

Prince Edward Island

PUBLISHED BY AUTHORITY

Estate of:

VOL. CXLVI - NO. 36

Charlottetown, Prince Edward Island, September 5, 2020

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

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

Personal Representative:

Date of the Advertisement	Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
ANDREW, Shirley (also known as Shirley Mae Andrew) Montreal Quebec September 5, 2020 (36–49)*	Gary Diorio (EX.)	Cox & Palmer 250 Water Street Charlottetown, PE
CONNOLLY, Brenda Margaret Rice Point Queens Co., PE September 5, 2020 (36–49)*	George Christopher Crump (EX.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
EMOND, Mary Eileen North Rustico Queens Co., PE September 5, 2020 (36–49)*	Patrick Emond (EX.) Marie Claire Emond (also known as Marie Claire Spencer) (EX.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
JAY, Allen David Marie Kings Co., PE September 5, 2020 (36–49)*	Dianne Lillian McKay (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
JUDSON, Arthur Andrew "Andy" Stratford Queens Co., PE September 5, 2020 (36–49)*	Pauline Elizabeth Judson (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
KINSELLA, Patrick Santry, Dublin 9 Republic of Ireland September 5, 2020 (36–49)*	Jacqueline Downey (EX.) Eric Kinsella (EX.)	McLellan Brennan 37 Central Street Summerside, PE
MacKENZIE, John James Borden-Carleton Prince Co., PE September 5, 2020 (36–49)*	John Kenneth MacKenzie (EX.) Earl MacKenzie (EX.)	Robert McNeill 251 Water Street Summerside, PE
MacLELLAN, Phyllis Winnifred Hamilton Ontario September 5, 2020 (36–49)*	Robert Francis MacLellan (EX.) Margaret Mary Kimberly MacLellan (EX.)	Key Murray Law 494 Granville Street Summerside, PE
MacLEOD, Vivian Elaine Charlottetown Queens Co., PE September 5, 2020 (36–49)*	Carl Stewart MacLeod (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MURCHISON, Douglas Brian Cripps Montague Kings Co., PE September 5, 2020 (36–49)*	Steven J. Murchison (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
PENKIUNAS, Vytautas J. Annapolis Maryland, U.S.A. September 5, 2020 (36–49)*	Birute A. Balciunas (EX.) Algis K. Penkiunas (EX.)	Angela R. Jorden Law Firm 10 Anne Crescent Stratford, PE
STEWART, Harvey Martin Summerside Prince Co., PE September 5, 2020 (36–49)*	Jordan Harvey Stewart (EX.) Jason David Stewart (EX.)	Key Murray Law 494 Granville Street Summerside, PE
McAUSLAND, Pauline Audrey Charlottetown Queens Co., PE September 5, 2020 (36–49)*	Stephen White (AD.) Helen Winter (AD.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
PETERS, Michael Andrew John Thunder Bay Ontario September 5, 2020 (36–49)*	Michelle Monique Gallant (AD.)	Key Murray Law 494 Granville Street Summerside, PE
BOWIE, Eric Anthony Ottawa Ontario August 29, 2020 (35–48)	Marilynn Sue Bowie (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
MacKENZIE, George Windsor North Milton Queens Co., PE August 29, 2020 (35–48)	Doris M. MacKenzie (EX.) Charles Trevor MacKenzie (EX.)	HBC Law Corp 25 Queen Street Charlottetown, PE
SMITH, Mary Noreen Summerside Prince Co., PE August 29, 2020 (35–48)	Mary McCarvill (EX.) Amy Duffy (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
TOY, Michael John Belfast Queens Co., PE August 29, 2020 (35–48)	Wendy Elizabeth Toy (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
ASSING, Melanie Sue Port Perry Ontario August 22, 2020 (34–47)	Jesse Richard Assing (EX.)	Key Murray Law 494 Granville Street Summerside, PE
BRUCE, Joseph Michael Raymond Rene (also known as Joseph Michael Bruce) Stratford, Queens Co., PE August 22, 2020 (34–47)	Laura Pettigrew (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
CANN, Wyman Leonard Oakville Ontario August 22, 2020 (34–47)	Kayla Payne (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
COLES, Verna A. Younker (also known as Verna Austina Coles) Charlottetown Queens Co., PE August 22, 2020 (34–47)	Alvin Leigh Coles (EX.) Marvin Kenneth Coles (EX.)	HBC Law Corp. 25 Queen Street Charlottetown, PE
DESORMEAU, Luella Frances Charlottetown Queens Co., PE August 22, 2020 (34–47)	Nancy Lee Desormeau (EX.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
DesROCHES, Kevin Fidele Tignish Prince Co., PE August 22, 2020 (34–47)	Blair DesRoches (EX.)	Cox & Palmer 347 Church Street Alberton, PE
GILLIS, Ronald Douglas Wellington Station Prince Co., PE August 22, 2020 (34–47)	Christopher Ronald Gillis (EX.)	Key Murray Law 494 Granville Street Summerside, PE
GOSS, Brian Warren Manchester New Hampshire August 22, 2020 (34–47)	Kenneth George Goss (EX.)	Key Murray Law 446 Main Street O'Leary, PE
GOUGH, Jean Elizabeth (also known as Jean E. Gough) Charlottetown, Queens Co., PE August 22, 2020 (34–47)	Susan M. Breen (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
ROBINSON, Margaret Hooper Charlottetown Queens Co., PE August 22, 2020 (34–47)	Susan Kathleen Duncan (EX.) Elizabeth Gail Blair (EX.) Peter Bruce Nelson Robinson (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
LAIRD, Robert Eric Charlottetown Queens Co., PE August 22, 2020 (34–47)	Marilyn Sentner (EX.) David Laird (EX.) Myron Glen Laird (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MacDONALD, John Alexander "Sandy" Summerside Prince Co., PE August 22, 2020 (34–47)	Margot Elaine MacDonald (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
MacDONALD, Wilbur Bernard Stratford Queens Co., PE August 22, 2020 (34–47)	Helena Yeo (EX.) Faber MacDonald (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MACK, Bradford James Allison (also known as Bradford J. Mack) Arlington Prince Co., PE August 22, 2020 (34–47)	Heather Perry (EX.)	Key Murray Law 446 Main Street O'Leary, PE
MacKENZIE, Waldo Blair (also known as W. Blair MacKenzie) Charlottetown Queens Co., PE August 22, 2020 (34–47)	Heidi J. Lawlor (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
MacRAE, Duncan Joseph Charlottetown Queens Co., PE August 22, 2020 (34–47)	Raymond (Ray) Sheldon MacRae (EX.)	Boardwalk Law 20 Great George Street Charlottetown, PE
POOLE, George Raymond Lower Montague Kings Co., PE August 22, 2020 (34–47)	Glenna Clow (EX.)	HBC Law Corp. 25 Queen Street Charlottetown, PE
WILLIAMS, Doris Winnifred Stratford Queens Co., PE August 22, 2020 (34–47)	Linda Rodd (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
BAMBRICK, Thomas Alexander Brackley Queens Co., PE August 22, 2020 (34–47)	Mary Dorine Huggan (AD.) (also known as Doreen Huggan)	Key Murray Law 119 Queen Street Charlottetown, PE

