

Royal Gazette

Prince Edward Island

PUBLISHED BY AUTHORITY

VOL. CXLV – NO. 35

Charlottetown, Prince Edward Island, August 31, 2019

**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
BURCH, Margaret Etta Summerside Prince Co., PE August 31, 2019 (35-48)*	James Donald Burch (EX.)	McLellan Brennan 37 Central St. Summerside, PE
MOYNAGH, Maureen Charlottetown Queens Co., PE August 31, 2019 (35-48)*	Marilyn Peacock (EX.) Jeffrey Moynagh (EX.)	E.W. Scott Dickieson 10 Pownal St., PO Box 1453 Charlottetown, PE, C1A 7N1
PINEAU, Mary Matilda North Rustico Queens Co., PE August 31, 2019 (35-48)*	Joseph Eric Gallant (EX.)	Lecky Quinn 129 Water St. Charlottetown, PE
HAMMAN, Alice J. Clearwater Florida, USA August 31, 2019 (35-48)*	Thomas Patterson (AD.)	Key Murray Law 494 Granville St. Summerside, PE
HAMMAN, Ronald C. Clearwater Florida, USA August 31, 2019 (35-48)*	Thomas Patterson (AD.)	Key Murray Law 494 Granville St. Summerside, PE
MacDONALD, Mary Marilyn Summerside Prince Co., PE August 31, 2019 (35-48)*	Kristen Dunsford (AD.)	Cox & Palmer 250 Water St. Summerside, PE

*Indicates date of first publication in the Royal Gazette.

This is the **official** version of the Royal Gazette. The electronic version may be viewed at:
www.princeedwardisland.ca/royalgazette

