

Royal Gazette

Prince Edward Island

PUBLISHED BY AUTHORITY

VOL. CXLIV – NO. 3

Charlottetown, Prince Edward Island, January 20, 2018

**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
FRASER, Charles MacBeth Brudenell Kings Co., PE January 20, 2018 (3–16)*	Charlene Martin (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
GRAY, Jeanne Anne Charlottetown Queens Co., PE January 20, 2018 (3–16)*	Heather Leah Blanck (EX.)	Campbell, Stewart 137 Queen Street Charlottetown, PE
HONOREZ, Jean-Marie Maurice Marcel Ghislain Montreal Quebec January 20, 2018 (3–16)*	Astrid Honorez (EX.) Jean-Christophe Honorez (EX.)	Campbell, Stewart 137 Queen Street Charlottetown, PE
GALLANT, Kathleen Rose Kensington Prince Co., PE January 20, 2018 (3–16)*	Theresa Ann Gallant (AD.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
LOCKE, Lillian Marguerite Summerside Prince Co., PE January 20, 2018 (3–16)*	Bryan MacAusland (AD.)	Stewart McKelvey 65 Grafton 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
MacLEAN, Elizabeth Jean Charlottetown (formerly North Wiltshire) Queens Co., PE January 20, 2018 (3-16)*	Barbara Elizabeth McDermid (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
STEVENSON, W. Edward Cornwall Queens Co., PE January 20, 2018 (3-16)*	Michelle J. Stevenson (AD.) R. Wendall Stevenson (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
CAREY, Brenda C. Charlottetown Queens Co., PE January 13, 2018 (2-15)	Michael E. Carey (EX.)	Campbell, Stewart 137 Queen Street Charlottetown, PE
CURRIE, Mary Winnifred (also known as Mary W. Currie) Fairview Queens Co., PE January 13, 2018 (2-15)	Brian Edward Currie (EX.) David Carter (EX.)	Robert R. MacArthur 3291 West River Road Long Creek, PE
DOUCETTE, Mary Marlene Summerside Prince Co., PE January 13, 2018 (2-15)	Jennifer Vriends (EX.)	Ramsay Law 303 Water Street Summerside, PE
ERICKSON, Charles Oscar (also known as Charles Erickson) Summerside Prince Co., PE January 13, 2018 (2-15)	Stephen T. Erickson (also known as Steven T. Erickson) (EX.)	Cox & Palmer 250 Water Street Summerside, PE
JOHNSTON, Merrill Raulston DeSable Queens Co., PE January 13, 2018 (2-15)	Barbara Leanne Gallant (also known as Barbara Leanne Johnston) (EX.)	Campbell, Stewart 137 Queen Street Charlottetown, PE
MORESIDE, Clara G. Charlottetown Queens Co., PE January 13, 2018 (2-15)	Douglas Moreside (EX.)	HBC Law Corporation 25 Queen Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
SYVRET, Leonard W. Charlottetown Queens Co., PE January 13, 2018 (2-15)	Crystal Sherry (EX.)	Campbell, Stewart 137 Queen Street Charlottetown, PE
GLOVER, Margaret Joan Summerside Prince Co., PE January 6, 2018 (1-14)	Michael J. Glover (EX.)	Cox & Palmer 250 Water St. Summerside, PE
COUGHLIN, Shirley Mary Summerside Prince Co., PE January 6, 2018 (1-14)	William Coughlin (AD.)	Donald Schurman 155A Arcona St. Summerside, PE
STRETCH, Jeremy David Long Creek Queens Co., PE January 6, 2018 (1-14)	Sheila Mary Stretch (AD.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
COLLINGS, Alan Gerard Hazelbrook Queens Co., PE December 30, 2017 (52-13)	Michael Collings (EX.)	Cox & Palmer 4A Riverside Dr. Montague, PE
HOOPER, Marie Estelle Mount Stewart Queens Co., PE December 30, 2017 (52-13)	Wayne Hooper (EX.) Sonya Hooper (EX.)	Wayne Hooper 4830 Murray Harbour Rd. Vernon River, PE
LaFRANCE, John Earl Joseph (also known as John Earle LaFrance) Clinton (formerly Kinkora) Prince Co., PE December 30, 2017 (52-13)	Kimberley Ann LaFrance (EX.) (also known as Kimberly LaFrance)	Catherine M. Parkman Law Office 82 Fitzroy St. Charlottetown, PE
MacDONALD, Peter Melbourne Charlottetown Queens Co., PE December 30, 2017 (52-13)	Brooke Mitchell (EX.)	E. W. Scott Dickieson, Q.C. 10 Pownal St. Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MacFARLANE, Jessie Doreen Charlottetown Queens Co., PE December 30, 2017 (52-13)	John Stewart MacFarlane (EX.)	Catherine M. Parkman Law Office 82 Fitzroy St. Charlottetown, PE
CLARK, Carolyn Ruth Charlottetown Queens Co., PE December 30, 2017 (52-13)	Douglas Daniel Clark (AD.)	Key Murray Law 119 Queen St. Charlottetown, PE
ALPORT, Shirley Ann Charlottetown Queens Co., PE December 23, 2017 (51-12)	Rita Caruana (EX.)	Ian Bailey 513B North River Road Charlottetown, PE
HOLMAN, Helen Marion Crapaud Queens Co., PE December 23, 2017 (51-12)	Carol Ann Corner (EX.)	Campbell Lea 65 Water St. Charlottetown, PE
JOHNSTON, William Ernest Robert Charlottetown Queens Co., PE December 23, 2017 (51-12)	Deborah (Debra) Burley Ramsay (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
LEWIS, Ella Woodstock Prince Co., PE December 23, 2017 (51-12)	Beverley Hingley (EX.) Karen Hill (EX.)	Robert McNeill Law Office 251 Water St. Summerside, PE
MacDONALD, Katherine Bernice Stratford Queens Co., PE December 23, 2017 (51-12)	Gene-Marie MacDonald (EX.) Gerard E. Mitchell (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
TASSELL, John Angus Little Pond Kings Co., PE December 23, 2017 (51-12)	Margaret Ann Tassell (EX.)	Allen J. MacPhee Law Corp. 106 Main St. Souris, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