princeedwardisland.ca/royalgazette

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, Mark Andrew Bedford Nova Scotia August 22, 2020 (34–47)	Tricia Dawn MacLean (AD.)	McInnes Cooper 1969 Upper Water Street Halifax, NS
WHITE, Francis Joseph Carl Charlottetown Queens Co., PE August 22, 2020 (34–47)	John Matthew White (AD.)	Key Murray Law 119 Queen Street Charlottetown, PE
RUSSELL, Elsie Mae (also known as Elsie Russell) St. Peters, Kings Co., PE August 15, 2020 (33–46)	John MacKinnon (EX.)	Key Murray Law 119 Queen Street Charlottetown, PE
SIMMONS, Margaret Edna Janette Darnley Prince Co., PE August 15, 2020 (33–46)	Beverly Ann Simmons Hillier (EX.) Marla Joy Simmons (EX.) Shelley Margaret Simmons- Reynolds (EX.)	Key Murray Law 494 Granville Street Summerside, PE
AFFLECK, Alma (also known as Elsie Affleck) Charlottetown (formerly Middleton) Queens Co., PE August 8, 2020 (32–45)	Harold Affleck (EX.)	Cox & Palmer 250 Water Street Summerside, PE
ARSENAULT, Marion Bernice Summerside Prince Co., PE August 8, 2020 (32–45)	Alison Jay Arsenault (EX.) Deanna Adele Arsenault (EX.)	Key Murray Law 494 Granville Street Summerside, PE
BATES, Vera Kunda Eldon Queens Co., PE August 8, 2020 (32–45)	Jane Palmer (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
BERNARD, J. Leonce Wellington Prince Co., PE August 8, 2020 (32–45)	Michel Joseph Bernard (EX.)	McLellan Brennan 37 Central Street Summerside, PE

princeedwardisland.ca/royalgazette

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
BISHOP, David William "Bill" Wood Islands Queens Co., PE August 8, 2020 (32–45)	James Harvey Bishop (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
CALOREN, Glenda Irene Victoria British Columbia August 8, 2020 (32–45)	Cathy Lou McPherson (EX.) William Glenn Malcolm Caloren (EX.)	Key Murray Law 494 Granville Street Summerside, PE
CAMPBELL, Barbara Joyce Waterside Queens Co., PE August 8, 2020 (32–45)	Barbara Jean Power (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
KELLY, Mary Agnes Charlottetown Queens Co., PE August 8, 2020 (32–45)	Blair Francis Kelly (EX.)	Catherine M. Parkman Law Office PO Box 1056 Charlottetown, PE
McQUAID, Rosemary Charlottetown Queens Co., PE August 8, 2020 (32–45)	Eva McQuaid (EX.)	Boardwalk Law 20 Great George Street Charlottetown, PE
MILLAR, Isabella (also known as Ada Isabella Millar) Stratford Queens Co., PE August 8, 2020 (32–45)	Eric Anthony Millar (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MULLEN, Clare Anne Dunstaffnage Queens Co., PE August 8, 2020 (32–45)	Linda Adrianne MacLean (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
PENDERGAST, Thomas Cullen North Bay Ontario August 8, 2020 (32–45)	Shelagh Genevieve Pendergast (EX.)	Cox & Palmer 250 Water Street Summerside, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
WATTS, Howard Francis Charlottetown Queens Co., PE August 8, 2020 (32–45)	Carla Lorraine Underhill (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
HARLEY, Donald Ernest Brackley Beach Queens Co., PE August 8, 2020 (32–45)	Rhonda Cooper (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE
HUME, Wilson Alexander (also known as Alexander Wilson Hume) Kensington Prince Co., PE August 8, 2020 (32–45)	Richelle Greathouse (AD.)	Paul J. Mullin, Q.C. 14 Great George Street Charlottetown, PE
KNOCKWOOD, Erin Pamela Stratford Queens Co., PE August 8, 2020 (32–45)	Ricky Allen Knockwood (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
CURRY, Lucy Ferne Summerside Prince Co., PE August 1, 2020 (31–44)	Deborah Ann Curry (EX.) Marilyn Gail Curry (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
HANDRAHAN, Nadine Agnes Tignish Prince Co., PE August 1, 2020 (31–44)	Faye Hachey (EX.)	Cox & Palmer 250 Water Street Summerside, PE
KELLY, Mary Bernice Charlottetown Queens Co., PE August 1, 2020 (31–44)	Dallas Kelly (EX.) Jessica Kelly (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacLEAN, Ella Louise Charlottetown Queens Co., PE August 1, 2020 (31–44)	Tracey Flynn (EX.)	Boardwalk Law 20 Great George Street Charlottetown, PE