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MacKAY, Florence G. Charlottetown Queens Co., PE August 31, 2019 (35-48)*	Robert MacKay (AD.)	Robert MacArthur 3291 West River Rd. Long Creek, PE
MacLEAN, Haddon Blair Dundas Ontario August 31, 2019 (35-48)*	Andrea MacLean-Knowles (AD.) Ian MacLean (AD.)	Key Murray Law 106 Main St. Souris, PE
MacLEOD, James Roderick Cornwall Queens Co., PE August 31, 2019 (35-48)*	Victoria Dale MacLeod (AD.)	Victoria Dale MacLeod PO Box 819 Cornwall, PE
POIRIER, Ryan Peter Lester Tyne Valley Prince Co., PE August 31, 2019 (35-48)*	June Helen Poirier (AD.)	Key Murray Law 494 Granville St. Summerside, PE
SMITH, Alice Maude Little Harbour Kings Co., PE August 31, 2019 (35-48)*	Brian Smith (AD.)	Key Murray Law 106 Main St. Souris, PE
AGIUS, Leonard A. (Anthony) Charlottetown Queens Co., PE August 17, 2019 (33-46)	Michelle D. Hood (EX.)	Campbell Stewart 137 Queen St. Charlottetown, PE
CARR, Beverly A. (Anne) Charlottetown Queens Co., PE August 17, 2019 (33-46)	Douglas Carr (EX.) Shane Carr (EX.)	Campbell Stewart 137 Queen St. Charlottetown, PE
FLAGLOR, "Ira" Leroy Montague Kings Co., PE August 17, 2019 (33-46)	Cindy McCarthy (EX.) Denise Bedell (EX.)	Cox & Palmer 4A Riverside Dr. Montague, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
HOWATT, Marion Ellen Crapaud Queens Co., PE August 17, 2019 (33-46)	Vicki Joy Francis (EX.) Sheldon "Scott" Howatt (EX.)	McLellan Brennan 37 Central St. Summerside, PE
MacDONALD, Francis William Cornwall Queens Co., PE August 17, 2019 (33-46)	Karen Ann Cheverie (EX.) Michael Frederick MacDonald (EX.)	Campbell Stewart 137 Queen St. Charlottetown, PE
MacLEOD, Patricia Joyce Charlottetown Queens Co., PE August 17, 2019 (33-46)	David Ernest MacLeod (EX.) Susan Lynn Saunders MacLeod (EX.)	E. W. Scott Dickieson Law Office. 10 Pownal St. Charlottetown, PE
MIKITA, Annie Marion Charlottetown Queens Co., PE August 17, 2019 (33-46)	Karen Leslie Ogle (EX.) Vivian Elizabeth Farrar (EX.) Patricia Ann Hawkins (EX.)	E. W. Scott Dickieson Law Office 10 Pownal St. Charlottetown, PE
ROPER, Elaine Mary Charlottetown Queens Co., PE August 17, 2019 (33-46)	Wayne Edward Roper (EX.) John Alan Roper (EX.)	Catherine M. Parkman Law Office PO Box 1056 Charlottetown, PE
ROSE, Joan Margaret East Baltic Kings Co., PE August 17, 2019 (33-46)	George Rose (EX.) Darrin Rose (EX.)	Key Murray Law 106 Main St. Souris, PE
SAUNDERS, Dawn Elizabeth (also known as Elizabeth Dawn Saunders) Ottawa Ontario August 17, 2019 (33-46)	Michael Nicholas James Saunders (EX.)	Lecky Quinn 129 Water St. Charlottetown, PE
SAUNDERS, Joy Teresa (also known as Joy Teresa Florence Muriel Saunders) Stratford Queens Co., PE August 17, 2019 (33-46)	Noel Saunders (EX.) Robin Saunders (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
SULIS, Eva B. (Blanch) Cornwall Queens Co., PE August 17, 2019 (33-46)	Craig D. Sulis (EX.)	Cox & Palmer 97 Queen St. Charlottetown, PE
VESSEY, Marion Thelma Charlottetown (formerly York) Queens Co., PE August 17, 2019 (33-46)	Wayne Vessey (EX.) Robert Vessey (EX.)	Carr Stevenson & MacKay 65 Queen St. Charlottetown, PE
WALKER, Elisabeth May "Betty" Charlottetown Queens Co., PE August 17, 2019 (33-46)	Roger Walker (EX.)	Collins & Associates 134 Kent St. Charlottetown, PE
WHITE, Percy "Royal" Charlottetown Queens Co., PE August 17, 2019 (33-46)	Shirley Mosher (EX.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
CHAISSON, Lawrence Joseph Nail Pond Prince Co. PE August 17, 2019 (33-46)	Pauline Laughlin (AD.)	Cox & Palmer 347 Church St. Alberton, PE
LEWIS, Robert Paul Summerside Prince Co., PE August 17, 2019 (33-46)	Anita Pauline Rayner (AD.)	Cox & Palmer 347 Church St. Alberton, PE
PLETTELL-KENNY, Rayne Jeanette Stratford Queens Co., PE August 17, 2019 (33-46)	Morgan James Kenny (AD.)	Carr Stevenson & MacKay 65 Queen St. Charlottetown, PE
ROSE, Alvin Peter East Baltic Kings Co., PE August 17, 2019 (33-46)	George Rose (AD.) Darrin Rose (AD.)	Key Murray Law 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
SAVOIE, Leonard Alfred Souris Kings Co., PE August 17, 2019 (33-46)	Stephen Savoie (AD.)	Cox & Palmer 4A Riverside Dr. Montague, PE
BIRCH, Henry Newcombe Birch Hill Prince Co., PE August 10, 2019 (32-45)	Kevin Henry Birch (EX.) Edith Joyce Carruthers (EX.)	Ramsay Law 303 Water St. Summerside, PE
COBB, Jack Donald Easthampton Massachusetts United States of America August 10, 2019 (32-45)	Janet M. Loop (EX.) Kathryn Olson (EX.)	T. Daniel Tweel Law Office 105 Kent St. Charlottetown, PE
DUNNE, Leo James Summerside Prince Co., PE August 10, 2019 (32-45)	Marie Salamoun-Dunne (EX.)	Ramsay Law 303 Water St. Summerside, PE
TAYLOR, Frank Walter Milton Station Queens Co., PE August 10, 2019 (32-45)	Corey Wayne MacArthur (EX.)	Key Murray Law 119 Queen Street Charlottetown, PE
MacLEAN, Helena Elizabeth West Devon Prince Co., PE August 10, 2019 (32-45)	Helen MacLean Pilon (AD.)	Helen MacLean Pilon 29 Tyrone St. Shannon, Q.C.
CAMPBELL, James Arthur Lower Montague Kings Co., PE August 3, 2019 (31-44)	Janice Lynn Murray (EX.)	Key Murray Law 119 Queen St. Charlottetown, PE
DOLLAR, Nancy Eleanor Charlottetown Queens Co., PE August 3, 2019 (31-44)	Lori Ann Dow (EX.) Vaunda Dollar (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
DOYLE, Joseph Edward Charlottetown Queens Co., PE August 3, 2019 (31-44)	Kimberley Doyle (EX.) Kelley Doyle (EX.) Kent Doyle (EX.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
FARRAR, Linda Charlottetown Queens Co., PE August 3, 2019 (31-44)	Douglas Kent Farrar (EX.)	Key Murray Law 119 Queen St. Charlottetown, PE
GRAHOVAC, Patricia Little Pond Kings Co., PE August 3, 2019 (31-44)	Petra C. Wiederhorn (EX.) Stephen Grahovac (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
KENNEDY, Ian Roulston Brudenell Kings Co., PE August 3, 2019 (31-44)	Katelyn Drake (formerly known as Katelyn Kennedy) (EX.)	Cox & Palmer 4A Riverside Dr. Montague, PE
MacKINNON, Marjorie Ann Charlottetown Queens Co., PE August 3, 2019 (31-44)	Trudie MacKinnon (EX.)	E. W. Scott Dickieson Law Office 10 Pownal St. Charlottetown, PE
MacLEAN, Lloyd Archibald Charlottetown, PE Queens Co., PE August 3, 2019 (31-44)	Maisie Mary Gina Gail Ferguson (EX.) Lynda Dawn (MacLean) Turnbull (EX.)	Carr, Stevenson, & MacKay 65 Queen St. Charlottetown, PE
MacWILLIAMS, Darlene Celina Summerside Prince Co., PE August 3, 2019 (31-44)	Nicolle Morrison (EX.)	Robert McNeill 251 Water St. Summerside, PE
MARTIN, Joseph Alyre Summerside Prince Co., PE August 3, 2019 (31-44)	Karl Irwin Ford (EX.)	E. W. Scott Dickieson Law Office 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
MONKLEY, Edward Wesley Charlottetown Queens Co., PE August 3, 2019 (31-44)	Sandra Pauley (EX.) Marie Paule Berube (EX.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
REILLY, Helen Marie Charlottetown Queens Co., PE August 3, 2019 (31-44)	Heather Ann Kays (EX.) Mary Linda Dow (EX.)	Key Murray Law 119 Queen St. Charlottetown, PE
RICHARD, Alphonse Joseph (aka Joseph Alphonse Richard) Wellington Prince Co., PE August 3, 2019 (31-44)	Karen Richard (EX.) Pierre Richard (EX.)	Cox & Palmer 250 Water St. Summerside, PE
SHEA, Adrian Philip Fort Augustus Queens Co., PE August 3, 2019 (31-44)	Alma Stenhouse (EX.)	Alma Stenhouse 34 Albion St. Toronto, ON
BRADLEY, Darrell Mark Charlottetown Queens Co., PE August 3, 2019 (31-44)	Matthew J. W. Bradley (AD.)	Carr, Stevenson, & MacKay 65 Queen St. Charlottetown, PE
DICKIESON, Shirley Elizabeth Hunter River Queens Co., PE August 3, 2019 (31-44)	David Dickieson (AD.)	E. W. Scott Dickieson Law Office 10 Pownal St. Charlottetown, PE
LOCKERBY, Howard Russell (Russel) Fortune Cove Prince Co., PE August 3, 2019 (31-44)	John Roy Lockerby (AD.)	Cox & Palmer 347 Church St. Alberton, PE
BRINE, Shirley Isabel Charlottetown Queens Co., PE July 27, 2019 (30-43)	John Gary Brine (EX.) Robert Bruce Brine (EX.)	Robert MacArthur 3291 West River Road Long Creek, 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
CAMPBELL, Vera Blanch Elmwood Queens Co., PE July 27, 2019 (30-43)	Deborah Joan Murley (EX.) William MacPherson Murley (EX.)	MacNutt & Dumont 57 Water Street Charlottetown, PE
KEENAN, W. A. Rankin (also known as William Rankin Keenan) Murray River Kings Co., PE July 27, 2019 (30-43)	Kerrilee A. Bell (formerly Kerrilee A. Ohl) (EX.) Karen L. Crossman (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacDONALD, Frances Mae Summerside Prince Co., PE July 27, 2019 (30-43)	John W. MacDonald (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MacDOUGALL, Barbara Ann Charlottetown Queens Co., PE July 27, 2019 (30-43)	Christopher Mark MacDougall (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
MacMILLAN, Margaret Catherine Charlottetown Queens Co., PE July 27, 2019 (30-43)	William S. MacMillan (EX.) George E. MacMillan (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
MacMURDO, Robert "Allison" Summerside Prince Co., PE July 27, 2019 (30-43)	Robert John Paynter (EX.)	McLellan Brennan 37 Central Street Summerside, PE
REID, Louis O'Connor Warkworth Ontario July 27, 2019 (30-43)	Katherine Arlene Nealon (EX.)	Key Murray Law 494 Granville Street Summerside, PE
DEAGLE, Alberta Elvie Scotchfort Queens Co., PE July 27, 2019 (30-43)	Linda Hennessey (AD.)	Boardwalk Law 20 Great George 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
MURPHY, Francis Vincent Souris Kings Co., PE July 27, 2019 (30-43)	Shirley Murphy (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
MURPHY, George Francis Elmira Kings Co., PE July 27, 2019 (30-43)	Shirley Murphy (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
MURPHY, Wallace E. Elmira Kings Co., PE July 27, 2019 (30-43)	Shirley Murphy (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
DALTON, Margaret Montague (formerly Georgetown) Kings Co., PE July 20, 2019 (29-42)	Shelley Jenkins (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
GALLANT, Charles "Charlie" B. (also known as Charles Brendon Gallant) Kensington Prince Co., PE July 20, 2019 (29-42)	Anne Christopher (EX.) Charlie Christopher (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
BANKS, John Harold Little Pond Kings Co., PE July 20, 2019 (29-42)	Graham William Stewart (AD.)	Campbell Stewart 137 Queen Street Charlottetown, PE
CURRIE, Christopher Francis Charlottetown Queens Co., PE July 20, 2019 (29-42)	Cheryl Currie-Lodge (AD.) Ernest Currie (AD.)	Campbell Stewart 137 Queen Street Charlottetown, PE
HARDY, Frederick Stephen (also known as Steven Frederick Hardy) Elmsdale Prince Co., PE July 20, 2019 (29-42)	Donna Lynn Burke-Hardy (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