TUDOR, E. S. Fiona (aka Elizabeth Susannah Fiona Tudor, Elizabeth Susannah Fiona Tudor-Matthews, and Elizabeth Susannah Fiona Petersen) La Jolla San Diego Co., California December 23, 2017 (51-12)	Kirk Dennis Petersen (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
DesROCHE, Mary Linda Ann Summerside Prince Co., PE December 23, 2017 (51-12)	Roger Joseph DesRoche (AD.)	Key Murray Law 494 Granville St. Summerside, PE
MacEACHERN, Marie A. (also known as Anna Marie Manderson) Charlottetown Queens Co., PE December 23, 2017 (51-12)	Mark Gallant (AD.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
FOLEY, Mary Scituate Massachusetts, USA December 16, 2017 (50-11)	Mary E. McKenna (EX.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
GREENLEE, Elizabeth T. (also known as Beth Elizabeth Greenlee) Highlands Jackson Co., North Carolina December 16, 2017 (50-11)	Megan Greenlee Potts (EX.) Duncan Thomas Greenlee (EX.)	T. Daniel Tweel Law Office 105 Kent St. Charlottetown, PE
HARRIS, Pauline Gloria (also known as Pauline Harris) Eldon, Queens Co., PE December 16, 2017 (50-11)	Gordon Edward Harris (EX.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
MacDONALD, M. Melinda (aka Mary Melinda MacDonald) Charlottetown Queens Co., PE December 16, 2017 (50-11)	Barbara R. Campbell (EX.) Wendy A. Hancox (EX.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MILLAR, George Taylor Tyne Valley Prince Co., PE December 16, 2017 (50-11)	Arthur Millar (EX.) Margaret Bagnall (EX.)	Key Murray Law 446 Main St. O'Leary, PE
MORRISON, Edith Gladys Summerside Prince Co., PE December 16, 2017 (50-11)	Cynthia (Cindy) Faye Bulger (EX.)	Key Murray Law 446 Main St. O'Leary, PE
PICKERING, George Roland Clinton Queens Co., PE December 16, 2017 (50-11)	Kenneth Taylor (EX.)	Key Murray Law 494 Granville St. Summerside, PE
SULLIVAN, Geraldine Loretta Cardigan Kings Co., PE December 16, 2017 (50-11)	Nancy G. Jamieson (EX.) Donald A. Sullivan (EX.)	Cox & Palmer 4A Riverside Dr. Montague, PE
DUFFY, James "Jimmy" Richard Maple Plains Prince Co., PE December 16, 2017 (50-11)	Josie McKenna (AD.)	Cox & Palmer 250 Water St. Summerside, PE
WALSH, Louis Donald Frederick Borden-Carleton Prince Co., PE December 16, 2017 (50-11)	Terry Louis Walsh (AD.)	Key Murray Law 494 Granville St. Summerside, PE
BATT, Ruth Dicks Charlottetown Queens Co., PE December 9, 2017 (49-10)	Margot Ruth Ball (EX.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
DOUCETTE, Joseph Paul (also known as Paul Joseph Doucette) St. Felix Prince Co., PE December 9, 2017 (49-10)	Theresa Mary Doucette (EX.)	Carla Kelly Law Office 102-100 School St. Tignish, 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
KENNEDY, Donald Murray Lower Freetown Prince Co., PE December 9, 2017 (49-10)	Stacy Chowen (EX.)	Robert McNeill 251 Water St. Summerside, PE
MacDONALD, Shirley Ann (also known as Shirlee Ann MacDonald) Summerside Prince Co., PE December 9, 2017 (49-10)	Vera Lynn Gallant (EX.) Brenton Neil John MacDonald (EX.)	Key Murray Law 494 Granville St. Summerside, PE
MILLER, Ruth Dianne Central Lot 16 Prince Co., PE December 9, 2017 (49-10)	Debra Miller (EX.) William D. Miller (EX.)	Cox & Palmer 250 Water St. Summerside, PE
NEWPORT, Emily Charlotte Charlottetown Queens Co., PE December 9, 2017 (49-10)	Nancy Shaw (EX.) Roy Newport (EX.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
RYAN, Thomas Emmett Mitchell Ontario December 9, 2017 (49-10)	Louis Murray Ryan (EX.) Owen Albert Ryan (EX.)	Carr, Stevenson, MacKay 65 Queen St. Charlottetown, PE
TOMILSON, Pearle I. Charlottetown Queens Co., PE December 9, 2017 (49-10)	Margaret A. Knox (EX.)	Campbell Stewart 137 Queen St. Charlottetown, PE
COMPTON, Stanley Muttart Etobicoke Ontario December 9, 2017 (49-10)	Maurice Claerhout (AD.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
MARTELL, Helen Madeline Montague Kings Co., PE December 9, 2017 (49-10)	Verna Catherine MacMillan (AD.)	McLellan Brennan 37 Central St. Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
BELLAMY, Carol Ann Stratford Queens Co., PE December 2, 2017 (48-09)	Kirk Eugene Bellamy (EX.) Valerie Elizabeth Bellamy (EX.)	Campbell Lea 65 Water St. Charlottetown, PE
BREHAUT, Henry Boyd Charlottetown Queens Co., PE December 2, 2017 (48-09)	Eldon Brehaut (EX.) Marjorie Currie (EX.)	Phillip Mullally Law Office 51 University Ave. Charlottetown, PE
BOLGER, Francis William Pius Charlottetown Queens Co., PE December 2, 2017 (48-09)	Ronald Bolger (EX.) Catherine Dillon (EX.)	Cox & Palmer 97 Queen St. Charlottetown, PE
CAMPBELL, Pauline Ann Charlottetown Queens Co., PE December 2, 2017 (48-09)	Karen Campbell (EX.)	Cox & Palmer 97 Queen St. Charlottetown, PE
HOPKINSON, Erida Charlottetown Queens Co., PE December 2, 2017 (48-09)	Susan Hopkinson (EX.)	Susan Hopkinson 101-300 North River Rd. Charlottetown, PE
MacDONALD, Pius Daniel Charlottetown Queens Co., PE December 2, 2017 (48-09)	Leslie (Les) H. Morse (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
PYE, Hughie Benjamin Enmore Prince Co., PE December 2, 2017 (48-09)	Minor Campbell (EX.)	Key Murray Law 446 Main St. O'Leary, PE
TUPLIN, Larry Edgar West Devon Prince Co., PE December 2, 2017 (48-09)	Josephine Anne Tuplin (EX.)	Key Murray Law 446 Main St. O'Leary, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