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MELANSON, Lorna Joan Charlottetown Queens Co., PE August 1, 2020 (31–44)	Glen Vincent Melanson (EX.) Margo Joan Melanson (EX.)	Glen Vincent Melanson PO Box 128 Cornwall, PE
MOLLISON, Sally-Ann Scovil Charlottetown Queens Co., PE August 1, 2020 (31–44)	Ann Lisabet Mollison (EX.) Nancy Jane Mollison (EX.) Ian Scovil Mollison (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
SNOW, Harry Edwin Stratford Queens Co., PE August 1, 2020 (31–44)	Paul Kevin Spencer Snow (EX.) Kimberly Anne Himmelman (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
HUME, Wilson Alexander (also known as Alexander Wilson Hume) Kensington Prince Co., PE August 1, 2020 (31–44)	Richelle Greathouse (AD.)	Paul J. Mullin, Q.C. 14 Great George Street Charlottetown, PE
MOONEY, Leonard Douglas Souris Kings Co., PE August 1, 2020 (31–44)	Cathy Clements (AD.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
CHOW, Kum Sheung (also known as Chow Kum Sheung) Summerside, Prince Co., PE July 25, 2020 (30–43)	Tin-Shing Chan "Vincent" (also known as Chan Tin-Shing "Vincent") (EX.) Chan Lai-Kuen "Liane" (EX.)	Key Murray Law 494 Granville Street Summerside, PE
GOODWIN, Dorothy Florence Hobbs Beaconsfield Quebec July 25, 2020 (30–43)	James Adam Goodwin (EX.)	Key Murray Law 494 Granville Street Summerside, PE
MacDONALD, Helen Ruth (also known as Ruth Helen MacDonald) Crapaud Queens Co., PE July 25, 2020 (30–43)	Frank MacDonald (EX.) Elizabeth Maynard (EX.)	Key Murray Law 494 Granville Street Summerside, PE