LEARD, Lydia A. Westmoreland Queens Co., PE July 20, 2019 (29-42)	Margaret E. Gaudet (AD.) Donald W. Leard (AD.) Sharon R. Rose (AD.)	Key Murray Law 494 Granville Street Summerside, PE
GALLANT, Mary Louise Bear River North, Souris Kings Co., PE July 13, 2019 (28-41)	Andrew Gallant (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacLEAN, Allison Ivan Charlottetown Queens Co., PE July 13, 2019 (28-41)	Marjorie MacLean (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MENEY, Donna Charlottetown Queens Co., PE July 13, 2019 (28-41)	Lorna Younker (EX.)	E. W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
STEWART, Wilma Lee Borden-Carleton Prince Co., PE July 13, 2019 (28-41)	Eric Stewart (EX.)	Robert McNeill Law Office 251 Water Street Summerside, PE
HUME, James Glen Mission British Columbia July 13, 2019 (28-41)	Darlene Primrose (AD.)	Key Murray Law 106 Main Street Souris, PE
BURDETT, Lorna Dawn Charlottetown Queens Co., PE July 6, 2019 (27-40)	Oliver Tweel (EX.)	T. Daniel Tweel 105 Kent St. Charlottetown, PE
DENNIS, G. Douglas (also known as Gene Douglas Dennis) Stratford Queens Co., PE July 6, 2019 (27-40)	Troy Bradley (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
DesROCHES, James Edward Summerside Prince Co., PE July 6, 2019 (27-40)	Darrell DesRoches (EX.)	Cox & Palmer 250 Water St. Summerside, PE
GILLIS, Warren Frederick Ellerslie Prince Co., PE July 6, 2019 (27-40)	Pearl Kathleen Gillis (EX.) Leslie Warren Gillis (EX.)	Ramsay Law 303 Water St. Summerside, PE
HAGEMAN, Jay A. Fairmount Illinois, United States of America July 6, 2019 (27-40)	Teresa A. Hageman (EX.)	Cox & Palmer 97 Queen St. Charlottetown, PE
LUND, Patrick Gerard (also known as Gerard Patrick Lund) Marshfield Queens Co., PE July 6, 2019 (27-40)	Mary Jacqueline Lund (EX.)	HBC Law Corp. 25 Queen Street Charlottetown, PE
MacISAAC, George Benjamin Summerside Prince Co., PE July 6, 2019 (27-40)	Wavell Sabine (EX.)	Ramsay Law 303 Water St. Summerside, PE
MacLEAN, R. Dorothy Charlottetown Queens Co., PE July 6, 2019 (27-40)	Linda Harper (EX.)	Carr Stevenson & MacKay 65 Queen St. Charlottetown, PE
MUNN, Joyce Anne (Annie) Florence Inverness Scotland, United Kingdom July 6, 2019 (27-40)	Carol Ethel Lawford (EX.)	Cox & Palmer 4A Riverside Dr. Montague, PE
POUND, Alan W. (William) New Glasgow Queens Co., PE July 6, 2019 (27-40)	Elizabeth A. Pound (EX.)	E.W. Scott Dickieson Law Office 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
MILLER, Jean Magdalen Crapaud Queens Co., PE July 6, 2019 (27-40)	David Faulkner (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
BERNARD, Leo Palmer Road North Prince Co., PE June 29, 2019 (26-39)	Esther Bernard (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
JONES, James Walter Howlan Prince Co., PE June 29, 2019 (26-39)	Kristin Louise Jones (EX.)	Key Murray Law 446 Main St. Souris, PE
KENNY, Kevin Patrick Johnston's River Queens Co., PE June 29, 2019 (26-39)	Maureen Francis Kenny-Morrison (EX.)	Boardwalk Law 20 Great George St. Charlottetown, PE
MacDONALD, Barry Gerard Peakes Kings Co., PE June 29, 2019 (26-39)	Cathy Myers (EX.)	McInnes Cooper 141 Kent St. Charlottetown, PE
McPHEE, Roger Albert Mooring Cove Newfoundland June 29, 2019 (26-39)	Rosella Albertha McPhee (Lambe) (EX.)	Cox & Palmer 250 Water St. Summerside, PE
PINEAU, Reginald Paul Bloomfield Prince Co., PE June 29, 2019 (26-39)	Audrey Pineau (EX.)	Cox & Palmer 347 Church St. Alberton, PE
DEWAR, Abner Beecher Brudenell Kings Co., PE June 29, 2019 (26-39)	Preston D. R. Dewar (AD.)	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
DOIRON, Sharyn A. M. Charlottetown Queens Co., PE June 29, 2019 (26-39)	Karen Spears (AD.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
McDEARMID, Kenneth Jerome Charlottetown Queens Co., PE June 29, 2019 (26-39)	Nancy Allen (AD.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
SQUIRES, David Waldo Morell Kings Co., PE June 29, 2019 (26-39)	Scott Squires (AD.)	McInnes Cooper 141 Kent St. Charlottetown, PE
BRADLEY, Austin Charlottetown Queens Co., PE June 22, 2019 (25-38)	Austin McQuaid (EX.) Alan McQuaid (EX.)	Philip Mullally Law Office 151 Great George Street Charlottetown, PE
FLEMING, Helen Vernita Charlottetown Queens Co., PE June 22, 2019 (25-38)	Terrance Fleming (EX.) John Fleming (EX.) Jason Fleming (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
GALLANT, Donald Francis Summerside Prince Co., PE June 22, 2019 (25-38)	Kimberley Gallant (EX.)	Cox & Palmer 250 Water Street Summerside, PE
GILLIS, Gladys Belle Summerside Prince Co., PE June 22, 2019 (25-38)	James Robert Crowe (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
HARRISON, Evelyn T. (also known as Evelyn Mae Harrison) Cambridge Massachusetts, United States of America June 22, 2019 (25-38)	Thomas F. (Frame) Harrison (EX.)	McInnes Cooper 141 Kent 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
LOSCHIUK, Alphonse "Al" Freeland Prince Co., PE June 22, 2019 (25-38)	Kathleen Edith Loschiuk (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MORRISSEY, Mary Leona Charlottetown Queens Co., PE June 22, 2019 (25-38)	Margaret MacDonald (EX.) Nancy Walker (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
McDONALD, Wendell Francis Hunter River Queens Co., PE June 22, 2019 (25-38)	Lisa Marie Smith (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacKAY, Ruth Montague Kings Co., PE June 22, 2019 (25-38)	Louis Gordon MacKay (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
MacKENZIE, David Charles Vernon Bridge Queens Co., PE June 22, 2019 (25-38)	Brenda Andrews (EX.)	Key Murray Law 119 Queen Street Charlottetown, PE
PALS, Nelly Marie Summerside Prince Co., PE June 22, 2019 (25-38)	Adriana Baillie (EX.)	Cox & Palmer 250 Water Street Summerside, PE
ROACH, Erma Edith Halifax Nova Scotia June 22, 2019 (25-38)	John Andrew Roach (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
RYAN, Peter John (also known as Peter Ryan) New Glasgow Queens Co., PE June 22, 2019 (25-38)	Zita Ryan (EX.)	McInnes Cooper 141 Kent 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
STAFFORD, Mary Kathleen Stratford Queens Co., PE June 22, 2019 (25-38)	The Trust Company of the Bank of Montreal (also known as BMO Trust Company) (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE
WHITEWAY, Joshua (also known as Donald Richard Joshua Whiteway) Bonshaw Queens Co., PE June 22, 2019 (25-38)	Daniel Whiteway (AD.) Marlene Whiteway (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE
BLAIN, Marlyn Jane Davidson Summerside Prince Co., PE June 15, 2019 (24-37)	Norma Agnes Knox Ferguson (EX.)	Ramsay Law 303 Water Street Summerside, PE
BRENNAN, Goldie Ethel (Ethyl) Alberton Prince Co., PE June 15, 2019 (24-37)	Joanne Dymont (EX.)	Cox & Palmer 347 Church Street Alberton, PE
DAVIES, Albert Howard Eldon Queens Co., PE June 15, 2019 (24-37)	George Ross Davies (EX.) Mary Ellen Davies (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
GALLANT, Edna Mary Summerside Prince Co., PE June 15, 2019 (24-37)	Ivan Gallant (EX.) Dwayne Gallant (EX.)	McLellan Brennan 37 Central Street Summerside, PE
GLOVER, Ronald Ernest Shamrock Queens Co., PE June 15, 2019 (24-37)	Janelle Shirley Mann (EX.)	Robert McNeill 251 Water Street Summerside, PE
LUND, Patrick Gerard (also known as Gerard Patrick Lund) Marshfield Queens Co., PE June 15, 2019 (24-37)	Mary Jaqueline Lund (EX.)	HBC Law Corp. 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
ROONEY, Lorraine Charlottetown Queens Co., PE June 15, 2019 (24-37)	Tanya Vaive (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
ZARINS, Spidola Ivanda Montague Kings Co., PE June 15, 2019 (24-37)	Walter Zarins (AD.)	Philip Mullally 20 Great George Street Charlottetown, PE
AITKEN, Neil (Slip) Errol Patrick Summerside Prince Co., PE June 8, 2019 (23-36)	Peter Aitken (EX.) Charlene Baglole (EX.)	Cox & Palmer 250 Water Street Summerside, PE
ALBERT, Joan Ellie McCabe Charlottetown, PE Queens Co., PE June 8, 2019 (23-36)	Danielle Erin Albert (EX.)	MacNutt & Dumont 57 Water Street Charlottetown, PE
BOUDREAU, Gary Vincent Lower Montague Kings Co., PE June 8, 2019 (23-36)	James McCluskey (EX.)	Cox & Palmer Montague, PE
DAVISON, Walter Ernest Cornwall Queens, Co., June 8, 2019 (23-36)	Bruce Davison (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
DYMENT, Kenneth Earle Summerside Prince Co., PE June 8, 2019 (23-36)	C. Jane Dymont-Saaltink (EX.)	Murray Law 494 Granville Street Summerside, PE
POWER, Edna Evelyn Charlottetown Queens Co., PE June 8, 2019 (23-36)	David Anthony Robinson (EX.)	MacNutt & Dumont 57 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
SAMPSON, Angelina Edna Charlottetown Queens Co., PE June 8, 2019 (23-36)	Dolores Watts (EX.)	MacNutt & Dumont 57 Water Street Charlottetown, PE
TRAINOR, Gerard Joseph Montague Kings Co., PE June 8, 2019 (23-36)	Rose Hannah Trainor (EX.)	Carr, Stevenson, & MacKay 65 Queen Street Charlottetown, PE
ARSENAULT, Marie Sylvia (Sylvia Marie) Urbainville Prince Co., PE June 8, 2019 (23-36)	Ivan (Yvon) John Arsenault (AD.)	Key Murray Law 494 Granville Street Summerside, PE
BRUCE, Beatrice Marie Belfast Queens Co., PE June 8, 2019 (23-36)	Anne Kenny (AD.)	Phillip Mullally Q.C. 151 Great George St. Charlottetown, PE
LACEY, Anna Beatrice Blooming Point Queens Co., PE June 8, 2019 (23-36)	Marie Stahan (AD.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
LACEY, John William Blooming Point Queens Co., PE June 8, 2019 (23-36)	Marie Stahan (AD.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
MacGUIGAN, Carolyn Janet Charlottetown Queens Co., PE June 8, 2019 (23-36)	Kevin Douglas Elliott (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
PROFIT, James Carl Tignish Prince Co., PE June 8, 2019 (23-36)	Sheila LeClair (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
GRANT, Kevin William Caledonia Ontario June 1, 2019 (22-35)	Elaine Marie Grant (EX.)	McInnes Cooper 141 Kent Street Charlottetown, PE
McCARDLE, Eugene Thomas Emyvale Queens Co., PE June 1, 2019 (22-35)	Paula Neale McCardle (EX.)	E.W. Scott Nicholson, Q.C. 10 Pownal Street Charlottetown, PE
MILLER, Ruth Violet Stratford Queens Co., PE June 1, 2019 (22-35)	David John George (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
MYERS, Wendell W. Summerside Prince Co., PE June 1, 2019 (22-35)	Kenneth Wesley Myers (EX.)	Key Murray Law 494 Granville Street Summerside, PE
SCHOCK, Rikki Pinette Queens Co., PE June 1, 2019 (22-35)	Bette-Mae Burton (EX.)	Collins & Associates 134 Kent Street Charlottetown, PE
STANLEY, Margaret Frances Charlottetown Queens Co., PE June 1, 2019 (22-35)	Ramona Mary (Duffy) Wilbert Ephraim (Tim) Eugene Stanley (EX.)	Paul J.D. Mullin, Q.C. 14 Great George Street Charlottetown, PE

