

Royal Gazette

Prince Edward Island

PUBLISHED BY AUTHORITY**VOL. CXLIII – NO. 3**

Charlottetown, Prince Edward Island, January 21, 2017

**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
BIRCHARD, Karen Louise Charlottetown Queens Co., PE January 21, 2017 (3-16)*	Sarah Elizabeth (Beth) MacKenzie (EX.)	Lecky Quinn 129 Water Street Charlottetown, PE
COLES, Ann (also known as L. Ann Coles) North Milton Queens Co., PE January 21, 2017 (3-16)*	John W. L. Coles (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
COMPTON, Marie Lois Summerside Prince Co., PE January 21, 2017 (3-16)*	Randy Compton Steven Compton Michael Compton (EX.)	Cox & Palmer 250 Water Street Summerside, PE
FURNESS, Alice Beatrice Belfast Queens Co., PE January 21, 2017 (3-16)*	Shirley Jaunita Wilson (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
GORVEATT, Oswald Crapaud (formerly Fairview) Queens Co., PE January 21, 2017 (3-16)*	Rozanna Gorgeatt-Flynn Pamela Gorgeatt (EX.)	HBC Law Corporation 25 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
HICKOX, Freda Mae Bennett Charlottetown Queens Co., PE January 21, 2017 (3-16)*	Roderick Paul Hickox Karyn Joanne Hickox MacDonald (EX.)	Catherine M. Pakman Law Office 82 Fitzroy Street Charlottetown, PE
VAIVE, Sheila Marie Charlottetown Queens Co., PE January 21, 2017 (3-16)*	John P. Butler (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
DUGAY, Lavada W. Lincoln County Maine, USA January 14, 2017 (2-15)	Patricia A. Cunningham (EX.)	Key Murray Law 494 Granville Street Summerside, PE
KINCH, Robert (Bob) John Alberton Prince Co., PE January 14, 2017 (2-15)	Roland Kinch (EX.)	Cox & Palmer 347 Church Street Alberton, PE
DELODDER, Jenny Mary Brudenell Queens Co., PE January 14, 2017 (2-15)	John Willy Delodder (AD.)	Cox & Palmer 4A Riverside Dr. Montague, PE
ELDERSHAW, Mary Catherine Brackley Beach Queens Co., PE January 14, 2017 (2-15)	Brodie Eldershaw (AD.)	E.W. Scott Dickieson 10 Pownal Street Charlottetown, PE
KINCH, Mary Elizabeth Northport Prince Co., PE January 14, 2017 (2-15)	Roland Kinch (AD.)	Cox & Palmer 347 Church Street Alberton, PE
KINCH, Phillip John Northport Prince Co., PE January 14, 2017 (2-15)	Roland Kinch (AD.)	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
ALLEN, Mildred Ruth Cornwall Queens Co., PE January 7, 2017 (1-14)	John Edward Clark (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
CANNON, Andrew Thomas Sarnia, ON January 7, 2017 (1-14)	Gary Joseph Cannon Mary Andrea VanRooyen (EX.)	Peter C. Ghiz Law 240 Pownal Street Charlottetown, PE
FRASER, Doreen Carolyn Charlottetown Queens Co., PE January 7, 2017 (1-14)	Bonita (Bonnie) Lou Bradley (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
ROSS, Dorothy Margaret Charlottetown Queens Co., PE January 7, 2017 (1-14)	Shirley Vey (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
SHARP, Catherine Elaine (also known as Elaine Sharp) Summerside, PE January 7, 2017 (1-14)	Marion Riehl (EX.)	Cox & Palmer 250 Water Street Summerside, PE
WOOD, Clifton Edward Haymarket Virginia, USA January 7, 2017 (1-14)	Virginia Lynn Mercer (AD.)	Campbell Lea 65 Water Street Charlottetown, PE
WOOD, Eleanor Grace Haymarket Virginia, USA January 7, 2017 (1-14)	Virginia Lynn Mercer (AD.)	Campbell Lea 65 Water Street Charlottetown, PE
HOBBS, Albert E. Charlottetown Queens Co., PE December 31, 2016 (53-13)	Deborah Joan Clark (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
MacDONALD, Dorothy Margaret Charlottetown Queens Co., PE December 31, 2016 (53-13)	Paul Michael Anne Love (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
McLAINE, Walter P. (also known as Walter Preston McLaine) Springvale Queens Co., PE December 31, 2016 (53-13)	William Neil McLaine (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
McLEOD, Norma (also known as Norma Mildred MacLeod) Charlottetown Queens Co., PE December 31, 2016 (53-13)	Floyd Peters (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
MARGOLIS, James M. Montreal, Quebec December 31, 2016 (53-13)	Irene Theodorides (also known as Rena Theodoridou) (EX.)	Key Murray Law 494 Granville Street Summerside, PE
WOTTON, George Isaac Stratford Queens Co., PE December 31, 2016 (53-13)	Donald Wotton Ruth Wotton-Gauthier (EX.)	Boardwalk Law Office 220 Water Street Parkway Charlottetown, PE
CANTELO, Angela Mary (also known as Angela M. Cantelo and Angela Mary Monica Julia Cantelo) 1752 Tourangeau Street Windsor, ON December 31, 2016 (53-13)	Jami Colleen Grundy Robert Thomas Cantelo (AD.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
MURPHY, Roseline M. Charlottetown Queens Co., PE December 31, 2016 (53-13)	Debra-Jean Ross Denyse Ross (AD.)	Boardwalk Law Offices 220 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
VAN HEST, Hendrina Jacoba Elisabeth Central Lot 16 Prince County, PE December 31, 2016 (53-13)	Adrianus van der Pol (AD.)	Lecky Quinn 129 Water Street Charlottetown, PE
STEELE, Catherine Anne Lexington Kentucky, USA December 31, 2016 (53-13)	Kevin R. Nelson (AD.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
CALLANDER, Michael David Kleinburg Vaughn, ON December 24, 2016 (52-13)	Susan Elizabeth Callander Mary Jane Callander (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
HIGGINBOTHAM, James Alfred Charlottetown Queens Co., PE December 24, 2016 (52-13)	Robert Wade Higginbotham (EX.)	McInnes Cooper 141 Kent Street, Suite 300 Charlottetown, PE
MURPHY, Vernon (Vern) Joseph Charlottetown Queens Co., PE December 24, 2016 (52-13)	Jeannie Rae (Church) Murphy Sean MacDonald Murphy (EX.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
ANDREWS, John Alton Ebenezer Queens Co., PE December 17, 2016 (51-12)	Marlene Eleanor Andrews (EX.)	Cox & Palmer 20 Great George St. Charlottetown, PE
