMPTON, Lorne Hensley Summerside Prince Co., PE June 4, 2016 (23-36)	Lillian Ada Campbell (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
DIXON, Major Robert Souris Kings Co., PE June 4, 2016 (23-36)	Donna Campbell-Dixon (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
FRASER, James Alexander Charlottetown Queens Co., PE June 4, 2016 (23-36)	Murray Fraser (EX.)	MacNutt & Dumont 57 Water Street Charlottetown, PE
MacDONALD, Nora Galbraith Charlottetown Queens Co., PE June 4, 2016 (23-36)	Barbara Elizabeth Stevens (EX.)	Elizabeth S. Reagh, Q.C. 17 West Street Charlottetown, PE
MacLENNAN, Edwin Lloyd Tyne Valley Prince Co., PE June 4, 2016 (23-36)	Wayne MacLennan (EX.)	McLellan Brennan 37 Central Street Summerside, PE
MacPHAIL, David Winston Meadowbank Queens Co., PE June 4, 2016 (23-36)	L. Ferne MacPhail (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
McALDUFF, George Richard St. Louis RR Prince Co., PE June 4, 2016 (23-36)	Frances Genevieve McAdulff (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
MORRISSEY, Kenneth Alphonsus Toronto, ON June 4, 2016 (23-36)	Arn C.J. Reisler (EX.)	McInnes Cooper 14 Kent Street Charlottetown, PE
RIX, Myrtle Jean Alberton Prince Co., PE June 4, 2016 (23-36)	Cleve Rix (EX.)	Key Murray Law 494 Granville Street Summerside, PE
RUSSELL, Eugene Five Houses Kings Co., PE June 4, 2016 (23-36)	Catherine J. MacKinnon (EX.)	Carr Stevenson & MacKay 50 Water Street Charlottetown, PE
WILLIAMS, Judy MacNeills Mills Prince Co., PE June 4, 2016 (23-36)	Marven Williams (EX.)	Robert McNeill 251 Water Street Summerside, PE
COTTRELL, Thelma Christine Niagara on the Lake Niagara, ON June 4, 2016 (23-36)	John Edward Cottrell Ruth Carol Jaeger (AD.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
MORGAN, Gwendolyn (Goldie) Mary Ebbsfleet Prince Co., PE June 4, 2016 (23-36)	Gail A'Hearn (AD.)	Carla L. Kelly 102-100 School Street Tignish, PE
RADVANYI, Teresa Ann Montague Kings Co., PE June 4, 2016 (23-36)	Lorna Lannigan (AD.)	Carpenters Ricker 204 Queen Street Charlottetown, PE
BUELL, Leon R. (also known as Leon Ray Buell) Murray River Kings Co., PE May 28, 2016 (22-35)	Heather G. Buell (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
GALLANT, John William Summerside Prince Co., PE May 28, 2016 (22-35)	Frank Murphy (EX.)	Ramsay Law 303 Water Street Summerside, PE
HOLMES, Margaret Elizabeth Wellington Prince Co., PE May 28, 2016 (22-35)	Thomas Harwood Holmes (EX.)	Key Murray Law 494 Granville Street Summerside, PE
JACKSON, Julia Ann Summerside Prince Co., PE May 28, 2016 (22-35)	Elsie O’Gorman (EX.)	Robert McNeill 251 Water Street Summerside, PE
MacKENZIE, J. Gordon Charlottetown Queens Co., PE May 28, 2016 (22-35)	Lowell MacKenzie Brian MacKenzie (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
SMITH, Elizabeth Josephine Stratford Queens Co., PE May 28, 2016 (22-35)	Merrill Patrick Smith Wayne Ambrose Smith (EX.)	Catherine M. Parkman Law Office 82 Fitzroy Street Charlottetown, PE
THOMAS, Marian Isabel Courtenay, BC May 28, 2016 (22-35)	Gerald Carrol Thomas (EX.)	McLellan Brennan 37 Central Street Summerside, PE
TOOMBS, Wilma Jean Summerside Prince Co., PE May 28, 2016 (22-35)	L. Garth Toombs Alan L. Toombs (EX.)	Key Murray Law 494 Granville Street Summerside, PE
HUGHES, Ronald Frederick Brackley Beach Queens Co., PE May 28, 2016 (22-35)	Judith Kathleen Profitt (AD.)	Ian Bailey 513B North River Road 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
BOULTER, James A. (also known as James Arthur Boulter) Victoria Queens Co., PE May 21, 2016 (21-34)	Anne Boulter (EX.)	Key Murray Law 494 Granville Street Summerside, PE
DAVIS, Melvin (also known as Melvin Jerome Davis) Floral Park, NY USA May 21, 2016 (21-34)	Deborah Lynn Davis (EX.)	Carr Stevenson & MacKay 50 Water Street Charlottetown, PE
HARRIS, Eileen (also known as Eileen Furze Harris) Summerside Prince Co., PE May 21, 2016 (21-34)	Edwin Alexander Harris Benjamin Jenkins (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
HAWBOLT, Mary Eileen Charlottetown Queens Co., PE May 21, 2016 (21-34)	Barry Burton Gosby (EX.)	Carr Stevenson & MacKay 50 Water Street Charlottetown, PE
MURPHY, Thelma Mary Summerside Prince Co., PE May 21, 2016 (21-34)	Steven Gerard Sherry (EX.)	Ramsay Law 303 Water Street Summerside, PE
ROSE, David Allen St. Andrews Kings Co., PE May 21, 2016 (21-34)	Susan Ann Rose (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
TAYLOR, Viola Charlottetown (formerly of Rice Point) Queens Co., PE May 21, 2016 (21-34)	Steven W. MacEachern W. Dean MacEachern (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
GALLANT, Matthew David Thomas Amherst, NS May 21, 2016 (21-34)	Melissa Dawn LeBlanc Brenton Thomas Gallant (AD.)	McLellan Brennan 37 Central Street Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
PETRIE, Judith Marie (also known as Judy M. Petrie) Millcove Queens Co., PE May 21, 2016 (21-34)	Jaime Petrie (AD.)	MacNutt & Dumont 57 Water Street Charlottetown, PE
ARMSTRONG, Joan Winifred Stratford Queens Co., PE May 14, 2016 (20-33)	Guy William Armstrong (EX.)	MacNutt & Dumont 57 Water Street Charlottetown, PE
BLACQUIERE, Joseph Louis (also known as Louis Joseph Blacquiere) Charlottetown Queens Co., PE May 14, 2016 (20-33)	Terry Blacquiere Ann Marie Farrar (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacMILLAN, Daniel Hector Eldon Queens Co., PE May 14, 2016 (20-33)	Neil Peter MacMillan (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacPHEE, Stephen Roy Lower Montague Kings Co., PE May 14, 2016 (20-33)	Michelle Stuart (EX.)	Michelle Stuart Roseneath, PE
McCORMACK, Joan Audrie Souris (formerly of Bear River North) Kings Co, PE May 14, 2016 (20-33)	Clayton McCormack (EX.)	Allen J. MacPhee Law Corporation 106 Main Street Souris, PE
MOLYNEAUX, Waldron Gordon Charlottetown Queens Co., PE May 14, 2016 (20-33)	Randy James Molyneaux (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
SMITH, Father Brady Joseph (also known as Joseph Brady Smith) Charlottetown Queens Co., PE May 14, 2016 (20-33)	Gerard Murnaghan (EX.)	Philip Mullally Law Office 51 University Avenue 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
CALDER, Barry Vincent Bonshaw Queens Co., PE May 14, 2016 (20-33)	Mary Michelle Calder (AD.)	Robert R. MacArthur 3291 West River Road Cornwall, PE
HIGGINBOTHAM, George Hector Murray River Kings Co., PE May 14, 2016 (20-33)	Florence Mabey Higginbotham (AD.)	Catherine M. Parkman Law Office 82 Fitzroy Street Charlottetown, PE
ARSENAULT, Albert Arthur Charlottetown Queens Co., PE May 7, 2016 (19-32)	David Arthur Arsenault John "Kevin" Arsenault (EX.)	Catherine M. Parkman Law Office 82 Fitzroy Street Charlottetown, PE