PERRY, Jamie Joseph Summerside Prince Co., PE December 2, 2017 (48-09)	Brian Perry (AD.)	Cox & Palmer 250 Water St., Suite 401 Summerside, PE
STANDING, Elizabeth Florence Charlottetown Queens Co., PE December 2, 2017 (48-09)	Teresa J. Smith (AD.)	Philip Mullally Law Office 51 University Ave. Charlottetown, PE
WILLIS, Horace Barrie Cornwall Queens Co., PE December 2, 2017 (48-09)	Matthew Barrie Willis (AD.)	HBC Law Corporation 25 Queen St. Charlottetown, PE
ARSENAULT, Edward Joseph Tignish Prince Co., PE November 25, 2017 (47-08)	Beatrice Mary Arsenault (EX.)	Carla L. Kelly Law Office 100-102 School St. Tignish, PE
DIXON, Inez Katherine Souris Kings Co., PE November 25, 2017 (47-08)	Sheila McInnis (EX.)	Allen J. MacPhee Law Corp. 106 Main St. Souris, PE
GASS, Shelley D. Cornwall Queens Co., PE November 25, 2017 (47-08)	Ronald Gass (EX.) Dianne Gass (EX.)	Campbell Stewart 137 Queen St. Charlottetown, PE
HILTZ, Margery Jane (also known as Margery J. Hiltz and Margery Hiltz) Swarthmore Borough Pennsylvania, USA November 25, 2017 (47-08)	Deborah Jane Hiltz (EX.)	Key Murray Law 494 Granville St. Summerside, PE
KELLY, Bertha Marie Kelly's Cross Queens Co., PE November 25, 2017 (47-08)	Robert Kelly (EX.) Marlene Clark (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
LECKY, Kathy Ann Charlottetown Queens Co., PE November 25, 2017 (47-08)	George Philip Lecky (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
MacISAAC, Norma Margaret Howlan Prince Co., PE November 25, 2017 (47-08)	Alma Rix (EX.) Elizabeth "Betty" Boyles (EX.)	Key Murray Law 494 Granville St. Summerside, PE
MERSEREAU, Theonilde (Nell) Doris Marie Charlottetown Queens Co., PE November 25, 2017 (47-08)	Teresa Francine Mersereau (EX.) Mary Madeline Mersereau (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
GALLANT, Urban Christopher Charlottetown Queens Co., PE November 25, 2017 (47-08)	Dr. F. Edwin Pineau (AD.) Lane Pineau (AD.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
KATZ, Robert Ira Gainsville, FL USA November 25, 2017 (47-08)	Ahmon Katz (AD.)	Cox & Palmer 4A Riverside Dr. Montague, PE
DEVITT, Diane Elizabeth Stratford Queens Co., PE November 18, 2017 (46-07)	Martin Lawrence Devitt (EX.) Hart Gregory Devitt (EX.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
GALLANT, Ellen Bridget Theresa (also known as Ellen Gallant) Summerside Prince Co., PE November 18, 2017 (46-07)	Darlene McEwen (EX.) Ronald Gallant (EX.) Edmond Joseph Gallant (EX.)	Key Murray Law 494 Granville St. Summerside, PE
HUTCHINSON, Grace Isabelle Summerside Prince Co., PE November 18, 2017 (46-07)	Elmer Roy Hutchinson (EX.)	Key Murray Law 446 Main St. O'Leary, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MacKEY, Doreen Charlottetown Queens Co., PE November 18, 2017 (46-07)	Jenny Elizabeth MacKey (EX.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
McCARDLE, Leonard Frederick Chelton Prince Co., PE November 18, 2017 (46-07)	Paul David Coughlan (EX.)	Key Murray Law 494 Granville St. Summerside, PE
MURPHY, Brian Joseph Milton Station Queens Co., PE November 18, 2017 (46-07)	Joseph Murphy (EX.) Elaine (M.) Trainor (EX.)	McInnes Cooper 141 Kent St. Charlottetown, PE
PAYNTER, Bessie Mae Borden-Carleton Prince Co., PE November 18, 2017 (46-07)	Walter Earl Paynter (EX.) James Alan Paynter (EX.)	McLellan Brennan 37 Central St. Summerside, PE
TINNEY, William Donald Charlottetown Queens Co., PE November 18, 2017 (46-07)	William S. Tinney (EX.) Roger F. Tinney (EX.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
GALLANT, Paul Douglas Summerside Prince Co., PE November 18, 2017 (46-07)	Peter Gerard Gallant (AD.) David Michael Gallant (AD.)	McLellan Brennan 37 Central St. Summerside, PE
PERRY, Gordon David Summerside Prince Co., PE November 18, 2017 (46-07)	Joyce Perry (AD.)	Key Murray Law 494 Granville St. Summerside, PE
WHITE, Darrell Manuel Charlottetown Queens Co., PE November 18, 2017 (46-07)	Tiffany White (AD.)	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
AQUINO, Lilia, Dr. Sydney Cape Breton, NS November 11, 2017 (45-06)	MD Private Trust Company (EX.)	Landry, McGillivray 33 Ochterloney St. Dartmouth, NS
ARSENAULT, Edna Marie (also known as Edna Arsenault) Wellington Prince Co., PE November 11, 2017 (45-06)	Bernice Anne-Marie Arsenault (EX.)	Key Murray Law 494 Granville St. Summerside, PE
ARSENAULT, John Paul Nail Pond Prince Co., PE November 11, 2017 (45-06)	Joseph Provenzano (EX.)	Carla L. Kelly Law Office 102-100 School St. Tignish, PE
BISCHLER, Henry F. Hope River Queens Co., PE November 11, 2017 (45-06)	Silvia Henrene Frances DesRoches (EX.)	Key Murray Law 494 Granville St. Summerside, PE
GALLANT, George Vernon Kingston, ON November 11, 2017 (45-06)	Marie Cecile Rejeanne Pelletier-Gallant (EX.) Jenny Grace Donovan (EX.) France Georgette Hutchinson (EX.)	Key Murray Law 494 Granville St. Summerside, PE
KASSNER, Lois Irene Charlottetown Queens Co., PE November 11, 2017 (45-06)	David Leon Kassner (EX.) Rachel Anne Kassner (EX.) Richard Menas Kassner (EX.)	Carr, Stevenson & McKay 65 Queen St. Charlottetown, PE