BAKER, Jean Charlottetown Queens Co., PE December 17, 2016 (51-12)	D. Richard Baker (EX.) C. Cleveland Baker (EX.) Valerie Eileen Belcourt (EX.)	Key Murray Law 494 Granville St. Summerside, PE
BECK, Oakland (also known as Oakland Ethan Beck) Dartmouth, NS December 17, 2016 (51-12)	Elizabeth Hagen (EX.)	Cox & Palmer 97 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
BENSON, Donald Arthur Charlottetown Queens Co., PE December 17, 2016 (51-12)	Etienne Pierre Benson (EX.)	Ian Bailey 513 B North River Rd. Charlottetown, PE
BOURQUE, James Wallace Summerside Prince Co., PE December 17, 2016 (51-12)	Donald James Bourque (EX.)	Ramsay Law 303 Water St. Summerside, PE
CARTER, Anthony Francis Mt. Stewart (Formerly St. Peter's Bay) Queens Co., PE December 17, 2016 (51-12)	Helen Elizabeth Carter (EX.)	Key Murray Law 119 Queen St. Charlottetown, PE
CARVER, Anthony Leonard (also known as Leonard Anthony Carver) Eldon Kings Co., PE December 17, 2016 (51-12)	Doris Thelma Carver (EX.)	Key Murray Law 494 Granville St. Summerside, PE
CHEVERIE, Michael Shean Souris Kings Co., PE December 17, 2016 (51-12)	Mary Martina Cheverie (EX.)	Allen J. MacPhee Law Corporation 106 Main St. Souris, PE
HORNBY, Jean M. (also known as Jean Ita Hornby) Charlottetown Queens Co., PE December 17, 2016 (51-12)	James J. Hornby (EX.) Susan J. Hornby (EX.)	James J. Hornby, 35 MacEachern Rd., Mount Stewart, PE Susan J. Hornby, 505 York Point Rd., Cornwall, PE
MacINTYRE, Joseph Stephen Grimsby Niagara, ON December 17, 2016 (51-12)	Irene Maurice MacIntyre (EX.)	Cox & Palmer 4A Riverside Dr. Montague, PE
MacLEOD, Anne L. Charlottetown Queens Co., PE December 17, 2016 (51-12)	Gary MacLeod (EX.) Grant MacLeod (EX.) Brian Cameron (EX.)	Campbell Lea 65 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
MOONEY, Eugene Vincent Amherst, NS December 17, 2016 (51-12)	The Canada Trust Company (EX.)	Peter E. Belliveau 9 Havelock St. Amherst, NS
MOORE, Doreen Shirley Hampshire Queens Co., PE December 17, 2016 (51-12)	Roger Moore (EX.)	Carr Stevenson & MacKay 65 Queen St. Charlottetown, PE
PAPP, Piroska Murray River Kings Co., PE December 17, 2016 (51-12)	Jozsef Sandor Papp (EX.)	Ian W. M. Bailey 513 B North River Road Charlottetown, PE
REID, Joyce Eileen Miller (also known as Joyce E. Reid) Charlottetown Queens Co., PE December 17, 2016 (51-12)	Ronald F. MacKay (EX.) Alexander S. MacKay (EX.)	Carr Stevenson & MacKay 65 Queen St. Charlottetown, PE
VICTOR, Gladys Irene Cardigan Kings Co., PE December 17, 2016 (51-12)	Barbara Victor (EX.)	Cox & Palmer 4A Riverside Dr. Montague, PE
WALLACE, Marjorie Loretta Summerside Prince Co., PE December 17, 2016 (51-12)	Elizabeth Anne Ramsay (EX.)	Key Murray Law 494 Granville St. Summerside, PE
CARTER, Margaret Lillian Souris Kings Co., PE December 17, 2016 (51-12)	Anne Marie Laybolt (AD.)	Boardwalk Law Office 220 Water St. Charlottetown, PE
COMPTON, Wendell Summerside Prince Co., PE December 17, 2016 (51-12)	Randy Compton (AD.)	Cox & Palmer 250 Water 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
ACORN, Lauretta May Kensington Prince Co., PE December 3, 2016 (49-10)	Lorne Alexander MacDonald (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
CAMERON, Fulton Elwood Summerside Prince Co., PE December 3, 2016 (49-10)	Eva June Cameron (EX.)	Ramsay Law 303 Water Street Summerside, PE
CLOW, Shirley (also known as Mary Shirley Ann Clow) Summerside Prince Co., PE December 3, 2016 (49-10)	Wilfred Leroy Clow (EX.)	Cox & Palmer 250 Water Street Summerside, PE
CUTCLIFFE, Jack A. Charlottetown Queens Co., PE December 3, 2016 (49-10)	Kirk Cutcliffe (EX.)	E.W. Scott Dickieson Law Office 10 Pownall Street Charlottetown, PE
DELORY, Sheila Agnes Halifax, Nova Scotia December 3, 2016 (49-10)	Sharon Hill (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
DUNPHY, Reverend John Joseph Charlottetown Queens Co., PE December 3, 2016 (49-10)	Reverend Eric J. Dunn (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
FOX, Brian Gordon Chatham-Kent Ontario December 3, 2016 (49-10)	Judy Hall (also known as Judy Zhok) Omer Hageniers (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
GREEN, Melanie (also known as Rhonda Melanie Green) Central Bedeque Prince Co., PE December 3, 2016 (49-10)	Shawn Green (EX.)	Cox & Palmer 97 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
LARSEN, Elmer Cape Traverse Prince Co., PE December 3, 2016 (49-10)	James Larsen Ellen Kouwenberg (EX.)	Ramsay Law 303 Water Street Summerside, PE
NEWSON, Byron Burgess Charlottetown Queens Co., PE December 3, 2016 (49-10)	Gloria Bruce (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
STEWART, George Andrew Belleville, ON December 3, 2016 (49-10)	William Merrill Stewart (EX.)	Cox & Palmer 347 Church Street Alberton, PE
WONNACOTT, Eunice Deborah Charlottetown Queens Co., PE December 3, 2016 (49-10)	Deborah Margaret Wonnacott (EX.)	MacNutt & Dumont 57 Water Street Charlottetown, PE
LOCKHART, Douglas Campbell Millvale Queens Co., PE December 3, 2016 (49-10)	Annemarie Lockhart (AD.)	Collins & Associates 134 Kent Street Charlottetown, PE
WILBERT, Hans Jurgen "John" Harrington Queens Co., PE December 3, 2016 (49-10)	Carol Wilbert (AD.)	McCabe Law 193 Arnett Avenue Summerside, PE
ROCHE, Irving J. Charlottetown Queens Co., PE December 3, 2016 (49-10)	Michelle Lanigan-McCormick Maureen MacMillan (AD.)	Key Murray Law 119 Queen Street Charlottetown, PE
CAMPBELL, John Russell (also known as John Campbell) Montague Kings Co., PE November 19, 2016 (47-08)	Dorothy A. (Dot) Campbell Jean Giddings (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