BURKE, Helen Charlottetown Queens Co., PE May 7, 2016 (19-32)	Deborah Burke Philip Mullally (EX.)	Philip Mullally Law Office 51 University Avenue Charlottetown, PE
LINKLETTER, Susan Clark Charlottetown Queens Co., PE May 7, 2016 (19-32)	Frank Hennessey (EX.)	E. W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
McISAAC, Francis D. Eldon (formerly Uigg) Queens Co., PE May 7, 2016 (19-32)	Darlene McGuirk Leonard McIsaac (EX.)	HBC Law Corporation 25 Queen Street Charlottetown, PE
PROFITT, Gerald Wayne Kensington Prince Co., PE May 7, 2016 (19-32)	Eleanor Evans (EX.)	Key Murray Law 494 Granville Street Summerside, PE
WILSON, Mary Elizabeth "Teresa" Souris Kings Co., PE May 7, 2016 (19-32)	Judy Morrison (EX.)	Cox & Palmer 4A Riverside Dr. 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
DICKIESON, Ralph Leland (also known as Ralph L. Dickieson) Charlottetown Queens Co., PE April 30, 2016 (18-31)	Erna Glydon Evelyn F. Ford (EX.)	E. W. Scott Dickieson 10 Pownal Street Charlottetown, PE
MAYHEW, Jack Merrill (also known as Jack Mayhew) Charlottetown Queens Co., PE April 30, 2016 (18-31)	Deborah MacPhee (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
MORRISEY, Byrne Joseph Earnscliffe Queens Co., PE April 30, 2016 (18-31)	Nancy Gaudet (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
OSBORNE, Audrey A. Guernsey Cove Kings Co., PE April 30, 2016 (18-31)	Frederick Cameron Osborne (EX.)	Cox & Palmer 4A Riverside Dr. Montague, PE
SHEPERD, Francis Gerard Cardigan Kings Co., PE April 30, 2016 (18-31)	Ann Teresa Shepherd (EX.)	Cox & Palmer 4A Riverside Dr. Montague, PE
MITCHELL, Janet Brown Milford, Connecticut USA April 30, 2016 (18-31)	Gregg Brown Mitchell Tracey Mitchell-Devine (AD.)	HBC Law Corporation 25 Queen Street Charlottetown, PE
BUELL, Catherine M. Charlottetown Queens Co., PE April 23, 2016 (17-30)	Alistair Aiken Andrew Aiken (EX.)	E. W. Scott Dickieson 10 Pownal Street Charlottetown, PE
CAMPBELL, J. Michael York Point Queens Co., PE April 23, 2016 (17-30)	Patrick Campbell (EX.)	Philip Mullally Law Office 51 University Avenue 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
CREELMAN, M. Sylvia Charlottetown Queens Co., PE April 23, 2016 (17-30)	Robin Prescott Creelman (EX.)	Ian Bailey Law Office 513B North River Road Charlottetown, PE
HERMANN, Ernest Gordon Cornwall Queens Co., PE April 23, 2016 (17-30)	Norma Elizabeth Hermann (EX.)	HBC Law Corporation 25 Queen Street Charlottetown, PE
LAMBIE, Roy (also known as Roy Weston Lambie) Souris West Kings Co., PE April 23, 2016 (17-30)	R. Kenneth Lambie (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
LECLAIR, Joseph Leonard Charlottetown Queens Co., PE April 23, 2016 (17-30)	Karen Lavoie Andre Lavoie (EX.)	Catherine M. Parkman Law Office 82 Fitzroy Street Charlottetown, PE
LEWIS, Harry Woodstock Prince Co., PE April 23, 2016 (17-30)	Beverley Hingley Karen Hill (EX.)	Robert McNeill 251 Water Street Summerside, PE
LYONS, Mylon A. Dunedin, Pinellas County Florida, USA April 23, 2016 (17-30)	Mylon A. Lyons, Jr. (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacDONALD, Joyce Marie Charlottetown Queens Co., PE April 23, 2016 (17-30)	Douglas Boyce MacDonald (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacDONALD, Mary Catherine Rice Point Queens Co., PE April 23, 2016 (17-30)	Linda Furjan (EX.)	Carr Stevenson & MacKay 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
MacFARLANE, Margaret Louise Charlottetown Queens Co., PE April 23, 2016 (17-30)	Joan Aletha MacFarlane Jill Elizabeth Moore (EX.)	MacNutt & Dumont 57 Water Street Charlottetown, PE
MacKINNON, William Allison Charlottetown Queens Co., PE April 23, 2016 (17-30)	Royal Trust Corporation of Canada (EX.)	McInnes Cooper 141 Kent Street, Suite 300 Charlottetown, PE
MAYNARD, Wendell James Birch Hill Prince Co., PE April 23, 2016 (17-30)	Blanche Marilyn Maynard (EX.)	Key Murray Law 446 Main Street O'Leary, PE
OLAFSON, David Peter Cornwall Queens Co., PE April 23, 2016 (17-30)	Malcolm Harold Olafson (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
WALSH, Sandra Lee Charlottetown Queens Co., PE April 23, 2016 (17-30)	George Peter Walsh (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
CAMPBELL, Maryellen (also known as Maryellen Lowther) Waterside Queens Co., PE April 23, 2016 (17-30)	Barbara Jean Power (AD.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
DAWSON, Audrey Irene Summerside Prince Co., PE April 9, 2016 (15-28)	David Carmen Dawson (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
LANGSTROTH, Ann Stockton Charlottetown Queens Co., PE April 9, 2016 (15-28)	Brien E. A. Willoughby (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
MacKENZIE, Albert Charles North Carleton Prince Co., PE April 9, 2016 (15-28)	Kevin Swartzentruber Deborah Lynn Roberts (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MacKINNON, Colleen (also known as Colleen MacKinnon Thompson) Grand River Prince Co., PE April 9, 2016 (15-28)	Errol Thompson (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MacKINNON, Dave Burnaby, BC April 9, 2016 (15-28)	Susan Alice Ward Sherwood (EX.)	Cox & Palmer 44 Riverside Drive Montague, PE
MYERS, Russell Eugene Tignish Prince Co., PE April 9, 2016 (15-28)	Janet Murch (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
NEWMAN, Phyllis Irene Charlottetown Queens Co., PE April 9, 2016 (15-28)	Lewis Newman (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
RENNIE, Blanche Mildred Alberton Prince Co., PE April 9, 2016 (15-28)	Troy Rennie Blois Rennie (EX.)	Cox & Palmer 347 Church Street Alberton, PE
SALTER, Elizabeth J. Stratford Queens Co., PE April 9, 2016 (15-28)	John Salter Deborah Salter (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
WILSON, Margaret Marie (also known as Margie Wilson) Cardigan Kings Co., PE April 9, 2016 (15-28)	Andy Wilson (EX.)	Andy Wilson 39 Rodgerson Crescent Stratford, 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
YEO, Robert Gordon (also known as Gordon Yeo) Summerside Prince Co., PE April 9, 2016 (15-28)	Donna Wicks (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MacARTHUR, Roy Theodore (also known as Theodore Roy MacArthur) Charlottetown, PE April 9, 2016 (15-28)	Glennas Isabel MacArthur (AD.)	McInnes Cooper 141 Kent Street Charlottetown, PE
NEWSOME, Sterling William Rose Valley Queens Co., PE April 9, 2016 (15-28)	Brenda Lynn Newsome (AD.)	Cox & Palmer 250 Water Street Summerside, PE
PLESS, Janice Colleen Charlottetown Queens Co., PE April 9, 2016 (15-28)	Joan Martin (AD.)	Key Murray Law 494 Granville Street Summerside, PE