princeedwardisland.ca/royalgazette

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
NICHOLSON, Mary Theresa Belfast Queens Co., PE July 25, 2020 (30–43)	Daniel Wilson (EX.)	Collins & Associates 134 Kent Street Charlottetown, PE
SIMMONS, Julie Margaret Summerside Prince Co., PE July 25, 2020 (30–43)	Susan Marion Simmons (EX.)	Cox & Palmer 250 Water Street Summerside, PE
SAVILLE, Kimberly Dawn Pownal Queens Co., PE July 25, 2020 (30–43)	Dan Walsh (AD.)	Key Murray Law 119 Queen Street Charlottetown, PE
HARDING, Darryl Francis Charlottetown Queens Co., PE July 18, 2020 (29–42)	Angela Gallant (formerly known as Angela Harding) (EX.)	Key Murray Law 119 Queen Street Charlottetown, PE
LANDRY, Joseph Raymond Charlottetown Queens Co., PE July 18, 2020 (29–42)	Janice Margaret Landry (EX.)	HBC Law Corporation 25 Queen Street Charlottetown, PE
McKENNA, Jean Teresa Belfast Queens Co., PE July 18, 2020 (29–42)	Geraldine Myers (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
McKINNON, William "Bill" David Stratford Queens Co., PE July 18, 2020 (29–42)	Shawn Caswell McKinnon (EX.) Kristofer Arnold McKinnon (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
MOL, Stanley Charlottetown Queens Co., PE July 18, 2020 (29–42)	Anna G. Mol (EX.)	Horace B. Carver Q.C. 25 Queen Street Charlottetown, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
GALLANT, Theresa Mary Alberton Prince Co., PE July 11, 2020 (28–41)	Brent Gallant (EX.) Rose Mary Costain (also known as Rosie Costain) (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MALLETT, Ralph Elmer Charlottetown Queens Co., PE July 11, 2020 (28–41)	Donald Ralph Mallett (EX.)	Catherine M. Parkman Law Office P.O. Box 1056 Charlottetown, PE
MacKINLEY, Margaret Rose Warren Grove Queens Co., PE July 11, 2020 (28–41)	Heather Doreen MacKinley (EX.) Doris Marsha Ford (EX.)	Robert MacArthur 3291 West River Road Long Creek, PE
MacLEAN, Sybil Merle Charlottetown Queens Co., PE July 11, 2020 (28–41)	Donald K. MacLean (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
McKINNON, Roger Anthony Summerside Prince Co., PE July 11, 2020 (28–41)	Raymond McKinnon (EX.)	HBC Law Corporation 25 Queen Street Charlottetown, PE
SCOTT, Myra Lucinda Louise Charlottetown Queens Co., PE July 11, 2020 (28–41)	J. Gordon MacKay, Q.C. (EX.) Brian Roberts (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
THOMAS, Joanne (also known as Mary Joanne Thomas) Summerside Prince Co., PE July 11, 2020 (28–41)	Russell Clark (EX.)	Cox & Palmer 250 Water Street Summerside, PE
CUMMINGS, Wayne Douglas Summerside Prince Co., PE July 11, 2020 (28–41)	Sandra Lynn Marcotte (AD.)	McLellan Brennan 37 Central Street Summerside, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
FLINN, Joyce Alice Summerside Prince Co., PE July 11, 2020 (28–41)	Donna Arsenault (AD.)	Donna Arsenault 176 Ottawa Street Summerside, PE
MAHAR, Daniel "Danny" Leo (also known as Leo Daniel Mahar) Souris Kings Co., PE July 11, 2020 (28–41)	Annette Mahar (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacROBERTS, Sharon Ann Stratford Queens Co., PE July 11, 2020 (28–41)	Kevin MacKay (AD.)	Kevin MacKay 8 Harrison Court Rocky Point, PE
RODGERSON, Olga Jean Charlottetown Queens Co., PE July 11, 2020 (28–41)	Gerry Rodgerson (AD.)	Boardwalk Law 20 Great George Street Charlottetown, PE
ALLAIN, Lillian Mary Tignish RR Prince Co., PE July 4, 2020 (27–40)	Brenda Doyle (EX.) Darlene Hogan (EX.)	Cox & Palmer 347 Church Street Alberton, PE
CAMERON, Amy Pearle Stratford Queens Co., PE July 4, 2020 (27–40)	Betty Lou Wood (EX.) The Bank of Nova Scotia Trust Company (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
GILLIS, Elinor Dorothy Point Prim Queens Co., PE July 4, 2020 (27–40)	Sandra Seeber (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
HUTCHINSON, Alice Faye O'Leary Prince Co., PE July 4, 2020 (27–40)	Pam Cooke (EX.) Barry Cooke (EX.)	Cox & Palmer 347 Church Street Alberton, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
JENNINGS, Jay Jerard Stratford Queens Co., PE July 4, 2020 (27–40)	Dr. Frank T. Lavandier (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MacKAY, Robert Kevin Charlottetown Queens Co., PE July 4, 2020 (27–40)	Shirlene Teresa MacKay (EX.)	Shirlene Teresa MacKay 13 Trailview Drive Charlottetown, PE
MacRAE, Catherine Hazel Charlottetown Queens Co., PE July 4, 2020 (27–40)	Rev. Karen G. MacRae (EX.) Kevin I. MacRae (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
MILLARD, Joyce Margaret Charlottetown Queens Co., PE July 4, 2020 (27–40)	Earlene McKinnon Gray (EX.) (also known as Earlene MacKinnon-Gray)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
ROBERTS-DOYLE, Mildred Charlottetown Queens Co., PE July 4, 2020 (27–40)	Mary Lou (Marylou) Morrison (EX.) Robert (Bobby) Morrison (EX.)	Key Murray Law 119 Queen Street Charlottetown, PE
RYDER, Ruby Faye Summerside Prince Co., PE July 4, 2020 (27–40)	Janice Jennifer Perry (EX.)	Key Murray Law 494 Granville Street Summerside, PE
WHITE, Mary Louise (Mary Lou) Stratford Queens Co., PE July 4, 2020 (27–40)	Janet White-Riddell (EX.)	Catherine M. Parkman Law Office PO Box 1056 Charlottetown, PE