The following orders were approved by Her Honour the Lieutenant Governor in Council dated August 20, 2019.

EC2019-584**FATHERS OF CONFEDERATION BUILDINGS ACT
FATHERS OF CONFEDERATION BUILDINGS TRUST
APPOINTMENT**

Pursuant to section 3 of the *Fathers of Confederation Buildings Act* R.S.P.E.I. 1988, Cap. F-6 Council made the following appointment:

NAME	TERM OF APPOINTMENT
via subsection (2)	
Arlene Perly Rae Ontario (reappointed)	31 July 2019 to 31 July 2022

EC2019-589**JUDICATURE ACT
RULES OF COURT
TWENTY-THIRD SERIES OF AMENDMENTS
TO THE
1996 CONSOLIDATION
AND
PUBLICATION MANNER
DETERMINED**

Under authority of subsection 35(1) of the *Judicature Act*, R.S.P.E.I. 1988, Cap. J-2.1, Council approved the Twenty-Third Series of Amendments to the 1996 Consolidated Version of the Rules of Court to come into force effective September 1, 2019, said amendments having been made by the Rules Committee at meetings held on October 22, 2018; February 4, 2019; April 8, 2019; and May 13, 2019.

Further, under authority of subsection 35(5) of the said Act, Council determined that publication of a Notice in the Royal Gazette shall be deemed to be publication of the approved Twenty-Third Series of Amendments to the 1996 Consolidated Version of the Rules of Court and that no further publication relating to the said amendments shall be necessary.

EC2019-594

**SOCIAL ASSISTANCE ACT
RATES OF FINANCIAL ASSISTANCE
(APPROVED)**

Under authority of subsection 4.1 of the *Social Assistance Act*, R.S.P.E.I. 1988, Cap. S-4.3, Council approved the following changes in rates of financial assistance:

Category	Rate	Effective Date
Community Care Facility per diem	from \$72.37 to \$74.90	June 1, 2017
	from \$74.90 to \$77.52	June 1, 2018
	from \$77.52 to \$79.46	June 1, 2019
	from \$79.46 to \$81.05	June 1, 2020

Signed,

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

NOTICE OF TAX SALE

There will be sold at public auction at the Summerside Court House, 108 Central Street, Summerside, Prince Edward Island on the 12th day of September, 2019, at the hour of one o'clock in the afternoon, real property located at Palmer Road, Prince County, Prince Edward Island, being identified as parcel number 537621-000 assessed in the name of Genevieve Gyoles.

This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, attention Jeffrey H. Lear at Holman Centre, 250 Water Street, Suite 401, Summerside, PEI, who acts for the Province in connection with this sale.

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

DATED at Charlottetown, this 20th day of August, 2019.

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

35-36

NOTICE OF TAX SALE

There will be sold at public auction at the Summerside Court House, 108 Central Street, Summerside, Prince Edward Island on the 12th day of September, 2019, at the hour of one o'clock in the afternoon, real property located at 1942 Boulter Road, Rte 140, Milburn, Prince County, Prince Edward Island, being identified as parcel numbers 481101-000 and 1501774-000 assessed in the name of Jonathan Veniot.

This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, attention Jeffrey H. Lear at Holman Centre, 250 Water Street, Suite 401, Summerside, PEI, who acts for the Province in connection with this sale.

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

DATED at Charlottetown, this 20th day of August, 2019.

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

35-36

NOTICE OF TAX SALE

There will be sold at public auction at or near Summerside Court House, 108 Central Street, Summerside, Prince Edward Island on the 12th day of September, 2019, at the hour of one o'clock in the afternoon, real property located at 13A Somerset Street, Kinkora, Prince County, Prince Edward Island, being identified as parcel number 273441-000 assessed in the name of Carlie-Ann Wilson.

This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, attention Jeffrey H. Lear at Holman Centre, 250 Water Street, Suite 401, Summerside, PEI, who acts for the Province in connection with this sale.

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

DATED at Charlottetown, this 20th day of August, 2019.

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

35-36

NOTICE OF TAX SALE

There will be sold at public auction at the Summerside Court House, 108 Central Street, Summerside, Prince Edward Island on the 12th day of September, 2019, at the hour of One o'clock in the afternoon, real property located at Poplar Grove, Prince County, Prince Edward Island, being identified as parcel number 28159-000 assessed in the name of Estate of David Milligan.