The following order was approved by His Honour the Lieutenant Governor in Council dated June 28, 2016.

EC2016-421

**PLEBISCITES ACT
PROVINCIAL PLEBISCITE
RE PRINCE EDWARD ISLAND'S
PROVINCIAL ELECTORAL SYSTEM**

Pursuant to subsections 1(2) and 6(1) of the *Plebiscites Act* R.S.P.E.I. 1988, Cap. P-10, Council determined that an expression of opinion of the persons qualified to vote as set out below is desirable with respect to Prince Edward Island's provincial electoral system, as set out in the recommendations of the Special Committee on Democratic Renewal ("the Committee") in the First Report of the Second Session Sixty-fifth General Assembly entitled "Recommendations in Response to The White Paper on Democratic Renewal - A Plebiscite Question", and hereby directs that

- a provincial plebiscite be had and taken commencing at 12 noon., Saturday, October 29, 2016, and ending at 7 p.m., Monday, November 7, 2016, of persons, including persons aged 16 and 17, who meet the qualifications and requirements to vote as prescribed by regulation;
- the question at the plebiscite be:

Rank the following electoral system options in your order of preference, 1 through 5 (with "1" being your most preferred and "5" being your least preferred):

- _____ Dual Member Proportional Representation
- _____ First-past-the-post (the current system)
- _____ First-past-the-post Plus Leaders
- _____ Mixed Member Proportional Representation
- _____ Preferential Voting;

- the voters at the plebiscite be free to rank as many, or as few, of the five electoral system options as they wish;
- electronic voting be utilized as recommended by the Committee in its report; and
- the Chief Electoral Officer supervise and conduct the plebiscite using the processes, procedures, technology and equipment necessary for the taking of the vote in accordance with this order and as prescribed by regulations.

Signed,

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

PROCLAMATION

CANADA

PROVINCE OF PRINCE EDWARD ISLAND

(Great Seal)

ELIZABETH THE SECOND, by the
Grace of God of the United Kingdom,
Canada and Her other Realms and
Territories, QUEEN, Head of the
Commonwealth, Defender of the Faith.

HON. H. FRANK LEWIS
Lieutenant Governor

TO ALL TO WHOM these presents shall come or whom the same may in any wise concern:

GREETING
A PROCLAMATION

WHEREAS in and by section 3 of Chapter 22 of the Acts passed by the Legislature of Prince Edward Island in the Second Session thereof held in the year 2016 and in the sixty-fifth year of Our Reign intituled “An Act to Amend the Real Property Assessment Act” it is enacted as follows:

“This Act comes into force on a date that may be fixed by proclamation of the Lieutenant Governor in Council.”,

AND WHEREAS it is deemed expedient that the said Act, Stats. P.E.I. 2016, c. 22 should come into force on the 9th day of July, 2016,

NOW KNOW YE that We, by and with the advice and consent of our Executive Council for Prince Edward Island, do by this Our Proclamation ORDER AND DECLARE that the said Act being “An Act to Amend the Real Property Assessment Act” passed in the sixty-fifth year of Our Reign shall come into force on the ninth day of July, two thousand and sixteen of which all persons concerned are to take notice and govern themselves accordingly.

IN TESTIMONY WHEREOF We have caused these Our Letters to be made Patent and the Great Seal of Prince Edward Island to be hereunto affixed.

WITNESS the Honourable H. Frank Lewis, Lieutenant Governor of the Province of Prince Edward Island, at Charlottetown this twenty-eighth day of June in the year of Our Lord two thousand and sixteen and in the sixty-fifth year of Our Reign.

By Command,

PAUL T. LEDWELL
Clerk of the Executive Council
and Secretary to Cabinet

PROCLAMATION

CANADA

PROVINCE OF PRINCE EDWARD ISLAND

(Great Seal)

ELIZABETH THE SECOND, by the
Grace of God of the United Kingdom,
Canada and Her other Realms and
Territories, QUEEN, Head of the
Commonwealth, Defender of the Faith.

HON. H. FRANK LEWIS
Lieutenant Governor

TO ALL TO WHOM these presents shall come or whom the same may in any wise concern:

GREETING
A PROCLAMATION

WHEREAS in and by section 3 of Chapter 23 of the Acts passed by the Legislature of Prince Edward Island in the Second Session thereof held in the year 2016 and in the sixty-fifth year of Our Reign intituled “An Act to Amend the Real Property Tax Act” it is enacted as follows:

“This Act comes into force on a date that may be fixed by proclamation of the Lieutenant Governor in Council.”,

AND WHEREAS it is deemed expedient that the said Act, Stats. P.E.I. 2016, c. 23 should come into force on the 9th day of July, 2016,

NOW KNOW YE that We, by and with the advice and consent of our Executive Council for Prince Edward Island, do by this Our Proclamation ORDER AND DECLARE that the said Act being “An Act to Amend the Real Property Tax Act” passed in the sixty-fifth year of Our Reign shall come into force on the ninth day of July, two thousand and sixteen of which all persons concerned are to take notice and govern themselves accordingly.

IN TESTIMONY WHEREOF We have caused these Our Letters to be made Patent and the Great Seal of Prince Edward Island to be hereunto affixed.

WITNESS the Honourable H. Frank Lewis, Lieutenant Governor of the Province of Prince Edward Island, at Charlottetown this twenty-eighth day of June in the year of Our Lord two thousand and sixteen and in the sixty-fifth year of Our Reign.

By Command,

PAUL T. LEDWELL
Clerk of the Executive Council
and Secretary to Cabinet

C A N A D A

PROVINCE OF PRINCE EDWARD ISLAND

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

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

Prejudgment Rates

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

Postjudgment Rates

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

July 12 to Sept 12.....	1.00%	July 12 to Sept 12	2.00%
Oct 12 to Dec 12	1.00%	Oct 12 to Dec 12	2.00%
Jan 13 to March 13	1.00%	Jan 13 to March 13	2.00%
April 13 to June 13	1.00%	April 13 to June 13	2.00%
July 13 to September 13	1.00%	July 13 to September 13	2.00%
October 13 to December 13	1.00%	October 13 to December 13	2.00%
Jan 14 to March 14	1.00%	Jan 14 to March 14	2.00%
April 14 to June 14	1.00%	April 14 to June 14	2.00%
July 14 to September 14	1.00%	July 14 to September 14	2.00%
October 14 to December 14	1.00%	October 14 to December 14	2.00%
Jan 15 to March 15	1.00%	Jan 15 to March 15	2.00%
April 15 to June 15	0.75%	April 15 to June 15	2.00%
July 15 to September 15	0.75%	July 15 to September 15	2.00%
October 15 to December 15	0.50%	October 15 to December 15	2.00%
Jan 16 to March 16	0.50%	Jan 16 to March 16	2.00%
April 16 to June 16	0.50%	April 16 to June 16	2.00%
July 16 to September 16	0.50%	July 16 to September 16	2.00%

DATED at Charlottetown, this 4th day of July, 2016.

Judy A. Turpin
Deputy Registrar

CANADA

PROVINCE OF PRINCE EDWARD ISLAND

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

TAKE NOTICE THAT pursuant to Section 30 of the *Judicature Act*, the Finance Committee has fixed the annual rate of interest to be paid on money paid into the Supreme Court of Prince Edward Island for the month of July, 2016 as follows:

1. The annual interest rate for July, 2016 is 0%.
2. All money paid into court in trust in which a beneficiary is named or designated earns interest at the annual interest rate.
3. Subject to section 6, all other monies paid into court shall earn interest at the annual interest rate provided that:
 - (a) the amount paid into court is \$20,000.00 or more; and
 - (b) the amount on deposit is for a period of not less than six months.
4. The amount of interest payable shall be calculated by multiplying one-half of the annual interest rate by the minimum balance on the ledger card or computer facsimile in the preceding six months.
5. Interest payable shall be calculated every six months, for the period from April 1 to September 30 and from October 1 to March 31.
6. Monies paid into court for bail, fines, jury fees and restitution or any other like purpose shall not earn interest.

DATED at Charlottetown, this 4th day of July, 2016.

Judy A. Turpin
Deputy Registrar

NOTICE OF TAX SALE

There will be sold at public auction at or near Charlottetown Court House, 42 Water Street, Charlottetown, Prince Edward Island on the 19th day of July, 2016, at the hour of ten o'clock in the forenoon, real property located at 2384 Winsloe Road, Rte 223, Oyster Bed, Prince Edward Island, being identified as parcel number 1526508-000 assessed in the name of Darren Axworthy.

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, attention Robin Aitken at 97 Queen Street, Suite 600, Charlottetown, PEI, who acts for the Province in connection with this sale.

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

DATED at Charlottetown, this 16th day of June, 2016.

ELIZABETH (BETH) GAUDET
Provincial Tax Commissioner for
Province of Prince Edward Island

27-28

NOTICE OF TAX SALE

There will be sold at public auction at or near Charlottetown Court House, 42 Water Street, Charlottetown, Prince Edward Island on the 19th day of July, 2016, at the hour of ten o'clock in the forenoon, real property located at 2384 Winsloe Road, Rte 223, Oyster Bed, Prince Edward Island, being identified as parcel number 239871-000 assessed in the name of Darren Axworthy.