MING, Xiaoguang Stratford Queens Co., PE July 4, 2020 (27–40)	Ping Zhang (AD.)	McInnes Cooper 141 Kent Street Charlottetown, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
ARSENAULT, Shirley A. Summerside Prince Co., PE June 27, 2020 (26–39)	Judy Anne Gallant (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
BREHAUT, G. Windsor (also known as Gordon Windsor Brehaut) Charlottetown Queens Co., PE June 27, 2020 (26–39)	Barbara G. Robinson (EX.)	McLellan Brennan 37 Central Street Summerside, PE
GRIGG, Ernest Graydon Northam Prince Co., PE June 27, 2020 (26–39)	Rowena Margaret Grigg (EX.)	McLellan Brennan 37 Central Street Summerside, PE
HENDERSON, George Roland Freeland Prince Co., PE June 27, 2020 (26–39)	Robert Lowell Henderson (EX.) Brenda Holly Henderson (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MORRISON, Elizabeth Edwardine Charlottetown Queens Co., PE June 27, 2020 (26–39)	Mark Morrison (EX.) David Morrison (EX.) Michael Morrison (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
ARSENAULT, Kaitlynn Elle-Mae Tignish Prince Co., PE June 27, 2020 (26–39)	Eleanor Arsenault (AD.)	McLellan Brennan 37 Central Street Summerside, PE
COLE, Ferne Virjene Spring Valley Prince Co., PE June 20, 2020 (25–38)	Shirley Jean Cole (formerly known as Shirley Jean Cole McFadden) (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
BURGOYNE, Horace Edward New London Queens Co., PE June 20, 2020 (25–38)	Gail Cordella Montgomery (EX.)	Key Murray Law 494 Granville Street Summerside, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
ROBINSON, Dorothy Mary Tyne Valley Prince Co., PE June 20, 2020 (25–38)	Alan Edward Robinson (EX.) Nigel William Robinson (EX.)	Key Murray Law 494 Granville Street Summerside, PE
SMITH, Pauline Evelyn Stratford Queens Co., PE June 20, 2020 (25–38)	Wendy Dale Smith (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
KEOUGH, William Francis Borden-Carleton Prince Co., PE June 20, 2020 (25-38)	Barbara Ann Keough (AD.)	Robert McNeill 251 Water Street Summerside, PE
MacDONALD, Shirley Margaret Eileen Victoria Queens Co., PE June 20, 2020 (25–38)	Luella Darlene MacDonald (AD.) Douglas Thane MacDonald (AD.)	Key Murray Law 119 Queen Street Charlottetown, PE
SAVILLE, Marion Charlottetown Queens Co., PE June 20, 2020 (25-38)	Pearl MacEachern (AD.)	E. W. Scott Dickieson Law Office 10 Pownal St. Charlottetown, PE
VUOZZO, Adam John Charlottetown Queens Co., PE June 20, 2020 (25–38)	Glenda Vuozzo (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
BEERS, George Barry Stratford Queens Co., PE June 13, 2020 (24–37)	Lowell W. Bernard (EX.)	HBC Law Corporation 25 Queen Street Charlottetown, PE
FORD, Etta Pearl Charlottetown (formerly Springhill) Queens Co., PE June 13, 2020 (24–37)	Shirley McKenna (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
HUGHES, Evelyn Ruth Charlottetown Queens Co., PE June 13, 2020 (24–37)	Allan Thomas Hughes (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
MITCHELL, Freda Geraldine (Gerri) Charlottetown Queens Co., PE June 13, 2020 (24–37)	Kent Mitchell (EX.)	Boardwalk Law 20 Great George Street Charlottetown, PE
MacDONALD, Beryl Eileen Summerside Prince Co., PE June 13, 2020 (24–37)	Valerie Sharon MacDonald (EX.)	Robert McNeill 251 Water Street Summerside, PE
BRUCE, Helen Rose Bernadette MacDonald Stratford Queens Co., PE June 13, 2020 (24–37)	Alice Genevieve Curran (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacFARLANE, Marcia Myles Summerside Prince Co., PE June 13, 2020 (24–37)	Duncan McKillop (EX.)	McLellan Brennan 37 Central Street Summerside, PE
SHERIDAN, Donna Jean Stratford Queens Co., PE June 13, 2020 (24–37)	Daphne E. Dumont (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
STEWART, Mary Wanda Kensington Prince Co., PE June 13, 2020 (24–37)	John Walter Scott Stewart (EX.) Mary Bonnie Schurman (EX.)	Key Murray Law 494 Granville Street Summerside, PE
CURLEY, Damien Joseph Charlottetown Queens Co., PE June 13, 2020 (24–37)	Bernard Gerard Curley (AD.)	Campbell Stewart 137 Queen Street Charlottetown, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
HENNESSEY, John Paul Charlottetown Queens Co., PE June 13, 2020 (24–37)	Angela Trainor (AD.)	Angela Trainor 67 Thorncrest Court Eastern Passage, NS
HUGHES, Richard John Toronto Ontario June 13, 2020 (24–37)	Gareth Walter Hughes (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
COLLICUTT, Adrice Elaine O'Leary Prince Co., PE June 6, 2020 (23–36)	Jason Collicutt (EX.)	Cox & Palmer 347 Church Street Alberton, PE
DesROSIERS, Nancy Joan Summerside Prince Co., PE June 6, 2020 (23–36)	Jean-Paul DesRosiers (EX.)	Key Murray Law 494 Granville Street Summerside, PE
HUNTER, Robert Stewart Emerald Queens Co., PE June 6, 2020 (23–36)	Brenda Elaine Vermette (EX.)	Key Murray Law 494 Granville Street Summerside, PE
MacDONALD, Olga Marguerite Charlottetown Queens Co., PE June 6, 2020 (23–36)	Glenda Joyce McLelland (EX.)	Cox & Palmer 250 Water Street Summerside, PE
GAJDA, Leonard G. Pittsfield Township, Michigan United States of America June 6, 2020 (23–36)	Peter Gajda (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE

The following orders were approved by Her Honour the Lieutenant Governor in Council dated August 25, 2020.

EC2020-520

MUSEUM ACT PRINCE EDWARD ISLAND MUSEUM AND HERITAGE FOUNDATION EXECUTIVE DIRECTOR - APPOINTMENT MATTHEW MCRAE (APPROVED)

Pursuant to section 9 of the *Museum Act*, R.S.P.E.I. 1988, Cap. M-14, Council appointed Matthew McRae to serve at pleasure as Executive Director of the Prince Edward Island Museum and Heritage Foundation, effective September 1, 2020.

Order-in-Council EC2020-343 of June 2, 2020 is hereby rescinded.

EC2020-521

MUSEUM ACT PRINCE EDWARD ISLAND MUSEUM AND HERITAGE FOUNDATION BOARD OF GOVERNORS APPOINTMENTS

Pursuant to section 5 of the *Museum Act R.S.P.E.I.* 1988, Cap. M-14, Council made the following appointments:

25 May 2022

TERM OF APPOINTMENT

Vivian Beer	18 April 2020
Charlottetown	to
(reappointed)	18 April 2023
Fiep de Bie	25 August 2020
Stratford	to
(vice Edward J. Rice, resigned)	25 August 2023
Gordon Lavoie	25 August 2020
Charlottetown	to
(vice Anne Richard, term expired)	25 August 2023
Greg Munn	25 August 2020
Murray River	to
(vice Judi Allen, resigned)	25 August 2023
Robert R. Nicholson	25 May 2019
Montague	to
(reappointed)	25 May 2022
Elizabeth Noonan	25 May 2019
Summerside	to

princeedwardisland.ca/royalgazette

(reappointed)

NAME

Joan Sinclair 25 August 2020

Stanley Bridge to

(vice Carolyn McKillop, term expired) 25 August 2023

Further, Council designated Vivian Beer (vice Carolyn McKillop, term expired) as chairperson of the Board pursuant to subsection 5(1) of the Act, effective August 25, 2020 and for the balance of her term as a member, expiring April 18, 2023.

EC2020-522

QUEEN'S PRINTER ACT ACTING QUEEN'S PRINTER ANDREA MACRAE APPOINTMENT

Under authority of section 1 of the *Queen's Printer Act* R.S.P.E.I. 1988, Cap. Q-1, Council appointed Andrea MacRae of Charlottetown to be the Acting Queen's Printer (vice Carol Mayne, retired) effective August 28, 2020.

Order-in-Council EC2018-195 of April 3, 2018 is hereby rescinded.

Signed,

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

CANADA

PROVINCE OF PRINCE EDWARD ISLAND

Municipal Government Act, R.S.P.E.I. 1988, Cap. M-12.1, sections 14, 16, 17, 19, 21, 60, 117, 145, 147-148, 150 174-175, 177.

TO: All Municipal Councils

ORDER Amended September 1, 2020

WHEREAS section 49 of the *Public Health Act* R.S.P.E.I 1988, Cap. P-30. allows the Lieutenant Governor in Council to make an order declaring a state of public health emergency with respect to all or any area of the province where, on the advice of the Chief Public Health Officer, the Lieutenant Governor in Council is satisfied that (a) a public health emergency exists or is imminent; and (b) prompt coordination of action or special measures are required in order to protect the public health;

AND WHEREAS a state of public health emergency was declared in the province on March 16, 2020 pursuant to Order in Council EC2020-174;

AND WHEREAS the Chief Public Health Officer continues to believe on reasonable and probable grounds that as a result of COVID-19 a communicable disease exists in the province that presents a risk to the health and safety of persons in the province and certain actions are necessary to prevent, decrease or eliminate the risk to health presented by the communicable disease;

AND WHEREAS the threat of COVID-19 to the health and safety of people has resulted in the requirement that local governments and related bodies implement necessary limitations on this public participation, often times contrary to the legislative requirements of the *Municipal Government Act*, R.S.P.E.I. 1988, Cap. M-12.1 (the "Act")

AND WHEREAS the province of PEI entered Phase 4 of the Renew PEI Together plan on June 26, 2020 allowing residents and visitors to enjoy more indoor and outdoor activities by responsibly following public health measures, including frequent hand washing, physical distancing, wearing a mask indoors when physical distancing is not possible, and respecting other public health guidance;

AND WHEREAS municipal governments must be able to conduct their business in accordance with public health advisories to reduce the threat of COVID-19 to the health and safety of members and employees of the local government and related bodies and members of the public;

AND WHEREAS it is recognized that public participation in local governance is an essential part of a free and democratic society and is important to local government's purpose of providing good government to municipalities;

AND WHEREAS the Act requires certain things be done within a certain period of time and the public health emergency has made doing certain things under the Act within mandated periods of time difficult, I issued an Order effective March 16, 2020, allowing for the extension of timelines under the Act for the following things during the period of Public Health Emergency,

 Issuing notice of the receipt of proposals by the Island Regulatory and Appeals Commission (section 16 of the Act);

princeedwardisland.ca/royalgazette

- Filing objections to proposals (subsection 17(1) of the Act);
- Appointing a mediator (subsection 17(6) of the Act);
- Commencement of mediation (subsection 17(7) of the Act);
- Submitting a report by the mediator (subsection 17(10) of the Act);
- Holding a hearing under subsection 17(12) of the Act;
- Preparing and providing a written report to the Minister (subsection 19(1) of the Act);
- Setting a date for election day in the event of a vacancy on council and holding the by-election under section 60 of the Act;
- Passing a Records Retention and Disposal Schedule Bylaw in accordance with subsection 117(1) and ministerial order dated October 30, 2019;
- Passing an Access to Information and Protection of Personal Information bylaw in accordance with subsections 147(1) and 148(1) of the Act and ministerial order dated October 30, 2019;
- Adoption of the municipality's financial plan under subsection 150(1) and filing of said financial plan under subsection 150(4) of the Act; and
- Completing, distributing and publishing audited financial statements or review engagements and other financial documents in accordance with Part 6, Division 4 of the Act.