DENNIS, Vernon J. Ten Mile House Queens Co., PE November 19, 2016 (47-08)	Helen Griffin (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
KEARNS, Chrissie "Christine" Ann Montague Kings Co., PE November 19, 2016 (47-08)	Brett William Bunston (EX.)	Catherine M. Parkman 82 Fitzroy Street Charlottetown, PE
KENNY, Kathleen S. Charlottetown Queens Co., PE November 19, 2016 (47-08)	Robert F. Kenny (EX)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
MURRAY, James Alexander Stratford Queens Co., PE November 19, 2016 (47-08)	Norma Eileen Murray (EX.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
KENNY, Norma Bernadine Charlottetown Queens Co., PE November 19, 2016 (47-08)	Annabell Shackelford (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
SLOANE, Alberta Edith Toronto, ON November 19, 2016 (47-08)	Bruce Edward Sloane Beverly Jean Sloane (EX.)	Cox & Palmer 250 Water Street Summerside, PE
SPEELMAN, Andries Uigg Queens Co, PE November 19, 2016 (47-08)	Siemen A. Speelman (EX.)	McInnes Cooper 141 Kent Street Charlottetown, PE
JOHNSON, Kay Mysie (also known as Mysie Kay Johnson) Calgary, AB November 19, 2016 (47-08)	Wayne Johnson (AD.)	Key Murray Law 446 Main Street O'Leary, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
OAKES, Lawson Westmoreland Queens Co., PE November 19, 2016 (47-08)	Lowell C. Oakes (AD.)	McLellan Brennan 37 Central Street Summerside, PE
SHEPHERD, Pauline Christine Cardigan Kings Co., PE November 19, 2016 (47-08)	Michael Currie (AD.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
ARSENAULT, Robert (also known as Joseph Robert Arsenault) Summerside Prince Co., PE November 5, 2016 (45-06)	Irene Arsenault (EX.)	Cox & Palmer 250 Water Street Summerside, PE
BAKER, Shelby MacKay Johnson Summerside Prince Co., PE November 5, 2016 (45-06)	Peter Wentworth Baker Catherine Olivia Baker (EX.)	Key Murray Law 494 Granville Street Summerside, PE
BROWN, John Wayne St. Louis Prince Co., PE November 5, 2016 (45-06)	John Barry Brown (EX.)	John Barry Brown Cornwall, PE
COSTELLO, Leisa Marina Stratford Queens Co., PE November 5, 2016 (45-06)	David Scott Costello (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
JENKINS, Kenneth Donald Charlottetown Queens Co., PE November 5, 2016 (45-06)	Evelyn Bernice Jenkins (EX.)	Catherine M. Parkman Law Office 82 Fitzroy Street Charlottetown, PE
LAMEY, Daniel "Don" Alexander Charlottetown Queens Co., PE November 5, 2016 (45-06)	Lisa C. Doiron (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
McNALLY, Myles Doyle Gregory (also known as Myles G. McNally) Summerside, PE Prince Co., PE November 5, 2016 (45-06)	Karen McNally (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MYERS, Tracy Marlaire Charlottetown Queens Co., PE November 5, 2016 (45-06)	Mireille Lecours Blanche Ward (EX.)	Key Murray Law 119 Queen Street Charlottetown, PE
BRAKE, Margaret Anne Souris Kings Co., PE November 5, 2016 (45-06)	Wayne Brake (AD.)	Allen J. MacPhee Law Corporation 106 Main Street Souris, PE
O'HARA, Christopher Gerard Miscouche Prince Co., PE November 5, 2016 (45-06)	Patrick J. O'Hara (AD.)	McCabe Law 193 Arnett Avenue Summerside, PE
CAMPBELL, Angus Joseph Charlottetown, PE Queens Co., PE October 29, 2016 (44-05)	Alana Legere (formerly Alana MacDonald) (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
CAMPBELL, Hugh Callistus Rose Valley Queens Co., PE October 29, 2016 (44-05)	Joan Catherine Campbell (EX.)	Key Murray Law 494 Granville Street Summerside, PE
CREW, David William Stratford Queens Co., PE October 29, 2016 (44-05)	Shirley Margaret Crew (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
GOLLAHER, Mary Eileen Charlottetown Queens Co., PE October 29, 2016 (44-05)	Robert (Bob) Leslie Gollaher (EX.)	Cox & Palmer 97 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
MacGREGOR, Shirley Brudenell Kings Co., PE October 29, 2016 (44-05)	Mary MacLeod Lee MacLeod (EX.)	HBC Law Corporation 25 Queen Street Charlottetown, PE
MacKINNON, Alex A. Forest Hill Kings Co., PE October 29, 2016 (44-05)	Eleanor J. Larkin (EX.)	Allen J. MacPhee 106 Main Street Souris, PE
CANNON, Mary Rita Sarnia, ON October 22, 2016 (43-04)	Gary Joseph Cannon Mary Andrea Vanrooyen (EX.)	Peter Ghiz Law Corporation 240 Pownal Street Charlottetown, PE
MacINNIS, Richard Wayne Charlottetown Queens Co., PE October 22, 2016 (43-04)	Tonja Armstrong-MacInnis (EX.)	Tonya Armstrong-MacInnis Toronto, ON
MacLURE, Sheila Esabel 57 Water Street Queens Co., PE October 22, 2016 (43-04)	Reginald Eugene MacLure (EX.)	MacNutt & Dumont Cornwall Charlottetown, PE
MURPHY, James Arnold Charlottetown Queens Co., PE October 22, 2016 (43-04)	Margaret Jean Murphy (EX.)	MacNutt & Dumont 57 Water Street Charlottetown, PE
SPENCER, William Andrew Charlottetown Queens Co., PE October 22, 2016 (43-04)	Marlene Anne Spencer (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
VINCENT, Keir Evan Elmsdale Prince Co., PE October 22, 2016 (43-04)	Richard Vincent (EX.)	Cox & Palmer 337 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
WAUGH, Malcolm Wade Travellers Rest Prince Co., PE October 22, 2016 (43-04)	Norma Jean Waugh (EX.)	Ramsay Law 303 Water Street Summerside, PE
CUNNINGHAM, Herbert J. Point Claire, QC October 22, 2016 (43-04)	Hazel Ann Schwartz (AD.)	Lecky Quinn 129 Water Street Charlottetown, PE
McINNIS, Morgen Joseph Earnscliffe Queens Co., PE October 22, 2016 (43-04)	Peggy Eileen MacConnell (AD.)	Birt & McNeill 138 St. Peter's Road Charlottetown, PE
RICE, James E. Glenfanning Kings Co., PE October 22, 2016 (43-04)	Raymond Rice (AD.)	Cox & Palmer 4A Riverside Dr. Montague, PE
STEWART, Bruce L. Souris Kings Co., PE October 22, 2016 (43-04)	Alan Bruce Stewart (AD.)	Cox & Palmer 4A Riverside Dr. Montague, PE