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, attention Robin Aitken at 97 Queen Street, Suite 600, Charlottetown, PEI, who acts for the Province in connection with this sale.

<http://www.gov.pe.ca/royalgazette>

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

DATED at Charlottetown, this 16th day of June, 2016.

ELIZABETH (BETH) GAUDET
Provincial Tax Commissioner for
Province of Prince Edward Island

27-28

NOTICE OF TAX SALE

There will be sold at public auction at or near Charlottetown Court House, 42 Water Street, Charlottetown, Prince Edward Island on the 19th day of July, 2016, at the hour of ten o'clock in the forenoon, real property located at Lower Newton, Prince Edward Island, being identified as parcel number 322933-000 assessed in the name of Gary Lannigan.

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, attention Robin Aitken at 97 Queen Street, Suite 600, Charlottetown, PEI, who acts for the Province in connection with this sale.

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

DATED at Charlottetown, this 16th day of June, 2016.

ELIZABETH (BETH) GAUDET
Provincial Tax Commissioner for
Province of Prince Edward Island

27-28

NOTICE OF TAX SALE

There will be sold at public auction at or near Charlottetown Court House, 42 Water Street, Charlottetown, Prince Edward Island on the 19th day of July, 2016, at the hour of ten o'clock in the forenoon, real property located at 28 Circle M Court, Clyde River, Queens County, Prince Edward Island, being identified as parcel number 1533850-000 assessed in the name of Kenneth Rooney.

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, attention Robin Aitken at 97 Queen Street, Suite 600, Charlottetown, PEI, who acts for the Province in connection with this sale.

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

DATED at Charlottetown, this 16th day of June, 2016.

ELIZABETH (BETH) GAUDET
Provincial Tax Commissioner for
Province of Prince Edward Island

27-28

NOTICE OF TAX SALE

There will be sold at public auction at or near Charlottetown Court House, 42 Water Street, Charlottetown, Prince Edward Island on the 19th day of July, 2016, at the hour of ten o'clock in the forenoon, real property located at 1548 County Line Road, Rte 232, Shamrock, Queens County, Prince Edward Island, being identified as parcel number 1503382-000 assessed in the name of James Urban Cairns.

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, attention Robin Aitken at 97 Queen Street, Suite 600, Charlottetown, PEI, who acts for the Province in connection with this sale.

<http://www.gov.pe.ca/royalgazette>

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

DATED at Charlottetown, this 16th day of June, 2016.

ELIZABETH (BETH) GAUDET
Provincial Tax Commissioner for
Province of Prince Edward Island

27-28

NOTICE OF TAX SALE

There will be sold at public auction at or near Charlottetown Court House, 42 Water Street, Charlottetown, Prince Edward Island on the 19th day of July, 2016, at the hour of ten o'clock in the forenoon, real property located at 13608 St. Peters Road, Rte 2, Dunstaffnage, Queens County, Prince Edward Island, being identified as parcel number 816199-000 assessed in the name of Kevin Paul Stewart and Myrtle Stewart.

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, attention Robin Aitken at 97 Queen Street, Suite 600, Charlottetown, PEI, who acts for the Province in connection with this sale.

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

DATED at Charlottetown, this 16th day of June, 2016.

ELIZABETH (BETH) GAUDET
Provincial Tax Commissioner for
Province of Prince Edward Island

27-28

NOTICE OF TAX SALE

There will be sold at public auction at or near Charlottetown Court House, 42 Water Street, Charlottetown, Prince Edward Island on the 19th day of July, 2016, at the hour of ten o'clock in the forenoon, real property located at Rocky Point, Queens County, Prince Edward Island, being identified as parcel number 382226-000 assessed in the name of Patrick Bannerman Kelly.

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, attention Robin Aitken at 97 Queen Street, Suite 600, Charlottetown, PEI, who acts for the Province in connection with this sale.

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

DATED at Charlottetown, this 16th day of June, 2016.

ELIZABETH (BETH) GAUDET
Provincial Tax Commissioner for
Province of Prince Edward Island

27-28

NOTICE OF TAX SALE

There will be sold at public auction at or near Charlottetown Court House, 42 Water Street, Charlottetown, Prince Edward Island on the 19th day of July, 2016, at the hour of ten o'clock in the forenoon, real property located at Rose Valley, Prince Edward Island, being identified as parcel number 293316-000 assessed in the name of Estate of Murdoch J. Stewart.

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, attention Robin Aitken at 97 Queen Street, Suite 600, Charlottetown, PEI, who acts for the Province in connection with this sale.

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

DATED at Charlottetown, this 16th day of June, 2016.

ELIZABETH (BETH) GAUDET
Provincial Tax Commissioner for
Province of Prince Edward Island

27-28

**NOTICE OF COMPANY
AMALGAMATIONS***Companies Act*

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

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

HAMPTON BEACH COTTAGES INC.

D. L. MCQUAID HOLDINGS INC.

Amalgamating companies

D.L. MCQUAID HOLDINGS INC.

Amalgamated company

Date of Letters Patent: July 01, 2016

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: GENERATIONS FINANCIAL GROUP

Owner: Justin Richard

Zachary Murphy

Daniel Martens

Registration Date: June 24, 2016

Name: OLD CROW FRAMING

Owner: Marsha Bryenton

Heather Hay

Registration Date: June 30, 2016

Name: PANDA AMUSEMENT COMPANY
 Owner: Weigong Zhong
 Registration Date: June 27, 2016
 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: 101990 P.E.I. INC.
 439 Queen Street
 Charlottetown, PE C1A 4E9
 Incorporation Date: July 04, 2016

Name: CANADIAN SPEEDBALL
 FEDERATION INC.
 128 Richmond Street, Suite 3
 Charlottetown, PE C1A 1H9
 Incorporation Date: June 28, 2016

Name: PLM HOLDINGS INC.
 43 Water Street
 Charlottetown, PE C1A 1A3
 Incorporation Date: June 30, 2016

Name: TOM'S OYSTER FARMS INC.
 306 Red Head Road
 PO Box 118
 Morell, PE C0A 1S0
 Incorporation Date: June 28, 2016
 28

**NOTICE OF GRANTING
 SUPPLEMENTARY LETTERS PATENT**

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

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

Name: RASHED ENTERPRISES LIMITED
 Purpose To increase and vary the capital stock.
 Effective Date: July 04, 2016
 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: ANNANDALE FISHERIES
 Owner: ANNANDALE FISHERIES LTD.
 336 Morell East Road
 Morell, PE C0A 1S0
 Registration Date: June 24, 2016

Name: HELPING THE HEROES
 Owner: IMKT DIRECT SOLUTIONS
 CORPORATION
 1600 - 925 West Georgia Street
 Vancouver, BC V6C 3L2
 Registration Date: June 23, 2016

Name: ISLAND GARDEN MARINE PARK
 Owner: WATERSIDE DEVELOPMENTS INC.
 513 B North River Road
 Charlottetown, PE C1E 1J6
 Registration Date: June 24, 2016

Name: GEORGETOWN MARINA
 Owner: WATERSIDE DEVELOPMENTS INC.
 513 B North River Road
 Charlottetown, PE C1E 1J6
 Registration Date: June 24, 2016

Name: ATLANTICA MARINE PARK
 Owner: WATERSIDE DEVELOPMENTS INC.
 513 B North River Road
 Charlottetown, PE C1E 1J6
 Registration Date: June 24, 2016

Name: SIEMENS HEALTHINEERS
 Owner: SIEMENS HEALTHCARE LIMITED/
 SIEMENS SANTÉ LIMITÉE
 1577 North Service Road East
 Oakville, ON L6H 0H6
 Registration Date: June 27, 2016

Name: MACEACHERN & MACINNIS
 Owner: MACEACHERN & MACINNIS INC.
 16 Emmalee Drive
 Stratford, PE C1B 1R8
 Registration Date: June 27, 2016

Name: PIRATES BOATHOUSE CAFE
Owner: 101880 P.E.I INC.
5833 Northside Road
North Lake, PE C0A 1K0
Registration Date: June 28, 2016