NUNN-WEIR, Donna Marie New Annan Prince Co., PE November 11, 2017 (45-06)	Robert Christopher Weir (EX.)	Ramsay Law 303 Water St. Summerside, PE
OCHSNER, Hedy Theresia Greenvale Queens Co., PE November 11, 2017 (45-06)	Magnus Joseph Ochsner (EX.)	MacNutt & Dumont 57 Water St. Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
PANTON, Neil William Belfast Queens Co., PE November 11, 2017 (45-06)	Janice Panton (EX.) Norman Panton (EX.) Deborah "Debbie" Panton (EX.)	T. Daniel Tweel Law Office 105 Kent St. Charlottetown, PE
ROCHON, Caitlin Nora Stratford Queens Co., PE November 11, 2017 (45-06)	Danielle Rochon (EX.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
ROPER, Hazel Ann (also known as Hazel A. Roper) Berwick, Maine November 11, 2017 (45-06)	Elisa M. S. Ouellette (EX.)	Key Murray Law 494 Granville St. Summerside, PE
THOMPSON, Ralph Crosby Wilmot Valley Prince Co., PE November 11, 2017 (45-06)	Edith Karen Thompson (EX.)	Key Murray Law 494 Granville St. Summerside, PE
GILLIS, Roberta Francis Vivian Charlottetown Queens Co., PE November 11, 2017 (45-06)	Norma R. Costain (AD.)	Carla L. Kelly Law Office 102-100 School St. Tignish, PE
HOWARTH, Murray Alvin William Priest Pond Kings Co., PE November 11, 2017 (45-06)	Mark Gallant, Public Trustee and Public and Official Guardian (AD.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
CAMPBELL, Geraldine (aka Geraldine Annie Campbell) Summerside Prince Co., PE October 28, 2017 (43-04)	Sueanne Campbell (EX.)	Cox & Palmer 250 Water St. Summerside, PE
CROSSMAN, Merilla Florence Central Bedeque Prince Co., PE October 28, 2017 (43-04)	Pamela Joy Murphy (formerly Joy Ohlandt) (EX.), Elaine Ann Wood, (formerly Elaine Crossman) (EX.), Michael Wayne Crossman (EX.)	Key Murray Law 494 Granville St. Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
ELLIS, Ferne Marie Summerside Prince Co., PE October 28, 2017 (43-04)	Tyler Maurice Wright (EX.)	Tyler Maurice Wright 6483 Route 225 Middleton, PE
GALLANT, Daniel Alexis Rollo Bay Kings Co., PE October 28, 2017 (43-04)	Veronica (Vera) Gallant (EX.)	Allen J. MacPhee Law Corp. 106 Main St. Souris, PE
McELROY, Elizabeth M. New Vernon Morris, New Jersey, USA October 28, 2017 (43-04)	Elizabeth Margaret McElroy (EX.)	Key Murray Law 119 Queen St. Charlottetown, PE
NOLAN, John E. Howell Michigan, USA October 28, 2017 (43-04)	Mary A. Nolan (EX.)	Cox & Palmer 97 Queen St. Charlottetown, PE
BEATON, Raymond Bruce Morell Kings Co., PE October 28, 2017 (43-04)	Wayne Edward Beaton (AD.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
MYERS, Regena (Chena) Lee Mt. Stewart Queens Co., PE October 28, 2017 (43-04)	E. Kenneth Blair Myers (AD.) Shelby Loretta Myers (AD.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
DRAKE, Mary N. Belfast Queens Co., PE October 21, 2017 (42-03)	Larry W. Drake (EX.) Leslie R. Drake (EX.) Paul D. Drake (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
DRAKE, Donald William Belfast Queens Co., PE October 21, 2017 (42-03)	Larry W. Drake (EX.) Leslie R. Drake (EX.) Paul D. Drake (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
GRANT, Charles Vincent Charlottetown Queens Co., PE October 21, 2017 (42-03)	Jeannene Ferguson (EX.)	Catherine M. Parkman Law 82 Fitzroy St. Charlottetown, PE
HOLLAND, Lloyd Douglas Charlottetown Queens Co., PE October 21, 2017 (42-03)	Lynda Carolyn Monck (EX.) Janice Alrene Kerr (EX.)	Campbell Lea 65 Water St. Charlottetown, PE
KING, William Ananias Louisbourg Nova Scotia October 21, 2017 (42-03)	Carolyn B. Roper (EX.) Edith C. King (EX.) Irma J. Murray (EX.)	Key Murray Law 494 Granville St. Summerside, PE
MacKINNON, Alice Eileen Charlottetown Queens Co., PE October 21, 2017 (42-03)	Joseph Gordon MacKinnon (EX.)	Key Murray Law 119 Queen St. Charlottetown, PE
MacLEAN, Barbara Jean (also known as Barbara MacLean) Glenwood Prince Co., PE October 21, 2017 (42-03)	Lorne MacLean (EX.) Phillip MacLean (EX.)	Cox & Palmer 250 Water St. Summerside, PE
MILLER, Douglas W. (also known as Douglas Wayne Miller) Miscouche Prince Co., PE October 21, 2017 (42-03)	Debra Miller (EX.) William Miller (EX.)	Cox & Palmer 250 Water St. Summerside, PE
SHANKLE, Ruth Fraser Charlottetown Queens Co., PE October 21, 2017 (42-03)	David Anthony Robinson (EX.)	MacNutt & Dumont 57 Water St. Charlottetown, PE
THOMPSON, Joy Ross Stittsville Ontario October 21, 2017 (42-03)	Mary Jeanne Estey (EX.) William Joseph Thompson (EX.)	Cox & Palmer 347 Church St. 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
WALSH, Gladys Dorothy (also known as Gladys Walsh) Summerside Prince Co., PE October 21, 2017 (42-03)	Ronald MacInnis (EX.)	Cox & Palmer 250 Water St. Summerside, PE
GARBUS, David Briar Caledonia Kings Co., PE October 21, 2017 (42-03)	Elva Ann Garbus (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE
MATTHEWS, Ethel Elmsdale Prince Co., PE October 21, 2017 (42-03)	Ferne Bell Gordon (AD.)	Cox & Palmer 347 Church St. Alberton, PE
MELLICK, Helen Lois Charlottetown Queens Co., PE October 21, 2017 (42-03)	Patsy Ann MacAusland (AD.)	Cox & Palmer 250 Water Street Summerside, PE
MONAGHAN, David James Charlottetown Queens Co., PE October 21, 2017 (42-03)	Maxine Henry (AD.)	Campbell Lea 65 Water Street Charlottetown, PE