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 11 of Chapter 58 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 Unsightly Property 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. 58 should come into force on the 21st day of January, 2017,

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 the “An Act to Amend the Unsightly Property Act” passed in the sixty-fifth year of Our Reign shall come into force on the twenty-first day of January, two thousand and seventeen 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 tenth day of January in the year of Our Lord two thousand and seventeen and in the sixty-fifth year of Our Reign.

By Command,

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

NOTICE OF TAX SALE

There will be sold at public auction at or near Georgetown Court House, Georgetown, Prince Edward Island on Monday, the 30th day of January, A.D. 2017, at the hour of twelve o'clock noon, real property located at 565 Milburn Road – Rte 337, Milburn, Kings County, Prince Edward Island, being identified as parcel number 633958, assessed in the name of DARRELL JOSEPH DECOURSEY and SHIRLEY PEARL DECOURSEY.

This property is being sold for non-payment 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 Ewan W. Clark, at 4A Riverside Drive, Montague, PEI, C0A 1R0, 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, Prince Edward Island, this 11th day of January, A.D. 2017.

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

3-4

NOTICE OF TAX SALE

There will be sold at public auction at or near Georgetown Court House, Georgetown, Prince Edward Island on Monday, the 30th day of January, A.D. 2017, at the hour of twelve o'clock noon, real property located at Bangor, Kings County, Prince Edward Island, being identified as parcel number 188177, assessed in the name of SCOTT F. MACLEAN and JOHN A. MACLEAN.

This property is being sold for non-payment 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 Ewan W. Clark, at 4A Riverside Drive, Montague,

PEI, C0A 1R0, 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, Prince Edward Island, this 11th day of January, A.D. 2017.

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

3-4

NOTICE OF TAX SALE

There will be sold at public auction at or near Georgetown Court House, Georgetown, Prince Edward Island on Monday, the 30th day of January, A.D. 2017, at the hour of twelve o'clock noon, real property located at 1411 Bangor Road - Rte 321, Bangor, Kings County, Prince Edward Island, being identified as parcel number 609602, assessed in the name of SCOTT F. MACLEAN and JOHN A. MACLEAN.

This property is being sold for non-payment 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 Ewan W. Clark, at 4A Riverside Drive, Montague, PEI, C0A 1R0, 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, Prince Edward Island, this 11th day of January, A.D. 2017.

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

3-4

NOTICE OF TAX SALE

There will be sold at public auction at or near Georgetown Court House, Georgetown, Prince Edward Island on Monday, the 30th day of January, A.D. 2017, at the hour of twelve o'clock noon, real property located at 7 & 11 Miffys Road, North Lake, Kings County, Prince Edward Island, being identified as parcel number 406835, assessed in the name of MARGARET FRASER and DOUGLAS FRASER.

This property is being sold for non-payment 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 Ewan W. Clark, at 4A Riverside Drive, Montague, PEI, C0A 1R0, 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, Prince Edward Island, this 11th day of January, A.D. 2017.

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

3-4

NOTICE OF TAX SALE

There will be sold at public auction at or near Georgetown Court House, Georgetown, Prince Edward Island on Monday, the 30th day of January, A.D. 2017, at the hour of twelve o'clock noon, real property located at 75 Richmond Street, Georgetown, Kings County, Prince Edward Island, being identified as parcel number 593715, assessed in the name of KENNETH ROSS CARROLL.

This property is being sold for non-payment 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 Ewan W. Clark, at 4A Riverside Drive, Montague, PEI, C0A 1R0, 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, Prince Edward Island, this 11th day of January, A.D. 2017.