This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, attention Jeffrey H. Leard at Holman Centre, 250 Water Street, Suite 401, Summerside, PEI, who acts for the Province in connection with this sale.

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

DATED at Charlottetown, this 20th day of August, 2019.

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

35-36

NOTICE OF TAX SALE

There will be sold at public auction at the Summerside Court House, 108 Central Street, Summerside, Prince Edward Island on the 12th day of September, 2019, at the hour of one o'clock in the afternoon, real property located at 179 Palmer Road, Rte. 156, Prince County, Prince Edward Island, being identified as parcel number 13763-000 assessed in the name of Nina Costain.

This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, attention Jeffrey H. Leard at Holman Centre, 250 Water Street, Suite 401, Summerside, PEI, who acts for the Province in connection with this sale.

princeedwardisland.ca/royalgazette

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

DATED at Charlottetown, this 20th day of August, 2019.

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

35-36

NOTICE OF TAX SALE

There will be sold at public auction at the Summerside Court House, 108 Central Street, Summerside, Prince Edward Island on the 12th day of September, 2019, at the hour of one o'clock in the afternoon, real property located at Palmer Road, Prince County, Prince Edward Island, being identified as parcel number 11791-000 assessed in the name of Paul Keough.

This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, attention Jeffrey H. Leard at Holman Centre, 250 Water Street, Suite 401, Summerside, PEI, who acts for the Province in connection with this sale.

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

DATED at Charlottetown, this 20th day of August, 2019.

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

35-36

NOTICE OF TAX SALE

There will be sold at public auction at the Summerside Court House, 108 Central Street, Summerside, Prince Edward Island on the 12th day of September, 2019, at the hour of ten past twelve o'clock in the afternoon, real property located at 444 Lower Darnley Rd., Darnley, Prince County, Prince Edward Island, being identified as parcel number 721050-000 assessed in the name of Kevin Champion and Sherry Caseley.

This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, attention Jeffrey H. Leard at Holman Centre, 250 Water Street, Suite 401, Summerside, PEI, who acts for the Province in connection with this sale.

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

DATED at Charlottetown, this 20th day of August, 2019.

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

35-36

NOTICE OF TAX SALE

There will be sold at public auction at the Summerside Court House, 108 Central Street, Summerside, Prince Edward Island on the 12th day of September, 2019, at the hour of one o'clock in the afternoon, real property located at 9256 Rte 11, Baie-Egmont, Prince County, Prince Edward Island, being identified as parcel numbers 718643-000 and 1518240-000 assessed in the name of Paulette Arsenault.

This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, attention Jeffrey H. Leard at Holman Centre, 250 Water Street,

Suite 401, Summerside, PEI, who acts for the Province in connection with this sale.

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

DATED at Charlottetown, this 20th day of August, 2019.

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

35-36

NOTICE OF TAX SALE

There will be sold at public auction at the Summerside Court House, 108 Central Street, Summerside, Prince Edward Island on the 12th day of September, 2019, at the hour of one o'clock in the afternoon, real property located at Springfield West, Prince County, Prince Edward Island, being identified as parcel number 44875-000 assessed in the name of Dale Lidstone.

This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, attention Jeffrey H. Leard at Holman Centre, 250 Water Street, Suite 401, Summerside, PEI, who acts for the Province in connection with this sale.

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

DATED at Charlottetown, this 20th day of August, 2019.

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

35-36

**NOTICE OF COMPANY
AMALGAMATIONS**

Business Corporations Act
R.S.P.E.I. 1988, Cap. B 6.01

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, a certificate of amalgamation has been issued to:

Amalgamating Companies
102250 P.E.I. INC.
FOURWARD COMMUNICATIONS INC.
Amalgamated Company
FOURWARD COMMUNICATIONS INC.
Date Of Amalgamation: August 23, 2019

35

**NOTICE OF CHANGE
OF CORPORATE NAME**

Business Corporations Act
R.S.P.E.I. 1988, Cap. B 6.01

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, a certificate of amendment which includes a change in name has been issued to:

Former Name: 102274 P.E.I. INC.
New Name: GOODAY PROPERTY INC.
Effective Date: August 20, 2019

Former Name: BRACKLEY BEACH
HOSTEL INC.
New Name: G & J ENTERPRISES INC.
Effective Date: June 19, 2019

Former Name: HUNTLEY HOLDINGS LTD.
New Name: LR'S APPLIANCE REPAIRS
LTD.
Effective Date: August 21, 2019

Former Name: BELSCO LTD.
New Name: MAC ELECTRONICS INC.
Effective Date: August 06, 2019

35

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: V-H FOODS/ALIMENTS V-H
Owner: Conagra Brands Canada Inc. Marques
Conagra Canada Inc.
5055 Satellite Drive,
Mississauga, ON, L4W 5K7
Registration Date: August 21, 2019

Name: CONAGRA BRANDS
Owner: Conagra Brands Canada Inc. Marques
Conagra Canada Inc.
5055 Satellite Drive,
Mississauga, ON, L4W 5K7
Registration Date: August 21, 2019

Name: DOWNTOWN DELI
Owner: DOWNTOWN DELI INC.
Registration Date: August 06, 2019

Name: JEMS BOUTIQUE
Owner: KINDRED SPIRITS WHOLESALERS
OF P.E.I. LTD.
Registration Date: August 14, 2019

Name: MAC ELECTRONICS
Owner: Glen MacMillan
Registration Date: August 06, 2019

35

NOTICE OF INCORPORATION

Business Corporations Act
R.S.P.E.I. 1988, Cap. B 6.01

PUBLIC NOTICE is hereby given that under the *Business Corporations Act*, a certificate of Incorporation has been issued to:

Name: 102380 P.E.I. INC.
119 Queen St
Charlottetown, PE C1A 4B3
Incorporation Date: August 12, 2019

Name: 102382 P.E.I. INC.
65 Ducks Lg
Stratford, PE C1B 0L3
Incorporation Date: August 20, 2019

Name: 102383 P.E.I. INC.
118 Sydney St
Charlottetown, PE C1A 1G4
Incorporation Date: August 26, 2019

Name: BLISS HOLDINGS INC.
44 Autumn Ln
Stratford, PE C1B 4B1
Incorporation Date: June 18, 2019

Name: CANDY ALICE PET PRODUCTS INC.
3 Doc Blanchard Cr
Charlottetown, PE C1A 9P9
Incorporation Date: June 24, 2019

Name: DTS Construction Inc.
1519 Peters Rd, Rte 244
Emyvale, PE C0A 1Y0
Incorporation Date: June 19, 2019

Name: DAISY CONVENIENCE INC.
82 Cortland St
Charlottetown, PE C1E 1T5
Incorporation Date: August 23, 2019

Name: J. WEATHERBY CONSTRUCTION
INC.
275 Blue Heron Ln
Meadowbank, PE C0A 1H1
Incorporation Date: August 20, 2019

Name: KBM OYSTERS INC.
18531 Rte 12
St Felix, PE C0B 2B0
Incorporation Date: August 22, 2019

Name: KILTWAVE SOLUTIONS INC.
29 Evergreen Dr
Charlottetown, PE C1E 0M8
Incorporation Date: June 24, 2019

Name: MCQUAID KITCHENS LTD.
57 Eagles Path Ln
West Covehead, PE C0A 1P0
Incorporation Date: August 26, 2019

Name: NEWPORT CONSTRUCTION INC.
29 Evergreen Dr
Charlottetown, PE C1E 0M8
Incorporation Date: June 24, 2019

Name: NORTHGATE PROPERTIES LTD.
15 Camburhill Crt
Charlottetown, PE C1E 0E2
Incorporation Date: June 24, 2019

Name: RAVEN BUSINESS CONSULTING
(PEI) INC.
164 Grafton St
Georgetown, PE C0A 1L0
Incorporation Date: June 21, 2019