Name: CONFEDERATION CAPITAL
MERGERS & ACQUISITIONS
Owner: CONFEDERATION CAPITAL (P.E.I.)
LIMITED
53 Grafton Street
Charlottetown, PE C1A 1K8
Registration Date: June 27, 2016

Name: PARADISE PROPERTIES
Owner: SMALLWOOD INC.
7 Smallwood Lane
Stanhope, PE C0A 1P0
Registration Date: June 29, 2016

Name: PROSPÉRITÉVIRTUELLE
Owner: QTRADE SECURITIES INC./
VALEURS MOBILIERES QTRADE
INC.
Suite 1920 - 505 Burrard Street
Vancouver, BC V7X 1M6
Registration Date: June 29, 2016

Name: DESJARDINS FINANCIAL
SECURITY
Owner: QTRADE SECURITIES INC./
VALEURS MOBILIERES QTRADE
INC.
Suite 1920 - 505 Burrard Street
Vancouver, BC V7X 1M6
Registration Date: June 29, 2016

Name: VIRTUALWEALTH
Owner: QTRADE SECURITIES INC./
VALEURS MOBILIERES QTRADE
INC.
Suite 1920 - 505 Burrard Street
Vancouver, BC V7X 1M6
Registration Date: June 29, 2016

Name: CENTRAL STREET MEDICAL
CENTRE
Owner: MURPHY'S KENSINGTON
PHARMACY INC.
24 St. Peters Road
Charlottetown, PE, PE C1A 5N4
Registration Date: June 30, 2016

Name: REAL PROPERTY MANAGEMENT
CENTRAL
Owner: REAL PROPERTY MANAGEMENT
CENTRAL LIMITED PARTNERSHIP
Suite 2300
Bentall 5, 550 Burrard Street
Vancouver, BC V6C 2B5
Registration Date: June 29, 2016

Name: AOR WEB
Owner: Jay Adamsson Consulting Inc.
5707 St. Peters Road
St. Peters, PE C0A 2A0
Registration Date: June 28, 2016

Name: CREATIVE CONCRETE SOLUTIONS
Owner: Brad Martin
30 Charlotte Drive
Charlottetown, PE C1A 2N5
Registration Date: June 29, 2016

Name: DENISE'S JEWELLERY
Owner: Great Orient Canada Ltd.
Apt 19 - 15 Browns Court
Charlottetown, PE C1A 9H3
Registration Date: June 28, 2016

Name: EXTREME AUTOBODY
Owner: Shawn MacKinnon
7721 Cavendish Road
R R # 2
Hunter River, PE C0A 1N0
Registration Date: June 24, 2016

Name: FRIENDS RENOVATIONS
Owner: Shane David Smith
202 Birkallum Drive
Mermaid, PE C1B 0T6
Registration Date: June 23, 2016

Name: GENERATIONS FINANCIAL GROUP
Owner: Anton Mikhailov
3 Doiron Drive
Charlottetown, PE C1E 0A7
Owner: Justin Richard
30 Churchill Avenue
Charlottetown, PE C1A 1Y9
Registration Date: June 24, 2016

Name: LOVE OYSTER CANADA

Owner: Love Island Canada Inc.

57 Kenwood Circle

Charlottetown, PE C1E 1Z8

Registration Date: June 27, 2016

Name: PROHLS CONSTRUCTION

Owner: David Prohl

33 Cutcliffe Road

Augustine Cove, PE C0B 1X0

Registration Date: June 28, 2016

Name: THE STATION CAFE

Owner: Louise Verleun

1470 South Montague Road

Montague, PE C0A 1R0

Registration Date: June 30, 2016

Name: TIMBER TO TRIM CARPENTRY

Owner: Matthew Richard

40 Barlow Road

P.O. Box 266

Wellington, PE C0B 2E0

Registration Date: June 27, 2016

Name: URBAN BEEHIVE PROJECT

Owner: Silva Stojak

73 McGill Avenue

Charlottetown, PE C1A 2K2

Owner: Shalyn Murray

63 Fitzroy Street

Charlottetown, PE C1A 1R4

Registration Date: June 23, 2016

Name: ZIMMERMAN-SULLIVAN

CONSULTING GROUP

Owner: Michael John Zimmerman

7 Harbour View Drive

Stratford, PE C1B 1V6

Owner: James Alan Sullivan

7 Harbour View Drive

Stratford, PE C1B 1V6

Registration Date: June 28, 2016

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: 100935 P.E.I. INC.

Effective Date: June 29, 2016

28

NOTICE

The *Criminal Code of Canada* Analyst

Under authority vested in me by Subsection 254(1) of the *Criminal Code of Canada*, I hereby designate:

Christine Frenette

who is employed as a Forensic Alcohol Analyst (Special Understudy) in the Toxicology Services Program at the RCMP laboratory in Ottawa, Ontario, as an “analyst” for the Province of Prince Edward Island for the purposes of Subsection 254(1) of the *Criminal Code of Canada*.

Dated this 5th of July, 2016.

Wade MacLauchlan
Minister of Justice and Public Safety
and Attorney General

28

NOTICE

CHANGE OF NAME

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

Former Name: **Veronica Carolyn MacIntyre**

Present Name: **Lochlain Ivan MacIntyre**

June 24, 2016

Adam Peters
Director of Vital Statistics

28

INDEX TO NEW MATTER

VOL. CXLII – NO. 28

July 9, 2016

COMPANIES ACT NOTICES**Amalgamations**

D. L. McQuaid Holdings Inc. 732

Hampton Beach Cottages Inc. 732

Granting Letters Patent

101990 P.E.I. Inc. 733

Canadian Speedball Federation Inc. 733

PLM Holdings Inc. 733

Tom's Oyster Farms Inc. 733

Granting Supplementary Letters Patent

Rashed Enterprises Limited 733

Revived Companies

100935 P.E.I. Inc. 735

ESTATES**Administrators' Notices**

Northcott, Dawn Carol 708

Executors' Notices

Ford, Florence Maria 707

MacDonald, John Bernard 707

McDonald, Leonard Joseph 707

Nelson, Caroline Joanne (also known as
Joanne Nelson) 707Phillips, Sadie Gladys (also known as
Gladys Sadie Phillips) 707

Roper, Dorothy E. 708

MISCELLANEOUS***Change of Name Act***

MacIntyre, Lochlain Ivan 735

MacIntyre, Veronica Carolyn 735

Criminal Code of Canada

Analyst

Frenette, Christine 735

Judicature Act

Monthly Notice of Interest Rate 729

Quarterly Notice of Prejudgment and

Postjudgment Rates 727

Real Property Tax Act

Notice of Tax Sale

Property of

Axworthy, Darren 730

Axworthy, Darren 730

Cairns, James Urban 731

Kelly, Patrick Bannerman 732

Lannigan, Gary 730

Rooney, Kenneth 731

Stewart, Kevin Paul 731

Stewart, Murdoch J., Estate of 732

Stewart, Myrtle 731

ORDER***Plebiscites Act***

Provincial Plebiscite re Prince Edward

Island's Provincial Electoral System 724

PARTNERSHIP ACT NOTICES**Dissolutions**

Generations Financial Group 732

Old Crow Framing 732

Panda Amusement Company 733

Registrations

Annandale Fisheries 733

AOR Web 734

Atlantica Marine Park 733

Central Street Medical Centre 734

Confederation Capital Mergers &
Acquisitions 734

Creative Concrete Solutions 734

Denise's Jewellery 734

Desjardins Financial Security 734

Extreme Autobody 734

Friends Renovations 734

Generations Financial Group 734

Georgetown Marina 733

Helping the Heroes 733

Island Garden Marine Park 733

Love Oyster Canada 735

MacEachern & MacInnis 733

Paradise Properties 734

Pirates Boathouse Cafe 734

Prohls Construction 735

Prosperitévirtuelle 734

Real Property Management Central 734

Siemens Healthineers 733

Station Cafe, The 735

Timber to Trim Carpentry	735	PROCLAMATIONS	
Urban Beehive Project	735	An Act to Amend the Real Property	
Virtualwealth	734	Assessment Act	725
Zimmerman-Sullivan Consulting Group	735	An Act to Amend the Real Property Tax	
		Act	726

The ROYAL GAZETTE is issued every Saturday from the office of Michael Fagan, 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

EC2016-420

**PLANNING ACT
SUBDIVISION AND DEVELOPMENT REGULATIONS
AMENDMENT**

(Approved by His Honour the Lieutenant Governor in Council dated June 28, 2016.)