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

3-4

NOTICE OF TAX SALE

There will be sold at public auction at or near Georgetown Court House, Georgetown, Prince Edward Island on Monday, the 30th day of January, A.D. 2017, at the hour of twelve o'clock noon, real property located at 67 Cape Road, North Lake, Kings County, Prince Edward Island, being identified as parcel number 323097, assessed in the name of ROBERT FLANNERY.

This property is being sold for non-payment 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 Ewan W. Clark, at 4A Riverside Drive, Montague, PEI, C0A 1R0, 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, Prince Edward Island, this 11th day of January, A.D. 2017.

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

3-4

NOTICE OF TAX SALE

There will be sold at public auction at or near Georgetown Court House, Georgetown, Prince Edward Island on Monday, the 30th day of January, A.D. 2017, at the hour of twelve o'clock noon, real property located at 2844 Mount Stewart Road - Rte 22, St. Teresa, Kings County, Prince Edward Island, being identified as parcel number 123331, assessed in the name of GARRY LORIN GOULD.

This property is being sold for non-payment 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 Ewan W. Clark, at 4A Riverside Drive, Montague, PEI, C0A 1R0, 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, Prince Edward Island, this 11th day of January, A.D. 2017.

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

3-4

NOTICE OF TAX SALE

There will be sold at public auction at or near Georgetown Court House, Georgetown, Prince Edward Island on Monday, the 30th day of January, A.D. 2017, at the hour of twelve o'clock noon, real property located at 2951 Cardigan Road - Rte 313, Southampton, Kings County, Prince Edward Island, being identified as parcel number 120451, assessed in the name of JOSEPH WILLIAM MACAULAY and TANYA MARIE COFFIN.

This property is being sold for non-payment 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 Ewan W. Clark, at 4A Riverside Drive, Montague,

PEI, C0A 1R0, 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, Prince Edward Island, this 11th day of January, A.D. 2017.

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

3-4

NOTICE OF TAX SALE

There will be sold at public auction at or near Georgetown Court House, Georgetown, Prince Edward Island on Monday, the 30th day of January, A.D. 2017, at the hour of twelve o'clock noon, real property located at 877 Lorne Valley Road - Rte 355, Lorne Valley, Kings County, Prince Edward Island, being identified as parcel number 162651, assessed in the name of KATHY DOCKENDORFF.

This property is being sold for non-payment 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 Ewan W. Clark, at 4A Riverside Drive, Montague, PEI, C0A 1R0, 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, Prince Edward Island, this 11th day of January, A.D. 2017.

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

3-4

NOTICE OF TAX SALE

There will be sold at public auction at or near Georgetown Court House, Georgetown, Prince Edward Island on Tuesday, the 31st day of January, A.D. 2017, at the hour of twelve o'clock noon, real property located at Poplar Point, Kings County, Prince Edward Island, being identified as parcel number 803098, assessed in the name of KAREN J. POTTS.

This property is being sold for non-payment 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 Ewan W. Clark, at 4A Riverside Drive, Montague, PEI, C0A 1R0, 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, Prince Edward Island, this 11th day of January, A.D. 2017.

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

3-4

NOTICE OF TAX SALE

There will be sold at public auction at or near Georgetown Court House, Georgetown, Prince Edward Island on Tuesday, the 31st day of January, A.D. 2017, at the hour of twelve o'clock noon, real property located at Lakeville, Kings County, Prince Edward Island, being identified as parcel number 684811, assessed in the name of PAUL F. MACINNIS and DENISE MACINNIS.

This property is being sold for non-payment 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 Ewan W. Clark, at 4A Riverside Drive, Montague, PEI, C0A 1R0, 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, Prince Edward Island, this 11th day of January, A.D. 2017.

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

3-4

NOTICE OF TAX SALE

There will be sold at public auction at or near Georgetown Court House, Georgetown, Prince Edward Island on Tuesday, the 31st day of January, A.D. 2017, at the hour of twelve o'clock noon, real property located at Rock Barra, Kings County, Prince Edward Island, being identified as parcel number 609693, assessed in the name of LEON MACDONALD.

This property is being sold for non-payment 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 Ewan W. Clark, at 4A Riverside Drive, Montague, PEI, C0A 1R0, 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, Prince Edward Island, this 11th day of January, A.D. 2017.

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

3-4

NOTICE OF TAX SALE

There will be sold at public auction at or near Georgetown Court House, Georgetown, Prince Edward Island on Tuesday, the 31st day of January, A.D. 2017, at the hour of twelve o'clock noon, real property located at Riverton, Kings County, Prince Edward Island, being identified as parcel number 521609, assessed in the name of MIRIAM GOUTHRO.

This property is being sold for non-payment 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 Ewan W. Clark, at 4A Riverside Drive, Montague, PEI, C0A 1R0, 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, Prince Edward Island, this 11th day of January, A.D. 2017.

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

3-4

NOTICE OF TAX SALE

There will be sold at public auction at or near Georgetown Court House, Georgetown, Prince Edward Island on Tuesday, the 31st day of January, A.D. 2017, at the hour of twelve o'clock noon, real property located at Rollo Bay, Kings County, Prince Edward Island, being identified as parcel number 1009208, assessed in the name of DEBORAH POWER.

This property is being sold for non-payment 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 Ewan W. Clark, at 4A Riverside Drive, Montague, PEI, C0A 1R0, 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, Prince Edward Island, this 12th day of January, A.D. 2017.

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

3-4

NOTICE OF TAX SALE

There will be sold at public auction at or near Georgetown Court House, Georgetown, Prince Edward Island on Tuesday, the 31st day of January, A.D. 2017, at the hour of twelve o'clock noon, real property located at 20 Central Street, Montague, Kings County, Prince Edward Island, being identified as parcel number 199711, assessed in the name of KENNETH HACKING.

This property is being sold for non-payment 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 Ewan W. Clark, at 4A Riverside Drive, Montague, PEI, C0A 1R0, 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, Prince Edward Island, this 11th day of January, A.D. 2017.

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

3-4

NOTICE OF TAX SALE

There will be sold at public auction at or near Georgetown Court House, Georgetown, Prince Edward Island on Tuesday, the 31st day of January, A.D. 2017, at the hour of twelve o'clock noon, real property located at Rollo Bay, Kings County, Prince Edward Island, being identified as parcel number 1009174, assessed in the name of DEBORAH POWER.