Name: STRATEGIC KNOWLEDGE,
INFORMATION, LEARNING &
LEADERSHIP SKILLS CANADA
CORP.
97 Queen St
Charlottetown, PE C1A 4A9
Incorporation Date: August 22, 2019

Name: SUMMIT LIFT EQUIPMENT LTD.
345 Brackley Point Rd, Rte 15
Brackley, PE C1E 3C2
Incorporation Date: June 19, 2019

Name: SUNRISE FISHERIES INC.
17 Jollimore Dr
Springbrook, PE C0B 1M0
Incorporation Date: June 19, 2019

Name: SWEET OYSTER COMPANY INC.
1351 O'Leary Rd, Rte 142
Unionvale, PE C0B 1V0
Incorporation Date: June 24, 2019

35

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: SEGEWA'T CONSULTING
Owner: Jenene Wooldridge
21 Harbour View Dr
Rocky Point, PE C0A 1H2
Registration Date: June 14, 2019

Name: JJ'S TAKEOUT
Owner: Keir Smith
998 Union Rd, Rte 221
Union Road, PE C1E 3B7
Registration Date: June 18, 2019

Name: J.P. CHEVERIE CONSTRUCTION
Owner: Justin Cheverie
20 Anniversary Av
Souris, PE C0A 2B0
Registration Date: June 18, 2019

Name: UNCLE MIKE'S ON THE WATER
Owner: The Perry Group Ltd.
311 Market St
Summerside, PE C1N 1K8
Registration Date: June 18, 2019

Name: WILL'S VW GARAGE
Owner: William Ralph, Ivan MacLean
540 Canada Rd, Rte 178
Tyne Valley, PE C0B 2C0
Registration Date: June 19, 2019

Name: FAIR ISLAND TOURS
Owner: Chris A Garnhum
64 Westcomb Cres
Charlottetown, PE C1C 1B8
Owner: Liza Garnhum
64 Westcomb Cr
Charlottetown, PE C1C 1B8
Registration Date: June 19, 2019

Name: EMILY HOWARD ART
Owner: Emily Amanda Howard
13 Amanda Dr
Charlottetown, PE C1C 0A1
Registration Date: June 19, 2019

Name: O'BRIEN'S PAINT REFINISHING &
SURFACE RESTORATION
Owner: Korey O'Brien
1010 Rte 20
Indian River, PE C0B 1M0
Registration Date: June 21, 2019

Name: BLUE GLOBAL TRADING
Owner: 11408984 Canada Inc.
343 Kent St, 201 Apartment
Charlottetown, PE C1A 1P7
Registration Date: June 20, 2019

Name: APEX MARTIAL ARTS AND
SECURITY
Owner: Jonathan J Steel
11 Granville St
Summerside, PE C1N 2Y7
Registration Date: June 20, 2019

Name: BARE FOODS
Owner: Pepsico Canada ULC
77 Dunsmuir Street, Suite 1300
Vancouver, BC V7Y 1K2
Registration Date: June 20, 2019

Name: GREAT CANADIAN BAGEL
Owner: 102350 P.E.I. Inc.
449 University Av
Charlottetown, PE C1A 8K3
Registration Date: June 20, 2019

Name: NU LIFE AUTO
Owner: Cory J MacAdam
584 Main St
Montague, PE C0A 1R0
Registration Date: June 21, 2019

Name: MOWI
Owner: Marine Harvest Atlantic Canada Inc.
204 Lime Kiln Road
Letang, NB E5C 2A8
Registration Date: June 21, 2019

Name: AS DESIGN SOLUTIONS
Owner: Andrew MacEwen
196 Campbellton Rd, Rte 238
Stanley Bridge, PE C0B 1M0
Registration Date: June 21, 2019

Name: LINDA'S NEW TO YOU STORE
Owner: Linda May Snook
26 Courtney Cr
Lower Montague, PE C0A 1R0
Registration Date: June 24, 2019

Name: DLF ROOFING
Owner: Chris Richard
97 Autumn St
Summerside, PE C1N 2S5
Registration Date: June 24, 2019

Name: MARSH JLT SPECIALTY
Owner: Marsh Canada Limited/Marsh Canada
Limitee
120 Bremner Boulevard, Suite 800
Toronto, ON M5J 0A8
Registration Date: June 24, 2019

Name: BRACKLEY BEACH HOSTEL
Owner: Eastern International (PEI) Ltd.
50 Ducks Lg, Apt. 9
Stratford, PE C1B 2X9
Registration Date: June 24, 2019

Name: LINDSEY ROSS FINE ART
Owner: Lindsey Elizabeth Ross
5 Valhalla Crt, Unit 12
Charlottetown, PE C1A 7X2
Registration Date: June 24, 2019

Name: HUGHES HOME VENTILATION
Owner: Darryl Joeseeph Hughes
1636 North York River Rd, Rte 248
Warren Grove, PE C0A 1H5
Registration Date: June 24, 2019

Name: PATIO PEPPER COMPANY
Owner: Jeffery Matheson
514 Malpeque Rd, Unit 8
Charlottetown, PE C1E 0J4
Owner: Tara Hughes
514 Malpeque Rd, Unit 8
Charlottetown, PE C1E 0J4
Registration Date: June 24, 2019

Name: RICK STEWART SCRAP METAL
Owner: Kevin Richard Stewart
13 Spring Dr
Stratford, PE C1B 1M3
Registration Date: June 24, 2019

Name: C.A.S. NEW HOME BUILDS
Owner: Spencer Hambly
793 Rustico Rd Rte 7
North Milton, PE C1E 0X5
Registration Date: June 24, 2019

Name: DAN'S STORAGE WORKS
Owner: Daniel McCarron
876 Line Rd, Rte 317
Milltown Cross, PE C0A 1R0
Registration Date: June 24, 2019

Name: DOWNTOWN DELI
Owner: JOYS GROUP OF COMPANIES INC.
135 Hunters Creek Drive
Charlottetown, PE C1E 1X7
Registration Date: August 13, 2019

Name: JEMS BOUTIQUE
Owner: 100857 P.E.I. INC.
102 Queen Street
Charlottetown , PE C1A 4B1
Registration Date: August 14, 2019

Name: KINDRED SPIRITS PUBLICATIONS
Owner: KINDRED SPIRITS WHOLESALERS
OF P.E.I. LTD.
5 Gerald McCarville Drive, Unit 3
Kensington, PE C0B 1M0
Registration Date: August 14, 2019

Name: ASSAABLOY OPENING SOLUTIONS
Owner: Assa Abloy Of Canada Ltd./Assa
Abloy Du Canada Ltee.
160 Four Valley Drive
Vaughan, ON L4K 4T9
Registration Date: August 19, 2019

Name: SEALWELD
Owner: Kmg Industrial Lubricants Canada, Inc
Se Corporate Services, Suite 1700
Park Place, 666 Burrard Street
Vancouver, BC V6C 2X8
Registration Date: August 19, 2019

Name: THIRSTY CHEF EATERY
Owner: Hans Joachim Sell
106 Essex Cr
Charlottetown, PE C1E 0G8
Owner: Nancy Louise Sell
106 Essex Cr
Charlottetown, PE C1E 0G8
Registration Date: August 20, 2019

Name: IAN MCKILLOP CONSULTING
Owner: Ian McKillop
27 Sheri Crt
Birch Hill, PE C0B 2C0
Registration Date: August 20, 2019

Name: TOP-ARC CUSTOM WELDING
Owner: Francis Augustus Walsh
7655 St Peters Rd, Rte 2
Morell, PE C0A 1S0
Registration Date: August 21, 2019

Name: B BRAND WEARABLE ART STUDIO
 Owner: Hannah Inge Sell
 4833 Rte 13, Rennies Road
 Rennies Road, PE C0A 1H0
 Owner: Nancy Louise Sell
 4833 Rte 13, Rennies Road
 Rennies Road, PE C0A 1H0
 Registration Date: August 21, 2019

Name: BRIAN GALLANT'S METALS
 Owner: Brian Gallant
 130 Reeves Rd
 North St Eleanors, PE C0B 1T0
 Registration Date: August 21, 2019