Pursuant to sections 8 and 8.1 of the *Planning Act* R.S.P.E.I. 1988, Cap. P-8, Council made the following regulations:

1. Section 68 of the *Planning Act* Subdivision and Development Regulations (EC693/00) is amended by the revocation of Table 12 – Fees and the substitution of the following:

TABLE 12 - FEES	
Type of Use/Application	Fee
RESIDENTIAL DEVELOPMENT	
New/Additions/Moving/Accessory	\$0.20 per sq. ft./ 0.09 sq. m. (Min. \$50)
INDUSTRIAL-COMMERCIAL-INSTITUTIONAL and RECREATIONAL DEVELOPMENT	
Less than 250 sq. ft./0.09 sq. m.	\$50
250 sq. ft./23.2 sq. m. or greater but less than 10,000 sq. ft./ 929 sq. m.	\$0.25 per sq. ft./ 0.09 sq. m.
10,000 sq. ft./929 sq. m. or greater	\$2,500
AGRICULTURAL DEVELOPMENT	
New/Additions/Renovations	\$0.20 per sq. ft./ 0.09 sq. m. (\$500 Max.)

SUBDIVISION OF LAND One or more lots or changes of use Preliminary approval extensions	\$110 for the first lot plus \$55 for each additional lot \$30
WIND ENERGY SYSTEMS Capacity of 1-20kw Capacity of greater than 20kw but less than 50kw Capacity of 50kw or greater but less than 100kw Capacity of 100kw or greater	\$100 \$200 \$300 \$1,100
GENERAL Campground/Mobile Home Park Travel Trailer as Primary/Accessory Use on a Lot Permit/Approval After-the-Fact	\$220 \$220 Double the Fee (Min. \$100)

2. These regulations come into force on July 9, 2016.

EXPLANATORY NOTES

SECTION 1 revokes and replaces Table 12 – Fees in section 68 of the regulations to increase application and development permit fees related to the *Planning Act*. It also revises the Table to be easier to use and understand, by classifying developments and permits for fee purposes under headings such as “Residential Development”, “Agricultural Development” and “Subdivision of Land”, including matching the wording used in the *National Building Code* by using “Industrial-Commercial-Institutional Development” in the heading for those types of developments.

Specifically the changes to the fees are:

- The fee for residential development is being changed from \$0.15 per sq. ft./0.09 sq. m. to \$0.20, per sq. ft./0.09 sq. m., and the minimum fee increased from \$30 to \$50;
- The fees for industrial/commercial/institutional/recreational development are being changed as follows:

- less than 250 sq. ft./23.2 sq. m. - changed from \$30 to \$50,
- 250 sq. ft./23.2 sq. m. or greater but less than 10,000 sq. ft./929 sq. m. - changed from \$0.15 per sq. ft. (0.09 sq. m.) to \$0.25 per sq. ft. (0.09 sq. m.),
- 10,000 sq. ft./929 sq. m. or greater – changed from \$1,100 to \$2,500.
- The fee for a travel trailer as a primary or accessory use on a lot is being changed from \$110 to \$220.
- A new fee for a permit or approval after-the-fact is added. It will be double the original fee, and be a minimum of \$100.
- Fees for agricultural development, wind energy systems, campgrounds and mobile home parks have not been changed.

SECTION 2 provides for the commencement of these regulations.

Certified a true copy,

Paul T. Ledwell

Clerk of the Executive Council and Secretary to Cabinet

EC2016-422

**PLEBISCITES ACT
PROVINCIAL ELECTORAL SYSTEM PLEBISCITE
REGULATIONS**

(Approved by His Honour the Lieutenant Governor in Council dated June 28, 2016.)

Pursuant to section 5 and subsection 6(2) of the *Plebiscites Act* R.S.P.E.I. 1988, Cap. P-10, Council made the following regulations:

1. In these regulations,

- | | Definitions |
|---|---------------------------|
| (a) “alternative voting” means voting by Internet or telephone; | alternative voting |
| (b) “alternative voting period” means the period of time set out in subsection 7(1); | alternative voting period |
| (c) “ballot” means an Internet ballot, paper ballot or telephone ballot; | ballot |
| (d) “Chief Electoral Officer” means the Chief Electoral Officer appointed under the <i>Election Act</i> R.S.P.E.I. 1988, Cap. E 1-1; | Chief Electoral Officer |
| (e) “election officer” means an election officer within the meaning of the <i>Election Act</i> ; | election officer |
| (f) “Internet ballot” means a ballot in digital image that includes all the voting choices available to an elector at the plebiscite and the spaces in which an elector may mark a vote electronically; | Internet ballot |

paper ballot	(g) “paper ballot” has the same meaning as “ballot” in the <i>Election Act</i> ;
PIN	(h) “PIN” means the personal identification number issued to an elector under subsection 5(3);
Register of Electors	(i) “Register of Electors” means the Register of Electors established and maintained pursuant to the <i>Election Act</i> and revised pursuant to these regulations;
registered elector	(j) “registered elector” means an elector whose name is recorded in the Register of Electors;
rejected ballot	(k) “rejected ballot” means a paper ballot that is rejected pursuant to subsection 14(3);
special voting opportunity	(l) “special voting opportunity” means the opportunity to vote by paper ballot;
system	(m) “system” means the technology, including software, that <ul style="list-style-type: none"> (i) confirms the eligibility of a registered elector, (ii) records and counts votes, and (iii) processes and stores the results of voting;
system election officer	(n) “system election officer” means a person who <ul style="list-style-type: none"> (i) maintains, monitors or audits the system, and (ii) has access to the system beyond the access necessary to vote by alternative voting;
telephone ballot	(o) “telephone ballot” means a set of audio instructions that describes all the voting choices available to an elector at the plebiscite and includes a direction to electors to mark their ballots by depressing numbers on the touch-tone keypad of a telephone.
Application	2. These regulations apply to the plebiscite to be held concerning the system for election of the members of the Legislative Assembly, in accordance with order in council EC2016-421.
Approval or disapproval	3. (1) An elector shall vote at the plebiscite by answering the following question: <p style="margin-left: 40px;">Rank the following electoral system options in your order of preference, 1 through 5 (with “1” being your most preferred and “5” being your least preferred):</p> <ul style="list-style-type: none"> _____ Dual Member Proportional Representation _____ First-past-the-post (the current system) _____ First-past-the-post Plus Leaders _____ Mixed Member Proportional Representation _____ Preferential Voting
Ranking	(2) An elector may rank as many, or as few, of the electoral system options included in the plebiscite question as the elector wishes.

-
4. (1) The Chief Electoral Officer shall have the conduct and supervision of the plebiscite and shall have the powers and duties of the Chief Electoral Officer under the *Election Act*. Chief Electoral Officer
- (2) The Chief Electoral Officer shall appoint such election officers and system election officers as the Chief Electoral Officer considers necessary for the purposes of the plebiscite. *Idem*
5. (1) A person is an elector in respect of the plebiscite and, subject to these regulations, is entitled to vote at the plebiscite, if the person Electors
- (a) is 16 years of age, or will attain that age, on or before the last day of the alternative voting period;
 - (b) is a Canadian citizen, or will attain Canadian citizenship, on or before the last day of the alternative voting period; and
 - (c) has been ordinarily resident in the province within the meaning of section 22 or 23 of the Election Act for the six months immediately preceding the last day of the alternative voting period.
- (2) The following persons are not electors in respect of the plebiscite and are not entitled to vote at the plebiscite: Not electors
- (a) the Chief Electoral Officer;
 - (b) the Deputy Chief Electoral Officer.
- (3) Every person who is a registered elector as of the date determined by the Chief Electoral Officer shall be issued a PIN as directed by the Chief Electoral Officer. PINs
6. (1) A person may vote at the plebiscite using alternative voting only if the person Requirements to be met in order to vote
- (a) is a registered elector;
 - (b) has been issued a PIN; and
 - (c) provides any proof of identity that the Chief Electoral Officer determines is necessary.
- (2) A person may vote at a special voting opportunity only if *Idem*
- (a) the person is a registered elector; and
 - (b) the person provides to the election officer in charge of the mobile poll or at the polling station, as the case may be, satisfactory proof of the person's identity and residence, as directed by the Chief Electoral Officer.
7. (1) The alternative voting period shall commence at 12 noon, Saturday, October 29, 2016, and end at 7 p.m., Monday, November 7, 2016. Alternative voting period
- (2) Special voting opportunities shall be provided during the alternative voting period Special voting opportunities
- (a) using mobile polls at locations, times and dates determined by the Chief Electoral Officer; and
 - (b) at polling stations at the places, times and dates determined by the Chief Electoral Officer.