This property is being sold for non-payment 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 Ewan W. Clark, at 4A Riverside Drive, Montague, PEI, C0A 1R0, 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, Prince Edward Island, this 12th day of January, A.D. 2017.

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

3-4

NOTICE OF TAX SALE

There will be sold at public auction at or near Georgetown Court House, Georgetown, Prince Edward Island on Tuesday, the 31st day of January, A.D. 2017, at the hour of twelve o'clock noon, real property located at 2327 Rte 3, Roseneath, Kings County, Prince Edward Island, being identified as parcel number 163444, assessed in the name of ALLEN ROGERS.

This property is being sold for non-payment 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 Ewan W. Clark, at 4A Riverside Drive, Montague, PEI, C0A 1R0, 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, Prince Edward Island, this 11th day of January, A.D. 2017.

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

3-4

NOTICE OF TAX SALE

There will be sold at public auction at or near Georgetown Court House, Georgetown, Prince Edward Island on Tuesday, the 31st day of January, A.D. 2017, at the hour of twelve o'clock noon, real property located at Red Point, Kings County, Prince Edward Island, being identified as parcel number 886655, assessed in the name of DAVID W. DUNN and KIM S. DUNN.

This property is being sold for non-payment 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 Ewan W. Clark, at 4A Riverside Drive, Montague, PEI, C0A 1R0, 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, Prince Edward Island, this 11th day of January, A.D. 2017.

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

3-4

NOTICE OF TAX SALE

NO. S2-GS-6014

There will be sold at public auction at or near Georgetown Court House, Georgetown, Prince Edward Island on Tuesday, the 31st day of January, A.D. 2017, at the hour of twelve o'clock noon, real property located at Monticello, Kings County, Prince Edward Island, being identified as parcel number 550749, assessed in the name of BOYD GOOD and JOSEPH HEARTZ.

This property is being sold for non-payment 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 Ewan W. Clark, at 4A Riverside Drive, Montague, PEI, C0A 1R0, 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, Prince Edward Island, this 11th day of January, A.D. 2017.

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

3-4

**NOTICE UNDER THE
*QUIETING TITLES ACT***

TAKE NOTICE that Anne "Marie" Harper claims to be the absolute owner, in fee simple, of the lands hereinafter described;

AND TAKE NOTICE that an application has been made to the Supreme Court of the Province of Prince Edward Island on behalf of Anne "Marie" Harper, to have the title judicially investigated and the validity thereof ascertained and declared to be the absolute owner, in fee simple, of the lands and premises described as follows:

Land being at 205 Phillip Street, Tignish, Lot or Township No. 1, in Prince County Province of Prince Edward Island, (being identified as Provincial Property Number 5900) containing 0.30 acres of land, a little more or less.

Any person claiming adverse title or interest in the said land is to file notice of same with the Prothonotary of the Supreme Court in the Sir Louis Henry Davies Law Courts, 42 Water Street, Charlottetown, Prince Edward Island, on or before February 23, 2017;

AND FURTHER TAKE NOTICE that if no claim to the said lands adverse to that of Anne "Marie" Harper is filed on or before February 23, 2017, a certificate of title certifying that Anne "Marie" Harper is the owner in fee simple of the said lands may be granted pursuant to the provisions of the *Quieting Titles Act*, R.S.P.E.I. 1988, Cap. Q-2.

DATED at Summerside, Prince County, Province of Prince Edward Island, this 16th day of January, A.D. 2017.

J. KENNETH CLARK, Q.C. and
KATHERINE E. ELLIS
Key Murray Law
Lawyers/Avocats
494 Granville Street
Summerside, PE C1N 4K4
Phone: (902) 436-4851
Solicitors for the Petitioner

**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:

101237 P.E.I. INC.
101238 P.E.I. INC.
Amalgamating companies
101237 P.E.I. INC.
Amalgamated company
Date of Letters Patent: January 01, 2017

101419 P.E.I. INC.
GGR HOLDINGS LTD.
Amalgamating companies
GGR HOLDINGS LTD.
Amalgamated company
Date of Letters Patent: January 01, 2017

CAN-NECTION IMMIGRANT BUSINESS
INVESTMENTS LTD.
ISLAND BUSINESS INITIATIVES INC.
Amalgamating companies
CAN-NECTION IMMIGRANT BUSINESS
INVESTMENTS LTD.
Amalgamated company
Date of Letters Patent: January 01, 2017

GGD PROFESSIONAL SERVICES
CORPORATION
GARY G. DEMEULENAERE
PROFESSIONAL CORPORATION
Amalgamating companies
GGD PROFESSIONAL SERVICES
CORPORATION
Amalgamated company
Date of Letters Patent: January 01, 2017

TPL PROFESSIONAL SERVICES CORP.
THOMAS P. LAUGHLIN PROFESSIONAL
CORPORATION
Amalgamating companies
TPL PROFESSIONAL SERVICES CORP.
Amalgamated company
Date of Letters Patent: January 01, 2017

STEPHEN J. CARPENTER PROFESSIONAL
CORPORATION
STEPHEN J. CARPENTER PROFESSIONAL
SERVICES CORP.