Name: ELASTIC HAIR DESIGN
 Owner: 102381 P.E.I. Inc.
 388 University Av
 Charlottetown, PE C1A 4N5
 Registration Date: August 21, 2019

Name: JSR OPERATIONS AUTO TRADING
 Owner: Steven Paul Abourashed
 855 Rustico Rd, Rte 7
 North Milton, PE C1E 0X5
 Registration Date: August 21, 2019

Name: APPLES & OCEANS VINTAGE
 RENTALS
 Owner: Katherine Rose Eye
 17 Amanda Drive
 Charlottetown, PE C1C 0A1
 Registration Date: August 22, 2019

Name: PARKLAND
 Owner: Parkland Fuel Corporation/Corporation
 Pétroles Parkland
 6302, 333 96 Ave N.E
 Calgary, AB T3K 0S3
 Registration Date: August 22, 2019

Name: RED MUD MUSIC AND MEDIA
 Owner: Jonathan Lee Matthews
 1610 Peters Rd, Rte 244
 Emyvale, PE C0A 1Y0
 Registration Date: August 22, 2019

Name: BLU TALKS EVENT PLANNING
 Owner: Corey Poirier
 50 Linkletter Est
 Summerside, PE C1N 4B2
 Registration Date: August 22, 2019

Name: BRUDENELL MINIATURES FARM
 Owner: Paul E Matheson
 86 Brudenell Point Rd, Rte 319
 Brudenell, PE C0A 1R0
 Registration Date: August 23, 2019

Name: SOLO CUTS HAIR SALON
 Owner: Roger Ernest Dufour
 2765 Rte 11
 Miscouche, PE C0B 1T0
 Registration Date: August 23, 2019

Name: CONAGRA FOODS CANADA
 Owner: Conagra Brands Canada Inc. Marques
 Conagra Canada Inc.
 5055 Satellite Drive
 Mississauga, ON L4W 5K7
 Registration Date: August 23, 2019

Name: ALIMENTS CONAGRA CANADA
 Owner: Conagra Brands Canada Inc. Marques
 Conagra Canada Inc.
 5055 Satellite Drive
 Mississauga, ON L4W 5K7
 Registration Date: August 23, 2019

Name: PINNACLE FOODS CANADA
 Owner: Conagra Brands Canada Inc. Marques
 Conagra Canada Inc.
 5055 Satellite Drive
 Mississauga, ON L4W 5K7
 Registration Date: August 23, 2019

Name: GARDEN PROTEIN
 INTERNATIONAL
 Owner: Conagra Brands Canada Inc. Marques
 Conagra Canada Inc.
 5055 Satellite Drive
 Mississauga, ON L4W 5K7
 Registration Date: August 23, 2019

Name: IMPORTATIONS DE-RO-MA
 Owner: Conagra Brands Canada Inc. Marques
 Conagra Canada Inc.
 5055 Satellite Drive
 Mississauga, ON L4W 5K7
 Registration Date: August 23, 2019

Name: MY ISLAND ANTIQUES &
 COLLECTIBLES
 Owner: Reg L Graves
 23 Gardiner Rd
 Central Bedeque, PE C1N 4J9
 Registration Date: August 23, 2019

Name: PEACE OF THE SEA CREATIONS
 Owner: Ruby Costain
 11 Fraser Av
 Northport, PE C0B 1B0
 Registration Date: August 24, 2019

Pennzoil Products Canada
 Sun Products Canada
 TD Institutional Services
 35

Name: CAMPBELL'S CUSTOMS CAR
 CARE
 Owner: Jesse Edmund Campbell
 57 Melody Ln
 Charlottetown, PE C1E 0S3
 Registration Date: August 26, 2019

Name: INNOVATE ACCOUNTING
 SERVICES
 Owner: Sandra Gail LeBlanc
 255 Carleton St
 Borden Carleton, PE C0B 1X0
 Registration Date: August 26, 2019

Name: ISLAND INFORMATION
 TECHNOLOGY CONSULTING
 Owner: Jason Ross
 104 Myers Rd
 St Ann, PE C0A 1N0
 Registration Date: August 26, 2019
 35

NOTICE OF INTENTION TO REMOVE BUSINESS NAME REGISTRATIONS

Partnership Act
 R.S.P.E.I. 1988, Cap. P 1, s.54.1(4)

PUBLIC NOTICE is hereby given that the following business name registrations filed under the *Partnership Act* have expired. It is the intention of the Director of Consumer, Corporate and Insurance Services to remove these business name registrations on the expiration of ninety days after publication of this notice if said business name registrations have not been renewed. Please see the end of this list for information on filing a renewal.

BUSINESS NAME

Allroc
 Belleisle
 Dial Canada
 Forrest Green RMC
 Honda Financial Services
 Indola

NOTICE UNDER THE QUIETING TITLES ACT

TAKE NOTICE that Diane Campbell 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 Prince Edward Island on behalf of Diane Campbell, to have the title judicially investigated and the validity thereof ascertained and declared to be the lands and premises situate at Darnley, in Township 18, Prince County, Province of Prince Edward Island, being the lands and premises described in a deed to Diane Campbell dated September 29, 1992, and registered in the Prince Country Registry Office on February 21, 1994, in Book 585, Page 1, Document Number 665, which lands and premises are more particularly known as provincial parcel number 86199.

Any person claiming adverse title or interest in the said lands is to file notice of same with the Prothonotary of the Supreme Court in the Law Courts, 42 Water Street, Charlottetown, Queens County, aforesaid, **on or before the 17th day of September, 2019**;

AND FURTHER TAKE NOTICE that if no claim to the said lands adverse to that of Diane Campbell is filed **on or before the 17th day of September, 2019**, a certificate of title certifying Diane Campbell is the owner in fee simple of the said lands may be granted pursuant to the provisions of the *Quieting Titles Act*.

DATED at Charlottetown, Prince Edward Island, this 8th day of August, A.D. 2019

J. GORDON MACKAY Q.C.
 CARR, STEVENSON & MacKAY
 65 Queen Street, P.O. Box 522
 Charlottetown, PE C1A 7L1
 Solicitor for the Petitioner

INDEX TO NEW MATTER

VOL. CXLV – NO. 35

August 31, 2019

APPOINTMENT***Fathers of Confederation Buildings Act***Fathers of Confederation Buildings Trust
Perly Rae, Arlene..... 941**BUSINESS CORPORATIONS ACT****Amalgamations**102250 P.E.I. Inc. 946
Fourward Communications Inc. 946**Change of Corporate Name**102274 P.E.I. Inc. 946
Belsco Ltd. 946
Brackley Beach Hostel Inc. 946
G & J Enterprises Inc. 946
Gooday Property Inc. 946
Huntley Holdings Ltd. 946
LR'S Appliance Repairs Ltd. 946
Mac Electronics Inc. 946**Incorporations**102380 P.E.I. Inc. 946
102382 P.E.I. Inc. 947
102383 P.E.I. Inc. 947
Bliss Holdings Inc. 947
Candy Alice Pet Products Inc. 947
Daisy Convenience Inc. 947
DTS Construction Inc. 947
J. Weatherby Construction Inc. 947
KBM Oysters Inc. 947
Kiltwave Solutions Inc. 947
McQuaid Kitchens Ltd. 947
Newport Construction Inc. 947
Northgate Properties Ltd. 947
Raven Business Consulting (PEI) Inc. 947
Strategic Knowledge, Information,
Learning & Leadership Skills Canada
Corp. 947
Summit Lift Equipment Ltd. 947
Sunrise Fisheries Inc. 947
Sweet Oyster Company Inc. 947**ESTATES****Administrators' Notices**Hamman, Alice J. 923
Hamman, Ronald C. 923
MacDonald, Mary Marilyn 923
MacKay, Florence G. 924
MacLean, Haddon Blair..... 924MacLeod, James Roderick..... 924
Poirier, Ryan Peter Lester 924
Smith, Alice Maude 924**Executors' Notices**Burch, Margaret Etta..... 923
Moynagh, Maureen 923
Pineau, Mary Matilda..... 923**MISCELLANEOUS*****Real Property Tax Act***Notice of Tax Sale
Property of
Arsenault, Paulette..... 945
Caseley, Sherry 945
Champion, Kevin 945
Costain, Nina 944
Gyoles, Genevieve..... 943
Keough, Paul 944
Lidstone, Dale..... 945
Milligan, David, Estate of..... 944
Veniot, Jonathan 943
Wilson, Carlie-Ann..... 943***Quieting Titles Act***Property of
Campbell, Diane..... 951**ORDERS*****Judicature Act***Rules of Court, Twenty-Third Series of
Amendments to the 1996 Consolidation
and Publication Manner..... 941***Social Assistance Act***Rates of Financial Assistance
Community Care Facility per diem..... 942**PARTNERSHIP ACT NOTICES****Dissolutions**Conagra Brands..... 946
Downtown Deli..... 946
Jems Boutique..... 946
Mac Electronics 946
V-H Foods/Aliments V-H..... 946**Intention to Remove Business Name****Registrations**..... 951**Registrations**Aliments Conagra Canada 950
Apex Martial Arts and Security 948
Apples & Oceans Vintage Rentals 950