AND WHEREAS under subsection 8(2) of the Act, I have the authority to make an order extending the time required to do something under this Act;

AND WHEREAS for the reason stated above, I have determined that it is necessary to amend some of the time extensions previously authorized for the items listed above;

I THEREFORE ORDER that the time to undertake the actions for the matters listed above be amended and extended to:

- Within 45 days from either the date of receiving a proposal or the effective date of this order, whichever is later, for the issuance of notice of the receipt of proposals (section 16 of the Act);
- Within 30 days of the dates listed in subsection 17(1) of the Act or the effective date of this order, whichever is later, for the filing of objections to a proposal;
- Within 30 days of the receipt of an objection to a proposal by another municipality or the effective date of this order, whichever is later, for the appointment of a mediator (subsection 17(6) of the Act);
- Within 30 days of the date of the appointment of the mediator or the effective date of this order, whichever is later, for the commencement of mediation (subsection 17(7) of the Act);
- No later than 60 days after the commencement of mediation or the effective date of this order, whichever is later, for the submission of a report by the mediator (subsection 17(10) of the Act);
- Within 30 days of the dates listed in subsection 17(12) of the Act or the effective date of this order, whichever is later, for the holding of a hearing under subsection 17(12) of the Act;

princeedwardisland.ca/royalgazette

- Within 45 days of the dates listed in subsection 19(1) of the Act or the effective date of this order, whichever is later, for the written report to the Minister (subsection 19(1) of the Act);
- No later than six months from the vacancy on council or the effective date of this order, whichever is later, for the holding of the by-election under section 60 of the Act;
- No later than three months after the effective date of this order for passing a Records Retention and Disposal Schedule Bylaw (subsection 117(1) of the Act);
- No later than three months after the effective date of this order for passing an Access to Information and Protection of Personal Information bylaw (subsections 147(1) and 148(1) of the Act);
- No later than May 31, 2020 for the adoption of the municipality's financial plan under subsection 150(1) and no later than June 15 for the filing of said financial plan under subsection 150(4) of the Act; and
- No later than September 30, 2020 for the submission by the auditor of a report to the chief administrative officer (section 174 of the Act);
- No later than October 15, 2020 for the submission by the chief administrative officer to council and Minister of the information listed in section 175 of the Act; and
- No later than October 31, 2020 for the publication of the auditor's report and the financial statements under section 177 of the Act.

AND FURTHERMORE,

WHEREAS due to the continued restrictions on public gatherings in compliance with direction from the Chief Public Health Office,

AND WHEREAS it is important to have public engagement and consultation in the development of municipal emergency management plans and municipal land use plans, and recognizing some municipal councils will not be able to satisfy the requirements of subsections 14(b) and subsection 145(5) of the Act,

I THEREFORE ORDER that the time to undertake the actions for the matters listed above <u>be extended</u> by one year to:

- Within six years of the Act coming into force, every municipality continued under this Act shall
 provide municipal planning services, including an official plan and bylaws under subsection 14(b)
 of the Act,
- Within four years after the coming into force of this Act, every municipality continued under this
 Act, shall submit its municipal emergency management program to the provincial Emergency Measures Organization for review and approval under subsection 145(5) of the Act;

I FURTHER THEREFORE ORDER that this amended order shall take effect the 1st of September, 2020.

DATED at Charlottetown in Queens County, Province of Prince Edward Island this 1st day of September, 2020.

Jamie Fox Minister of Fisheries and Communities

NOTICE OF DISSOLUTION

Partnership Act R.S.P.E.I. 1988, Cap. P-1

Public Notice is hereby given that a Notice of Dissolution has been filed under the *Partner-ship Act* for each of the following:

Name: TARGET TOURS ATLANTIC Owner: J. D. Marketing Solutions Inc. 7955 St Peters Rd - Rte 2, Morell, PE, C0A 1S0

Registration Date: August 25, 2020

Name: GORDIE MACKEEMAN & HIS

RHYTHM BOYS Owner: Gordie MacKeeman Thomas Webb Peter Cann

Registration Date: August 26, 2020

36

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: 102523 P.E.I. INC. 14 Callaway Cl Stratford, PE C1B 1H7

Incorporation Date: August 28, 2020

Name: ANDREW D. M. GRANT

PROFESSIONAL CORPORATION

260 Keppoch Rd Stratford, PE C1B 2J6

Incorporation Date: August 27, 2020

Name: BARRY HOLDINGS INC. 1314 Robertson Rd - Rte 319 Brudenell, PE C0A 1R0

Incorporation Date: August 31, 2020

Name: CKR VENTURES LTD. 380 Tarantum Rd - Rte 215 Tarantum, PE C1B 3H8

Incorporation Date: August 31, 2020

Name: DR. JULIA MCKENNA

PROFESSIONAL CORPORATION

10 Water St

Charlottetown, PE C1A 1A1

Incorporation Date: August 28, 2020

Name: ENMAN OYSTER COMPANY INC.