Amalgamating companies
STEPHEN J. CARPENTER PROFESSIONAL
SERVICES CORP.
Amalgamated company
Date of Letters Patent: January 01, 2017

SMB PROFESSIONAL SERVICES
CORPORATION
SCOTT M. BARRY PROFESSIONAL
CORPORATION
Amalgamating companies
SMB PROFESSIONAL SERVICES
CORPORATION
Amalgamated company
Date of Letters Patent: January 01, 2017

MANMAKER INC.
101291 P.E.I. INC.
Amalgamating companies
MANMAKER INC.
Amalgamated company
Date of Letters Patent: January 01, 2017

D. & L. TRANSPORT LTD.
101234 P.E.I. INC.
Amalgamating companies
D. & L. TRANSPORT LTD.
Amalgamated company
Date of Letters Patent: January 01, 2017

JEWELL DALE FARM INC.
HIGHMEADOW MILKING COMPANY INC.
Amalgamating companies
JEWELL DALE FARM INC.
Amalgamated company
Date of Letters Patent: January 01, 2017

J.W. HENNESSEY LAW SERVICES
CORPORATION
J.W. HENNESSEY LAW CORPORATION
Amalgamating companies
J.W. HENNESSEY LAW CORPORATION
Amalgamated company
Date of Letters Patent: January 01, 2017

DR. JOHN MCMANAMAN
(SUMMERSIDE) PROFESSIONAL
CORPORATION
DR. JOHN MCMANAMAN (PE)
PROFESSIONAL CORPORATION
Amalgamating companies
DR. JOHN MCMANAMAN (PRINCE
EDWARD ISLAND) PROFESSIONAL
CORPORATION
Amalgamated company
Date of Letters Patent: January 01, 2017

SUMMERSIDE GOLF CLUB INC.
CURRAN & BRIGGS LIMITED
Amalgamating companies
CURRAN & BRIGGS LIMITED
Amalgamated company
Date of Letters Patent: January 01, 2017

MAURICE MACDONALD INC.
MACDONALD'S FARMS LIMITED
Amalgamating companies
MAURICE MACDONALD INC.
Amalgamated company
Date of Letters Patent: January 01, 2017

BEVAN BROS. LIMITED
102052 P.E.I. INC.
Amalgamating companies
BEVAN BROS. LIMITED
Amalgamated company
Date of Letters Patent: January 01, 2017
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 DOCTOR KATHERINE
BURLEIGH PROFESSIONAL
CORPORATION
New Name DOCTOR KATHERINE BELL
PROFESSIONAL
CORPORATION
Effective Date: January 9, 2017

Former Name I. & N. STEWART INC.
New Name STEWART'S RESTORATION
LTD.

Effective Date: January 6, 2017
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: GILLIS LODGE EMPLOYEE GROUP
Owner: Garry Lynn Ross
Paul Trainor
Registration Date: January 06, 2017

Name: TRAILSIDE CAFE & INN
Owner: Meghann Sullivan
Pat Deighan
Registration Date: January 06, 2017

Name: WILMOT VALLEY CUSTOMS
Owner: Jonathan MacKay
Registration Date: January 09, 2017
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: 102068 P.E.I. INC.
3236 Black River Road
West Covehead, RR #1
York, PE C0A 1P0
Incorporation Date: January 10, 2017

Name: BOYLE WOODWORX LTD.
211 Central Street
PO Box 6
Tignish, PE C0B 2B0
Incorporation Date: January 03, 2017

Name: GILLIS LODGE EMPLOYEE
GROUP INC.
4283 Hopedale Road
PO Box 126
Hunter River, PE C0A 1N0
Incorporation Date: January 06, 2017

Name: LONG RUN ENTERPRISES INC.
19 Doctor Wen Drive
Brudenell, RR #5
Montague, PE C0A 1R0
Incorporation Date: January 11, 2017

Name: LOT 45 PUB AND EATERY INC.
98 French Creek Road
Montague, PE C0A 1R0
Incorporation Date: January 09, 2017

Name: MUTCH SALT SPREADING INC.
1065 Fort Augustus Road
Route 21
Mount Herbert, PE C1B 3N3
Incorporation Date: January 12, 2017

Name: WILMOT VALLEY CUSTOMS INC.
727 Robin Street
Summerside, PE C1N 4R1
Incorporation Date: January 09, 2017
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: CAMPBELL'S CONCRETE
Owner: 102059 P.E.I. INC.
420 Mount Edward Road
PO Box 373
Charlottetown, PE C1A 7K7
Registration Date: January 11, 2017

Name: THE TRAILSIDE MUSIC CAFE &
INN
Owner: MUSIC & COMMUNITY INC.
69 University Avenue
Charlottetown, PE C1A 4L1
Registration Date: January 06, 2017

Name: CABIN FEVER CARVING
Owner: Trudy M. Gilbertson
129 Britain Shore Road
Brackley Beach
Brackley, PE C1E 2P6
Registration Date: January 12, 2017

Name: G. LAVERTY CONSTRUCTION
Owner: Gabriel Joseph Laverty
2376 Fort Augustus Road
Glenfinnan, PE C1B 0Z9
Registration Date: January 03, 2017

Name: GREAT FINDS COLLECTIBLES &
ANTIQUES
Owner: Tammy Downey
4918 Union Road
Miminegash, PE C0B 1S0
Registration Date: January 03, 2017

Name: HOUNDSTOOTH BAKERY
Owner: Meghan Stewart
1307 Winsloe Road
Route 223
North Winsloe, PE C1E 2Y7
Registration Date: January 11, 2017

Name: KLF WEDDINGS
Owner: Kristina Fisher
25 Starling Crescent
Stratford, PE C1B 2E5
Registration Date: January 10, 2017

Name: STRAIGHT UP CONSTRUCTION
Owner: Samuel Levy
14432 Trans Canada Highway
Clyde River, PE C0A 1H3
Registration Date: January 09, 2017

Name: THE LEARD HOUSE
Owner: July Brook Edgcomb
952 Fernwood Road
RR #1
Bedeque, PE C0B 1C0
Registration Date: January 11, 2017
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: **BRENDAN HUBLEY LAW CORPORATION**

Effective Date: January 05, 2017

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: **Kriesha Avegail Hulipas**
Present Name: **Kriesha Avegail Dela Roca Hulipas**

January 6, 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: **Crystal Laura Anne Chaisson**
Present Name: **Crystal Laura Anne Yeo**

January 6, 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: **Angel Liegh Spears**
Present Name: **Alishia Angel Liegh Kinsman**

January 11, 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: **Makenzie Roy Kamperman-Cutcliffe**
Present Name: **Makenzie Roy Cutcliffe**

January 11, 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: **Makayla Lillian Kamperman-Cutcliffe**
Present Name: **Makayla Lillian Cutcliffe**

January 11, 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: **Savanna Elizabeth
Kamperman-Cutcliffe**
Present Name: **Savanna Elizabeth Cutcliffe**