AS Design Solutions.....	948	Jems Boutique.....	949
Assa Abloy Opening Solutions.....	949	JJ'S Takeout.....	948
B Brand Wearable Art Studio.....	950	J.P. Cheverie Construction.....	948
Bare Foods.....	948	JSR Operations Auto Trading.....	950
Blu Talks Event Planning.....	950	Kindred Spirits Publications.....	949
Blue Global Trading.....	948	Linda's New To You Store.....	948
Brackley Beach Hostel.....	949	Lindsey Ross Fine Art.....	949
Brian Gallant's Metals.....	950	Marsh JLT Specialty.....	949
Brudenell Miniatures Farm.....	950	MOWI.....	948
Campbell's Customs Car Care.....	951	My Island Antiques & Collectibles.....	950
C.A.S. New Home Builds.....	949	Nu Life Auto.....	948
Conagra Foods Canada.....	950	O'Brien's Paint Refinishing & Surface Restoration.....	948
Dan's Storage Works.....	949	Parkland.....	950
DLF Roofing.....	948	Patio Pepper Company.....	949
Downtown Deli.....	949	Peace of the Sea Creations.....	951
Elastic Hair Design.....	950	Pinnacle Foods Canada.....	950
Emily Howard Art.....	948	Red Mud Music and Media.....	950
Fair Island Tours.....	948	Rick Stewart Scrap Metal.....	949
Garden Protein International.....	950	Sealweld.....	949
Great Canadian Bagel.....	948	Segewa't Consulting.....	947
Hughes Home Ventilation.....	949	Solo Cuts Hair Salon.....	950
Ian McKillop Consulting.....	949	Thirsty Chef Eatery.....	949
Importations De-Ro-Ma.....	950	Top-Arc Custom Welding.....	949
Innovate Accounting Services.....	951	Uncle Mike's on the Water.....	948
Island Information Technology Consulting.....	951	Will's VW Garage.....	948

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

PART II
REGULATIONS

EC2019-587

HOSPITAL AND DIAGNOSTIC SERVICES INSURANCE ACT
REGULATIONS
AMENDMENT

(Approved by Her Honour the Lieutenant Governor in Council dated August 20, 2019.)

Pursuant to section 11 of the *Hospital and Diagnostic Services Insurance Act* R.S.P.E.I. 1988, Cap. H-8, Council made the following regulations:

1. Subsection 9(2) of the *Hospital and Diagnostic Services Insurance Act* Regulations (EC539/63) is revoked and the following substituted:

(2) Notwithstanding subsection (1), a serving member of the regular Exception forces of the Canadian Armed Forces is not an entitled person.

2. (1) Subclause 10(3)(a)(vi) of the regulations is amended by the deletion of the words “or the Royal Canadian Mounted Police”.

(2) Subsection 10(4) of the regulations is amended by the deletion of the words “or the Royal Canadian Mounted Police”.

3. Schedule C to the regulations is amended

(a) by the revocation of clause 1(g); and

(b) in section 2, by the deletion of the words “Worker’s Compensation Act” and the substitution of the words “Workers Compensation Act”.

4. These regulations come into force on August 31, 2019.

EXPLANATORY NOTES

SECTIONS 1 – 3 amend the regulations to discontinue the application of exceptions to members of the Royal Canadian Mounted Police and their spouses and dependents. The members and their family members are now eligible for coverage as residents. Section 3 also corrects a reference to the *Workers Compensation Act*.

SECTION 4 provides for the commencement of these regulations.

Certified a true copy,

Paul T. Ledwell

Clerk of the Executive Council and Secretary to Cabinet

EC2019-588

**INTERPRETATION ACT
DRUG PRODUCT INTERCHANGEABILITY AND
PRICING ACT
INTERCHANGEABLE DRUG PRODUCT
PRICING REGULATIONS
REVOCATION**

(Approved by Her Honour the Lieutenant Governor in Council dated August 20, 2019.)

Pursuant to subsection 33(3) of the *Interpretation Act* R.S.P.E.I. 1988, Cap. I-8, Council made the following regulations:

1. The *Drug Product Interchangeability and Pricing Act* Interchangeable Drug Product Pricing Regulations (EC315/12) are revoked.

2. These regulations come into force on August 31, 2019.

EXPLANATORY NOTES

SECTION 1 revokes the Interchangeable Drug Product Pricing Regulations (EC315/12) made under the *Drug Product Interchangeability and Pricing Act* R.S.P.E.I. 1988, Cap. D-15.

SECTION 2 provides for the commencement of these regulations.

Certified a true copy,

Paul T. Ledwell

Clerk of the Executive Council and Secretary to Cabinet

EC2019-593**REAL PROPERTY ASSESSMENT ACT
REGULATIONS
AMENDMENT**

(Approved by Her Honour the Lieutenant Governor in Council dated August 20, 2019.)

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

1.(1) Subsection 14(1) of the *Real Property Assessment Act* Regulations (EC490/72) is amended by the deletion of the words “Department of the Provincial Treasury” and the substitution of the words “Department of Finance”.

(2) Subsection 14(2) of the regulations is amended

(a) in the words preceding clause (a), by the deletion of the words “Department of the Provincial Treasury” and the substitution of the words “Department of Finance”;

(b) in clause (b), by the deletion of the word “and” after the semicolon; and

(c) by the revocation of clause (c) and the substitution of the following:

(c) the Canada Revenue Agency; and

(d) Statistics Canada.

2. These regulations come into force on August 31, 2019.

EXPLANATORY NOTES

SECTION 1 amends subsection 14(2) of the *Real Property Assessment Act* Regulations (EC490/72) to update the name of the Canada Revenue Agency and to add Statistics Canada as an organization with whom the Department may share data on property assessment. The section also amends subsections 14(1) and (2) to update the name of the Department.

SECTION 2 provides for the commencement of these regulations.

Certified a true copy,

Paul T. Ledwell

Clerk of the Executive Council and Secretary to Cabinet

PART II
REGULATIONS INDEX

Chapter Number	Title	Original Order Reference	Amendment	Authorizing Order and Date	Page
H-8	Hospital and Diagnostic Services Insurance Act Regulations	EC539/63	s.9(2) [R&S] s.10(3)(a)(vi) s.10(4) Sched.C s.1(g)[rev] Sched.C s.2 [eff] Aug. 31/2019	EC2019-587 (20.08.2019)	183-184
I-8 D-15	Interpretation Act Drug Product Interchangeability and Pricing Act Interchangeable Drug Product Pricing Regulations	EC315/12	[rev] [eff] Aug. 31/2019	EC2019-588 (20.08.2019)	184
R-4	Real Property Assessment Act Regulations	EC490/72	s.14(1) s.14(2) s.14(2)(b) s.14(2)(c) [R&S] s.14(2)(d) [added] [eff] Aug. 31/2019	EC2019-593 (20.08.2019)	185