Vote one time only	(3) An elector may vote at the plebiscite only once.
No voter confirmation	8. (1) Confirmation of electors shall not be carried out for the purpose of the plebiscite.
Register of Electors revised	(2) The Register of Electors shall be revised for the purpose of the plebiscite.
Application of <i>Election Act</i>	(3) Sections 24.1 and 24.12 of the <i>Election Act</i> apply with any necessary changes with respect to persons who may be or may become eligible to vote at the plebiscite and to the revision of the Register of Electors under subsection (2).
List of electors not public	(4) The list of electors prepared for the purpose of the plebiscite shall not be made public or distributed for other purposes.
Notice of plebiscite	9. (1) The Chief Electoral Officer shall cause notice of the plebiscite, the registration of electors and the voting methods to be published in one or more newspapers circulating in the province.
<i>Idem</i>	(2) The notice shall <ul style="list-style-type: none"> (a) identify the alternative voting period by dates and times; and (b) inform the public <ul style="list-style-type: none"> (i) of the qualifications to be eligible to vote at the plebiscite, (ii) the date by which an elector is required to be registered in order to vote at the plebiscite, (iii) how and when a qualified person may register as an elector, (iv) that Internet voting and telephone voting are the methods of alternative voting available for the plebiscite, (v) that a person is required to be a registered elector and receive a PIN in order to vote at the plebiscite using alternative voting, (vi) of any proof of identity that a person is required to provide in order to vote at the plebiscite using alternative voting, (vii) that voting by paper ballot will be possible only at special voting opportunities, (viii) that proof of identity and residence will be required to vote at special voting opportunities, and (ix) where and when special voting opportunities at polling stations will be provided.
<i>Idem</i>	(3) The notice may include any other information considered necessary by the Chief Electoral Officer.
Ballots	10. The ballots shall identify the plebiscite question.
Security of system	11. (1) The system election officer shall ensure that the system has adequate security protocols to maintain the integrity of the alternative voting process.
Completion of voting process	(2) The system shall permit a person who is in the process of alternative voting to complete the alternative voting process without losing the person's vote, if the person has begun the process of

alternative voting prior to 7 p.m. on the last day of the alternative voting period and has completed the process within the period determined by the Chief Electoral Officer.

12. The Chief Electoral Officer shall cause an audit to be conducted to ensure the integrity of the alternative voting process. *Audit*

13. No person shall have access to any voting results until after the end of the alternative voting period. *Access to final results*

14. (1) Once the alternative voting period has ended, the system election officer shall cause the system to generate a count of the Internet ballots and the telephone ballots that were accepted during the alternative voting period. *Count of ballots*

(2) The number of paper ballots, including any rejected ballots, that were accepted during special voting opportunities shall be added to the count generated under subsection (1), as directed by the Chief Electoral Officer, and the total number of ballots accepted shall be generated. *Idem*

(3) Before the votes are counted, an election officer shall reject a paper ballot that is not marked for any of the options set out in the plebiscite question or that is so marked as to render it uncertain how the options have been ranked by the elector. *Rejected ballot*

(4) Any votes shown on a rejected ballot shall not be included in the votes that are counted. *Idem*

(5) The counting of the votes cast by alternative voting and by paper ballot and the determination and reporting of the results of the voting shall be done as directed by the Chief Electoral Officer. *Vote count and results of voting*

15. No person shall make public or distribute any list indicating those who voted at the plebiscite. *No public list of those who voted*

16. (1) No person shall apply to be included in the Register of Electors unless entitled to vote at the plebiscite. *Offences*

(2) No person shall vote at the plebiscite unless the person's name appears on the Register of Electors. *Idem*

(3) No person shall provide false information in order to be included in the Register of Electors or to vote at the plebiscite. *Idem*

(4) No person shall vote more than once at the plebiscite. *Idem*

(5) No person shall *Idem*

(a) use another person's PIN to vote or access the system;

(b) take, seize or deprive an elector of his or her PIN; or

(c) sell, gift, transfer, assign or purchase a PIN.

<i>Idem</i>	(6) No person shall (a) interfere or attempt to interfere with an elector who is casting a ballot; or (b) interfere or attempt to interfere with voting.
Penalties	(7) Any person who (a) violates any provision of these regulations; or (b) permits anything to be done in violation of any provision of these regulations, is guilty of an offence and is liable on summary conviction to a fine not exceeding \$2,000, imprisonment for a term not exceeding two years or to both fine and imprisonment.
Commencement	17. These regulations come into force on July 9, 2016.

EXPLANATORY NOTES

SECTION 1 defines terms used in the regulations.

SECTION 2 provides that the regulations apply to the plebiscite respecting the system of election for members of the Legislative Assembly.

SECTION 3 sets out the plebiscite question.

SECTION 4 provides that the Chief Electoral Officer has the administrative responsibility for the plebiscite.

SECTION 5 provides the qualifications for electors for the plebiscite.

SECTION 6 sets out the requirements that must be met in order to vote at the plebiscite, either by alternative voting methods or at special voting opportunities.

SECTION 7 sets out the dates and times for the alternative voting period and how the locations, dates and times are to be determined for special voting opportunities. It also provides that an elector may vote only once.

SECTION 8 provides for the preparation of the list of electors.

SECTION 9 sets out the requirements for notice respecting the matters related to the plebiscite.

SECTION 10 concerns the content of the ballots.

SECTIONS 11 and 12 set out requirements respecting the integrity of the alternative voting process.

SECTION 13 provides that voting results are not to be available until after the end of the voting.

SECTION 14 deals with the counting of the ballots and the votes and the reporting of the results of the voting.

SECTION 15 provides that the list of those who voted is not to be made public or distributed.

SECTION 16 sets out the offences and penalties for violations of the regulations.

SECTION 17 provides for the commencement of the regulations.

Certified a true copy,

Paul T. Ledwell

Clerk of the Executive Council and Secretary to Cabinet

EC2016-423

**PUBLIC HEALTH ACT
RADIATION SAFETY REGULATIONS
REVOCATION**

(Approved by His Honour the Lieutenant Governor in Council dated June 28, 2016.)

Pursuant to section 72 of the *Public Health Act* R.S.P.E.I. 1988, Cap. P-30.1, Council made the following regulations:

1. The *Public Health Act* Radiation Safety Regulations (EC547/84) are revoked.

2. These regulations come into force on August 1, 2016.

EXPLANATORY NOTES

SECTION 1 revokes the Radiation Safety Regulations made under the *Public Health Act*.

SECTION 2 provides for the commencement of these regulations.

Certified a true copy,

Paul T. Ledwell

Clerk of the Executive Council and Secretary to Cabinet

EC2016-425**REAL PROPERTY ASSESSMENT ACT
REGULATIONS
AMENDMENT**

(Approved by His Honour the Lieutenant Governor in Council dated June 28, 2016.)

Pursuant to subsection 35(1) of the *Real Property Assessment Act* R.S.P.E.I. 1988, Cap. R-4, Council made the following regulations:

1. Subsection 4(1) of the *Real Property Assessment Act* Regulations (EC490/72) is revoked and the following substituted:

Correction of errors
and omissions

4. (1) For the purposes of subsection 19(1) of the Act, a correction of an error or omission in the assessment roll of a taxation year shall be made effective January 1 of the taxation year in which the error or omission is discovered and, where the correction would result in the property being assessed at an amount that is less than the amount at which it was assessed for either or both of the two taxation years immediately preceding the taxation year in which the error or omission was discovered, the correction shall also be made to the assessment roll for one or both of those taxation years, as applicable, effective January 1 of the taxation year.