The following orders were approved by Her Honour the Lieutenant Governor in Council dated January 10, 2018.

EC2018-16

**EXECUTIVE COUNCIL
THE MINISTRY
JANUARY 10, 2018**

**PREMIER, PRESIDENT OF THE EXECUTIVE COUNCIL,
MINISTER RESPONSIBLE FOR INTERGOVERNMENTAL AFFAIRS,
MINISTER RESPONSIBLE FOR ABORIGINAL AFFAIRS, and
MINISTER RESPONSIBLE FOR ACADIAN AND FRANCOPHONE AFFAIRS**

Honourable H. Wade MacLauchlan

MINISTER OF COMMUNITIES, LAND AND ENVIRONMENT

Honourable Richard E. Brown

MINISTER OF AGRICULTURE AND FISHERIES

Honourable Robert L. Henderson

**MINISTER OF TRANSPORTATION, INFRASTRUCTURE AND ENERGY and
MINISTER RESPONSIBLE FOR THE STATUS OF WOMEN**

Honourable Paula J. Biggar

MINISTER OF HEALTH AND WELLNESS

Honourable Robert J. Mitchell

MINISTER OF FINANCE

Honourable J. Heath MacDonald

MINISTER OF FAMILY AND HUMAN SERVICES

Honourable Tina M. Mundy

MINISTER OF WORKFORCE AND ADVANCED LEARNING

Honourable Sonny (Stanley) Gallant

MINISTER OF RURAL AND REGIONAL DEVELOPMENT

Honourable Pat W. Murphy

**MINISTER OF EDUCATION, EARLY LEARNING AND CULTURE and
MINISTER OF JUSTICE AND PUBLIC SAFETY and ATTORNEY GENERAL**

Honourable Jordan K. M. Brown

MINISTER OF ECONOMIC DEVELOPMENT AND TOURISM

Honourable Chris Palmer

Order-in-Council EC2017-608 of October 24, 2017 is hereby rescinded.