January 11, 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: **Chloe Regina Kamperman
Cutcliffe**
Present Name: **Chloe Regina Cutcliffe**

January 11, 2017

Adam Peters
Director of Vital Statistics

3

INDEX TO NEW MATTER VOL. CXLIII – NO. 3 January 21, 2017

COMPANIES ACT NOTICES

Amalgamations

101234 P.E.I. Inc.	63
101237 P.E.I. Inc.	63
101238 P.E.I. Inc.	63
101291 P.E.I. Inc.	63
101419 P.E.I. Inc.	63
102052 P.E.I. Inc.	64
Bevan Bros. Limited	64
Can-Necton Immigrant Business Investments Ltd.	63
Curran & Briggs Limited	64
D. & L. Transport Ltd.	63

Dr. John McManaman (PE) Professional Corporation	64
Dr. John McManaman (Prince Edward Island) Professional Corporation	64
Dr. John McManaman (Summerside) Professional Corporation	64
Gary G. Demeulenaere Professional Corporation	63
GGD Professional Services Corporation	63
GGR Holdings Ltd.	63
Highmeadow Milking Company Inc.	63
Island Business Initiatives Inc.	63
Jewell Dale Farm Inc.	63
J.W. Hennessey Law Corporation	63
J.W. Hennessey Law Services Corporation	63
MacDonald's Farms Limited	64
Manmaker Inc.	63
Maurice MacDonald Inc.	64
Scott M. Barry Professional Corporation	63
SMB Professional Services Corporation	63
Stephen J. Carpenter Professional Corporation	63
Stephen J. Carpenter Professional Services Corp.	63
Summerside Golf Club Inc.	64
Thomas P. Laughlin Professional Corporation	63
TPL Professional Services Corp.	63

Change of Corporate Name

Doctor Katherine Bell Professional Corporation	64
Doctor Katherine Burleigh Professional Corporation	64
I. & N. Stewart Inc.	64
Stewart's Restoration Ltd.	64

Granting Letters Patent

102068 P.E.I. Inc.	64
Boyle Woodworx Ltd.	64
Gillis Lodge Employee Group Inc.	65
Long Run Enterprises Inc.	65
Lot 45 Pub and Eatery Inc.	65
Mutch Salt Spreading Inc.	65
Wilmot Valley Customs Inc.	65

Revived Companies

Brendan Hubley Law Corporation	66
--------------------------------------	----

ESTATES

Executors' Notices

Birchard, Karen Louise	41
Coles, Ann	41

Compton, Marie Lois	41
Furness, Alice Beatrice	41
Gorveatt, Oswald	41
Hickox, Freda Mae Bennett	42
Vaive, Sheila Marie	42

MISCELLANEOUS

Change of Name Act

Chaisson, Crystal Laura Anne	66
Cutcliffe, Chloe Regina	67
Cutcliffe, Makayla Lillian	66
Cutcliffe, Makenzie Roy	66
Cutcliffe, Savanna Elizabeth	67
Hulipas, Kriesha Aveigail	66
Hulipas, Kriesha Aveigail Dela Roca	66
Kamperman Cutcliffe, Chloe Regina	67
Kamperman-Cutcliffe, Makayla Lillian	66
Kamperman-Cutcliffe, Makenzie Roy	66
Kamperman-Cutcliffe, Savanna Elizabeth	67
Kinsman, Alishia Angel Liegh	66
Spears, Angel Liegh	66
Yeo, Crystal Laura Anne	66

Real Property Tax Act

Notice of Tax Sale

Property of

Carroll, Kenneth Ross	57
Coffin, Tanya Marie	58
Decoursey, Darrell Joseph	56
Decoursey, Shirley Pearl	56
Dockendorff, Kathy	58
Dunn, David W.	61
Dunn, Kim S.	61
Flannery, Robert	57
Fraser, Douglas	57
Fraser, Margaret	57
Good, Boyd	62
Gould, Garry Lorin	58
Gouthro, Miriam	60

Hacking, Kenneth	60
Heartz, Joseph	62
MacAulay, Joseph William	58
MacDonald, Leon	59
MacInnis, Denise	59
MacInnis, Paul F.	59
MacLean, John A.	56
MacLean, John A.	56
MacLean, Scott F.	56
MacLean, Scott F.	56
Potts, Karen J.	59
Power, Deborah	60
Power, Deborah	61
Rogers, Allen	61

Quieting Titles Act

Property of

Harper, Anne "Marie"	62
----------------------------	----

PARTNERSHIP ACT NOTICES

Dissolutions

Gillis Lodge Employee Group	64
Trailside Cafe & Inn	64
Wilmot Valley Customs	64

Registrations

Cabin Fever Carving	65
Campbell's Concrete	65
G. Lavery Construction	65
Great Finds Collectibles & Antiques	65
Houndstooth Bakery	65
KLF Weddings	65
Leard House, The	65
Straight Up Construction	65
Trailside Music Cafe & Inn, The	65

PROCLAMATION

An Act to Amend the Unsightly Property

Act	55
-----------	----

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

EC2017-25

UNSIGHTLY PROPERTY ACT

CLEAN-UP ORDER REGULATIONS
AMENDMENT

Pursuant to section 15 of the *Unsightly Property Act* R.S.P.E.I. 1988, Cap. U-5, Council made the following regulations:

1. The Clean-up Order form set out in section 1 of the *Unsightly Property Act* Clean-up Order Regulations (EC345/86) is amended by the deletion of the words “(15 or more)”.

2. These regulations come into force on January 21, 2017.

EXPLANATORY NOTES

SECTION 1 removes words that are inconsistent with amendments made to the *Unsightly Property Act* from the Clean-up Order form that is prescribed in the regulations.

SECTION 2 provides for the commencement of these regulations.

PART II
REGULATIONS INDEX

Chapter Number	Title	Original Order Reference	Amendment	Authorizing Order and Date	Page
U-5	Unsightly Property Act Clean-up Order Regulations	EC345/86	s.1 Clean-Up Order Form [eff] Jan. 21/2017	EC2017-25 (10.01.2017)	1