2. Subsection 8(1) of the regulations is revoked and the following substituted:

Inspection of
assessment roll

8. (1) The assessment roll is open to public inspection during regular office hours at the offices of the Real Property Assessment Office of the Department of Finance in Charlottetown.

3. Section 9 of the regulations is revoked and the following substituted:

9. On or before the fifth business day in May of each year the Minister shall mail a notice of assessment for the current taxation year to every person in whose name a property is assessed pursuant to the Act. Notice of assessment

4. These regulations come into force on July 9, 2016.

EXPLANATORY NOTES

SECTION 1 amends the regulations to provide that a correction to the assessment roll that will result in a higher assessed value will be made effective the taxation year in which the error or omission is discovered while a correction that will result in a lower assessed value will be made effective for that taxation year and the two previous taxation years.

SECTION 2 amends the regulations to correct a typographical error and to update the name of the Department of which the Real Property Assessment Office is part.

SECTION 3 amends the regulations so that the date when notices of assessment are sent will coordinate with the date that the notices of taxation are sent under regulations made pursuant to the *Real Property Tax Act*, as the two notices are sent together in one document.

SECTION 4 provides for the commencement of these regulations.

Certified a true copy,

Paul T. Ledwell

Clerk of the Executive Council and Secretary to Cabinet

EC2016-427

REAL PROPERTY TAX ACT REGULATIONS AMENDMENT

(Approved by His Honour the Lieutenant Governor in Council dated June 28, 2016.)

Pursuant to subsection 43(1) of the *Real Property Tax Act* R.S.P.E.I. 1988, Cap. R-5, Council made the following regulations:

1. Subsection 4(1) of the *Real Property Tax Act* Regulations (EC512/72) is revoked and the following substituted:

4. (1) On or before the fifth business day in May of each year the Minister shall mail a notice of taxation for the current taxation year to every person in whose name a tax is levied pursuant to the Act. Notice of taxation

2. (1) Subsection 7(1) of the regulations is revoked and the following substituted:

Correction of errors
and omissions

7. (1) For the purposes of section 13 of the Act, a correction of an error or omission in the tax roll for a taxation year shall be made effective January 1 of the taxation year in which the error or omission is discovered and, where the correction would result in a corrected amount of property taxes that is less the property taxes that were levied against the property for either or both of the two taxation years immediately preceding the taxation year in which the error or omission was discovered, the correction shall also be made to the tax roll for one or both of those taxation years, as applicable, effective January 1 of the taxation year.

(2) Subsection 7(2) of the regulations is amended by the deletion of the words “subsection 13(1)” and the substitution of the words “section 13”.

3. Clauses 18(c) and (d) of the regulations are revoked.

4. Section 26 of the regulations is revoked and the following substituted:

Tax credit

26. Where, during a taxation year, a person qualifies as a resident person under clause 24(1)(a) or a corporation qualifies as a resident corporation under clause 24(1)(b) and, as a result, the person or the corporation becomes eligible under section 24 for the tax credit under section 5 of the Act, the tax credit shall be calculated on a pro-rated basis as follows:

- (a) from the date that the person or the corporation took ownership of the property to which the tax credit relates, if that date is on or after January 1 of the taxation year;
- (b) from January 1 of the taxation year, if the date that the person or the corporation took ownership of the property to which the tax credit relates is before January 1 of the taxation year and the date that the person or the corporation took up residency in the province is on or after January 1 of the taxation year;
- (c) from the later of the date that the person or the corporation took ownership of the property to which the tax credit relates and the date that the person or the corporation took up residency in the province, if both dates are before January 1 of the taxation year.

5. These regulations come into force on July 9, 2016.

EXPLANATORY NOTES

SECTION 1 amends the regulations so that the date when notices of taxation are sent will coordinate with the date that notices of assessment are sent under the *Real Property Assessment Act* Regulations, as the two notices are sent together in one document.

SECTION 2 replaces a provision of the regulations to provide that a correction to the tax roll that will result in a higher amount of property taxes will be made effective for the taxation year in which the error or omission is discovered while a correction that will result in a lower amount of property taxes will be made effective for that taxation year and the two previous taxation years. Section 2 also updates a cross reference to section 13 of the Act.

SECTION 3 revokes out-of-date clauses in the section of the regulations pertaining to the order in which tax payments are allocated. These clauses reference unpaid tax levies of school districts. There are no longer any school districts and there are no unpaid tax levies of school districts still outstanding.

SECTION 4 amends the regulations with respect to the tax credit for residents to deal with confusion over the commencement date of the tax credit. The amendment provides for the tax credit to commence from the date of ownership of the property or the date of taking up residency in the province, depending on when those events occur.

SECTION 5 provides for the commencement of these regulations.

Certified a true copy,

Paul T. Ledwell

Clerk of the Executive Council and Secretary to Cabinet

EC2016-428

**REAL PROPERTY TRANSFER TAX ACT
GENERAL REGULATIONS
AMENDMENT**

(Approved by His Honour the Lieutenant Governor in Council dated June 28, 2016.)

Pursuant to section 5.1 of the *Real Property Transfer Tax Act* R.S.P.E.I. 1988, Cap. R-5.1, Council made the following regulations:

1. Section 3 of the *Real Property Transfer Tax Act* General Regulations (EC21/07) is revoked.

2. These regulations come into force on October 1, 2016.

EXPLANATORY NOTES

SECTION 1 amends the regulations to remove the reference to a maximum dollar amount for the purpose of subsection 5(2) of the *Real Property Transfer Tax Act*, as subsection 5(2) of the Act has been amended, effective October 1, 2016, to no longer refer to a maximum dollar amount prescribed by the regulations.

SECTION 2 provides for the commencement of these regulations on October 1, 2016.

Certified a true copy,

Paul T. Ledwell

Clerk of the Executive Council and Secretary to Cabinet

EC2016-429

HOSPITALS ACT HOSPITAL MANAGEMENT REGULATIONS AMENDMENT

(Approved by His Honour the Lieutenant Governor in Council dated June 28, 2016.)

Pursuant to section 11 of the *Hospitals Act* R.S.P.E.I. 1988, Cap. H-10.1, Council made the following regulations:

1. Subsection 20(3) of the *Hospitals Act* Hospital Management Regulations (EC49/11) is amended by the addition of the following after clause (e):

(e.1) the Minister or a person authorized by the Minister for the purpose of assessing or responding to a risk of harm to the patient to whom the health record relates or another person;

2. These regulations come into force on July 9, 2016.

EXPLANATORY NOTES

SECTION 1 adds a provision that allows the Minister or a person authorized by the Minister to review, receive information from, or reproduce and retain a copy of a health record for the purpose of assessing or responding to a risk of harm to the patient to whom the health record relates or another person.

SECTION 2 provides for the commencement of these regulations.

Certified a true copy,

Paul T. Ledwell

Clerk of the Executive Council and Secretary to Cabinet

PART II
REGULATIONS INDEX

Chapter Number	Title	Original Order Reference	Amendment	Authorizing Order and Date	Page
P-8	Planning Act Subdivision and Development Regulations	EC693/00	s.68 Table 12 [R&S] [eff] July 9, 2016	EC2016-420 (28.06.2016)	99-101
P-10	Plebiscites Act Provincial Electoral System Plebiscite Regulations		[new] [eff] July 9, 2016	EC2016-422 (28.06.2016)	101-107
P-30.1	Public Health Act Radiation Safety Regulations	EC547/84	[rev] [eff] Aug. 1, 2016	EC2016-423 (28.06.2016)	107-108
R-4	Real Property Assessment Act Regulations	EC490/72	s.4(1) [R&S] s.8(1) [R&S] s.9 [R&S] [eff] July 9, 2016	EC2016-425 (28.06.2016)	108-109
R-5	Real Property Tax Act Regulations	EC372/72	s.4(1) [R&S] s.7(1) [R&S] s.7(2) s.18(c) [rev] s.18(d) [rev] s.26 [R&S] [eff] July 9, 2016	EC2016-427 (28.06.2016)	109-111
R-5.1	Real Property Transfer Tax Act General Regulations	EC21/07	s.3 [rev] [eff] Oct. 1, 2016	EC2016-428 (28.06.2016)	111-112
H-10.1	Hospitals Act Hospital Management Regulations	EC49/11	s.20(3)(e.1) [added] [eff] July 9, 2016	EC2016-429 (28.06.2016)	112-113