EC2018-17**EXECUTIVE COUNCIL ACT
COMMITTEE OF THE EXECUTIVE COUNCIL
THE TREASURY BOARD
APPOINTMENTS**

Pursuant to section 8 of the *Executive Council Act* R.S.P.E.I. 1988, Cap. E-12 Council made/confirmed the following appointments effective January 10, 2018:

as chairperson and member

Honourable J. Heath MacDonald

as vice-chairperson and member

Honourable Richard E. Brown

as members

Honourable Paula J. Biggar
Honourable Pat W. Murphy
Honourable Chris Palmer

as an ex-officio member

Honourable H. Wade MacLauchlan

Order-in-Council EC2017-141 of March 7, 2017 is hereby rescinded.

EC2018-18**EXECUTIVE COUNCIL ACT
COMMITTEE OF THE EXECUTIVE COUNCIL
CABINET COMMITTEE ON PRIORITIES
APPOINTMENTS**

Pursuant to subsection 9(2) of the *Executive Council Act* R.S.P.E.I. 1988, Cap. E-12 Council made/confirmed the following appointments to the Cabinet Committee on Priorities, effective January 10, 2018:

as chairperson and member

J. Alan McIsaac, M.L.A.

as vice-chairperson and member

Honourable Jordan Brown

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

as members

Honourable Richard E. Brown
Honourable Robert L. Henderson
Honourable Robert J. Mitchell
Honourable Tina M. Mundy

as an ex-officio member

Honourable H. Wade MacLauchlan

Order-in-Council EC2017-633 of October 31, 2017 is hereby rescinded.

EC2018-19

**EXECUTIVE COUNCIL ACT
COMMITTEE OF THE EXECUTIVE COUNCIL
POLICY REVIEW COMMITTEE
APPOINTMENTS**

Pursuant to subsection 9(2) of the *Executive Council Act* R.S.P.E.I. 1988, Cap. E-12 Council made the following appointments to the Policy Review Committee, effective January 10, 2018:

as chairperson and member

Honourable Sonny (Stanley) Gallant

as vice-chairperson and member

Honourable Chris Palmer

as members

Honourable Pat W. Murphy
Bush Dumville, M.L.A.
Hal Perry, M.L.A.
Allen Roach, M.L.A.

as an ex-officio member

Honourable H. Wade MacLauchlan

Order-in-Council EC2017-144 of March 7, 2017 is hereby rescinded.

Signed,

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

**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:

CFF PROFESSIONAL CORPORATION
COLIN F. FOLEY PROFESSIONAL
CORPORATION

Amalgamating companies

COLIN F. FOLEY PROFESSIONAL
CORPORATION

Amalgamated company

Date of Letters Patent: January 01, 2018

MMQ PROFESSIONAL CORPORATION
MELANIE A. MCQUAID PROFESSIONAL
CORPORATION

Amalgamating companies

MMQ PROFESSIONAL CORPORATION

Amalgamated company

Date of Letters Patent: January 01, 2018

ZVER CONSULTING SERVICES INC.

MACKENZIE ZVER INC.

Amalgamating companies

ZVER CONSULTING SERVICES INC.

Amalgamated company

Date of Letters Patent: December 30, 2017

TRICOUNTY DAIRY EQUIPMENT LTD.
101153 P.E.I. INC.

Amalgamating companies

TRICOUNTY DAIRY EQUIPMENT LTD.

Amalgamated company

Date of Letters Patent: December 22, 2017

KILLICK INVESTMENTS LIMITED
MORRIS HOLDINGS LTD.

Amalgamating companies

MORRIS HOLDINGS LTD.

Amalgamated company

Date of Letters Patent: January 01, 2018

102059 P.E.I. INC.

CAMPBELL'S CONCRETE LTD.

Amalgamating companies

CAMPBELL'S CONCRETE LTD.

Amalgamated company

Date of Letters Patent: January 01, 2018

GENTLE SLOPE HOLDINGS LTD.

NEALCAM ENTERPRISES LTD.

Amalgamating companies

GENTLE SLOPE HOLDINGS LTD.

Amalgamated company

Date of Letters Patent: January 01, 2018

100920 P.E.I. INC.

102135 P.E.I. INC.

CURRAN & BRIGGS LIMITED

100919 P.E.I. INC.

Amalgamating companies

CURRAN & BRIGGS LIMITED

Amalgamated company

Date of Letters Patent: January 01, 2018

ATLANTIC STRATEGIC PLANNING
CENTER INC.

100115 P.E.I. INC.

Amalgamating companies

100115 P.E.I. INC.

Amalgamated company

Date of Letters Patent: December 31, 2017

KINGS COUNTY MEDICAL CENTRE LTD.
PHARMTECH INC.

Amalgamating companies

PHARMTECH INC.

Amalgamated company

Date of Letters Patent: January 01, 2018

3

**NOTICE OF CHANGE
OF CORPORATE NAME**

Companies Act

R.S.P.E.I. 1988, CAP. C-14, S. 81.1

Public Notice is hereby given that under the *Companies Act* the following corporation has changed its corporate name:

Former Name 102048 P.E.I. INC.

New Name N 46° OYSTERS INC.

Effective Date: January 08, 2018

3

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: WAITE'S ELECTRIC
Owner: THISTLE ENTERPRISES LTD.
Registration Date: January 11, 2018

Name: SHALE-INLAND PVF
Owner: S-I IPVF CANADA, INC.
Registration Date: January 11, 2018

Name: BAMBOO GARDEN RESTAURANT
Owner: LUCKY ZHANG FENGQUN INC.
Registration Date: January 10, 2018

Name: BRENDA RANDALL COUNSELLING
Owner: Brenda Randall
Registration Date: January 10, 2018

Name: GILLIS WINDOW & DOOR REPAIR
Owner: Merrill R. Gillis
Registration Date: January 11, 2018

Name: VALLEY DELL FARMS
Owner: Gordon Laird
Registration Date: January 08, 2018

3

**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: CANADIAN NATURE ROOTS LTD.
92 Queen Street
Charlottetown, PE C1A 4B1
Incorporation Date: January 05, 2018

Name: D&D BROTHERS INVESTMENT
GROUP LIMITED
393 University Avenue
Charlottetown, PE C1A 4N4
Incorporation Date: December 15, 2017

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

Name: GRANT PAYNTER CONSTRUCTION
INC.

5 Gary's Lane
North Granville, PE C0A 1E0

Incorporation Date: January 02, 2018

Name: INNER CARE LTD.
36 Oakland Drive
Charlottetown, PE C1C 1P4
Incorporation Date: January 04, 2018

Name: P.M. GALLANT HOLDINGS LTD.
291 Water Street
Summerside, PE C1N 4K2
Incorporation Date: January 02, 2018

Name: POTENTIA DOMUS INC.
285 Upton Road
Summerside, PE C1E 1Z5
Incorporation Date: January 02, 2018

Name: SELECT MOTORS OF P.E.I. INC.
88 Victoria Street West
Kensington, PE C0B 1M0
Incorporation Date: January 09, 2018

Name: SUMMERSIDE METALS LTD.
788 Goodwin Road
Wellington, PE C0B 2E0
Incorporation Date: January 09, 2018

3

**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: KEL-MAC INCORPORATED
Purpose To increase the authorized capital of
the company.

Effective Date: January 04, 2018

3

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: SABLE ROUGE INVESTMENTS
Owner: 2425177 ONTARIO CORPORATION
47 Darley Street
Ajax, ON L1T 3Y1
Registration Date: January 04, 2018

Name: RETRO-TECH SYSTEMS
Owner: Integrated Efficiency Solutions Canada Ltd.
Suite 2400-745 Thurlow Street
Vancouver, BC V6E 0C5
Registration Date: January 05, 2018

Name: HEXAGON PPM
Owner: INTERGRAPH CANADA LTD.
3500 - 855 - 2 Street SW
Calgary, AB T2P 4J8
Registration Date: January 09, 2018

Name: TREMERE'S OCEAN VIEW COTTAGES
Owner: 2425177 ONTARIO CORPORATION
47 Darley Street
Ajax, ON L1T 3Y1
Registration Date: January 09, 2018

Name: TEE IT UP GOLF
Owner: CARR CONSULTING GROUP PEI LTD.
117 Walthen Drive
Charlottetown, PE C1A 4V4
Registration Date: January 10, 2018

Name: BAMBOO GARDEN RESTAURANT
Owner: Lucky Gold Restaurant Management Inc.
c/o Corporate Services
65 Grafton Street, PO Box 2140
Charlottetown, PE C1A 8B9
Registration Date: January 10, 2018

Name: BEACH HOUSE AT COUSINS SHORE
Owner: Donald Robert Maynard
484 Taylor Road
North Granville, PE C0A 1E0
Registration Date: January 09, 2018

Name: DANIEL TIMEN PAINTING
Owner: Daniel Timen
1486 Peter's Road
Montague, PE C0A 1R0
Registration Date: January 09, 2018

Name: LAURIE'S COUNTRY KITCHEN
Owner: Wallace Steele
2349 Strathcona Road
Five Houses, PE C0A 2A0
Registration Date: January 09, 2018

Name: LONG RIVER COMMUNICATION
Owner: Graham Caseley
255 Rte. 103
RR #2
Kensington, PE C0B 1M0
Registration Date: January 10, 2018

Name: OUCH POUCH FIRST AID
Owner: Sarah Buell
193 Fitzroy Street
Charlottetown, PE C1A 1S5
Registration Date: January 04, 2018

Name: STAR GAZER FARM
Owner: Jacquelyn Harlow
834 Newton Road
Kinkora, PE C0B 1N0
Registration Date: January 08, 2018

Name: TRADING & GRASS SNOW SERVICES "TAGSS"
Owner: Azzam Moustafa Moustafa
15 Donegal Lane
Stratford, PE C1B 1P2
Owner: Amira Mohamed Badr
15 Donegal Lane
Stratford, PE C1B 1P2
Registration Date: January 05, 2018

Name: VALLEY DELL FARMS
Owner: Gordon Laird
852 Rustico Road, Rte. 7
North Milton, PE C1E 0X3
Owner: Denise Laird
852 Rustico Road, Rte. 7
North Milton, PE C1E 0X3
Registration Date: January 08, 2018
3

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: BLUE BIRD HOLDINGS INC.
Effective Date: January 08, 2018

Name: NANCY DALE TRUCKING LTD.
Effective Date: January 11, 2018
3

**NOTICE OF APPLICATION
FOR LEAVE TO SURRENDER CHARTER**

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

DATED at Charlottetown in Queens County, this 12th day of January, 2018.

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

3

**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: **Tracy Lynn Bowness**
Present Name: **Traci Lynn Bowness**

November 1, 2017

Adam Peters
Director of Vital Statistics

3

**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: **Qiliang He**
Present Name: **Angela Qiliang He**

November 1, 2017

Adam Peters
Director of Vital Statistics

3

**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: **Megan Alice Hamilton**
Present Name: **Megan Alice Richardson**

October 16, 2017

Adam Peters
Director of Vital Statistics

3

**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: **Janet Colleen Keall**
Present Name: **Janet Ragnhild Weinreich-Keall**

November 3, 2017

Adam Peters
Director of Vital Statistics

3

**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: **Robert Gee Elliott Brazil-Shea**
Present Name: **Robert William Elliott Brazil**

October 26, 2017

Adam Peters
Director of Vital Statistics

3

**INDEX TO NEW MATTER
VOL. CXLIV – NO. 3
January 20, 2018**

APPOINTMENTS

Executive Council

Ministry, The
as at January 10, 201867

Executive Council Act

Committees of the Executive Council

Cabinet Committee on Priorities	
Brown, Jordan, Hon. (vice-chair)	68
Brown, Richard E., Hon.	69
Henderson, Robert L., Hon.	69
MacLauchlan, H. Wade, Hon.	69
McIsaac, J. Alan, M.L.A. (chair)	68
Mitchell, Robert J., Hon.	69
Mundy, Tina M., Hon.	69

Policy Review Committee

Dumville, Bush, M.L.A.	69
Gallant, Sonny (Stanley), Hon. (chair)	69
MacLauchlan, H. Wade, Hon.	69
Murphy, Pat W., Hon.	69
Palmer, Chris, Hon. (vice chair)	69
Perry, Hal, M.L.A.	69
Roach, Allen, M.L.A.	69

Treasury Board, The

Biggar, Paula J., Hon.	68
Brown, Richard E., Hon. (vice chair)	68
MacDonald, J. Heath, Hon. (chair)	68
MacLauchlan, H. Wade, Hon.	68
Murphy, Pat W., Hon.	68
Palmer, Chris, Hon.	68

COMPANIES ACT NOTICES

Amalgamations

100115 P.E.I. Inc.	70
100919 P.E.I. Inc.	70
100920 P.E.I. Inc.	70
101153 P.E.I. Inc.	70
102059 P.E.I. Inc.	70
102135 P.E.I. Inc.	70
Atlantic Strategic Planning Center Inc.	70
Campbell's Concrete Ltd.	70
CFF Professional Corporation	70
Colin F. Foley Professional Corporation	70
Curran & Briggs Limited	70
Gentle Slope Holdings Ltd.	70
Killick Investments Limited	70
Kings County Medical Centre Ltd.	70
MacKenzie Zver Inc.	70
Melanie A. McQuaid Professional Corporation	70
MMQ Professional Corporation	70
Morris Holdings Ltd.	70
Nealcam Enterprises Ltd.	70
Pharmtech Inc.	70
Tricounty Dairy Equipment Ltd.	70
Zver Consulting Services Inc.	70

Application for Leave to Surrender Charter

Gass Refrigeration Inc.	73
------------------------------	----

Change of Corporate Name

102048 P.E.I. Inc.	70
N 46° Oysters Inc.	70

Granting Letters Patent

Canadian Nature Roots Ltd.	71
D&D Brothers Investment Group Limited	71
Grant Paynter Construction Inc.	71

Inner Care Ltd.	71
P.M. Gallant Holdings Ltd.	71
Potentia Domus Inc.	71
Select Motors of P.E.I. Inc.	71
Summerside Metals Ltd.	71

Granting Supplementary Letters Patent

Kel-Mac Incorporated.....	71
---------------------------	----

Revived Companies

Blue Bird Holdings Inc.	73
Nancy Dale Trucking Ltd.	73

ESTATES**Administrators' Notices**

Gallant, Kathleen Rose	51
Locke, Lillian Marguerite	51
MacLean, Elizabeth Jean	52
Stevenson, W. Edward	52

Executors' Notices

Fraser, Charles MacBeth.....	51
Gray, Jeanne Anne	51
Honorez, Jean-Marie Maurice Marcel Ghislain.....	51

MISCELLANEOUS***Change of Name Act***

Bowness, Traci Lynn.....	73
Bowness, Tracy Lynn.....	73
Brazil, Robert William Elliott	74
Brazil-Shea, Robert Gee Elliott	74

Hamilton, Megan Alice.....	73
He, Angela Qiliang.....	73
He, Qiliang.....	73
Keall, Janet Colleen	74
Richardson, Megan Alice.....	73
Weinreich-Keall, Janet Ragnhild	74

PARTNERSHIP ACT NOTICES**Dissolutions**

Bamboo Garden Restaurant	71
Brenda Randall Counselling	71
Gillis Window & Door Repair	71
Shale-Inland PVF.....	71
Valley Dell Farms	71
Waite's Electric	71

Registrations

Bamboo Garden Restaurant	72
Beach House At Cousins Shore	72
Daniel Timen Painting	72
Hexagon PPM	72
Laurie's Country Kitchen.....	72
Long River Communication	72
Ouch Pouch First Aid.....	72
Retro-Tech Systems	72
Sable Rouge Investments.....	72
Star Gazer Farm	72
Tee It Up Golf	72
Trading & Grass Snow Services "Tagss".....	72
Tremere's Ocean View Cottages	72
Valley Dell Farms	73

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.