1290 Rte 152 Huntley, PE C0B 1B0

Incorporation Date: August 31, 2020

Name: HIGGINS MACLEOD REAL ESTATE

TEAM INC. 22 Shore Breeze Vw Argyle Shore, PE C0A 1C0

Incorporation Date: August 26, 2020

Name: INPHASE ELECTRICAL LIMITED 204 Upper Meadowbank Rd - Rte 265

Meadowbank, PE C0A 1H1

Incorporation Date: August 20, 2020

Name: KMB FISHERIES INC. 428 Robertson Rd - Rte 18A Murray Harbour, PE C0A 1V0

Incorporation Date: August 28, 2020

Name: MARITIME FUNDRAISING

CONSULTING LTD. 28 Silverwood St

Charlottetown, PE C1E 2A2

Incorporation Date: August 27, 2020

Name: BUILDING GRAND-FAMILIES INC.

17772 Trans Canada Highway

RR #1

Bonshaw, PE C0A 1C0

Incorporation Date: August 14, 2020

Name: P.E.I. SCHOOL FOOD PROGRAM

INC

250 Water St., Suite 101 Summereside, PE C1N 1B6

Incorporation Date: August 20, 2020

Name: SIKH ATLANTIC RELIGIOUS EDUCATION SOCIETY INC.

1265 Garfield Rd.

Belle River, PE C0A 1B0

Incorporation Date: August 17, 2020

Name: ONE HEALTH SOLUTIONS LTD.

141 Kent St

Charlottetown, PE C1A 1N3

Incorporation Date: August 31, 2020

Name: RED ISLAND AUTO DETAILING

LIMITED

381 Pownal Rd - Rte 26 Pownal, PE C1B 3S5

Incorporation Date: August 26, 2020

Name: SOMETHING RENTED

SOMETHING NEW INC.

6 Bears Wy

Clyde River, PE C0A 1H3

Incorporation Date: August 28, 2020

Name: ZEUS & APOLLO DEVELOPMENTS

LTD

10 Pownal St

Charlottetown, PE C1A 3V6

Incorporation Date: August 28, 2020

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: SCRAPS FOR LIFE CRAFTS

Owner: Amanda Holland

4829 St Marys Rd - Rte 224 Stanley Bridge, PE C0A 1E0

Registration Date: August 25, 2020

Name: BREAKING BARBERSHOP &

SALON

Owner: Luke J Ignace

126 Richmond St

Charlottetown, PE C1A 5E5

Registration Date: August 25, 2020

Name: ATLANTIC MOBILE WASH Owner: GLOVER GROUP INC.

961 Callbeck St.

Central Bedeque, PE C0B 1G0

Registration Date: August 26, 2020 Name: PAYACTIV

Owner: PayActiv Canada Inc.

700 Dorval Drive, #600 Oakville, ON L6K 3V3

Registration Date: August 25, 2020

Name: FINAL CUT CONSTRUCTION

Owner: Kevin Egan Lockman 44 Westway Dr

Charlottetown, PE C1E 2J9

Registration Date: August 25, 2020

Name: LUVINOVA TECHNOLOGIES

Owner: Luvinova Property Management

Corporation 16 Alley St

Charlottetown, PE C1A 2G7

August 25, 2020 Registration Date:

Name: AOKO SHOP Owner: Kelly Johnson 39 MacNeill Dr

New Dominion, PE C0A 1H6

Registration Date: August 25, 2020

Name: KUSINA FOOD & THOUGHT Owner: Teresa Trinidad Canada

28 Doncaster Av. Unit 4 Charlottetown, PE C1A 8H8

Registration Date: August 25, 2020

Name: AWESOME BLOSSOM APPLE

ORCHARDS

Owner: Jeff Reissner

2102 Bethel Rd - Rte 215 Mount Herbert, PE C1B 3L8

Owner: Shari Reissner

2102 Bethel Rd - Rte 215 Mount Herbert, PE C1B 3L8

Registration Date: August 26, 2020

Name: PROCESS HOCKEY: ATHLETIC

DEVELOPMENT PROGRAMS Owner: Brandon Shaw

81 Creekside Dr Stratford, PE C1B 2X1

Registration Date: August 26, 2020

Name: MYERS QUALITY CARPENTRY

Owner: Alexander Myers

165 Carvell St, Apartment 12 Summerside, PE C1N 4Z5

Registration Date: August 30, 2020 Name: DOWN EAST ACRES Owner: Chad Douglas Dicks

5597 Dundee Rd - Rte 325

Uigg, PE C0A 2E0

Owner: Kristina Marie Chapman 5597 Dundee Rd - Rte 325

Uigg, PE C0A 2E0

Registration Date: August 27, 2020

Name: PLENASALUS WELLNESS

Owner: Heather Ramsay 132 Shipyard Rd Hamilton, PE C0B 1M0

Registration Date: August 27, 2020

Name: OCEAN'S EDGE HVAC/R

Owner: Blaine Edgar

364 Frenchfort Rd - Rte 260 Frenchfort, PE C1C 0H1

Registration Date: August 27, 2020

Name: SUSTAINABLE TECHNOLOGIES

ENGINEERING Owner: Dylan MacLennan 224 All Weather Hwy

Summerside, PE C1N 4V4

Registration Date: August 28, 2020

Name: HERBAL HILL FIBRE FARM AND

CREATIVE COLLECTIVE

Owner: Iddo Van Der Geer

5487 Trans Canada Hwy - Rte 1 Lower Newtown, PE C0A 1A0

Registration Date: August 29, 2020

Name: VALA'S NAILS AND BEAUTY

Owner: Sevedeh Vala Sharif 28 Falconwood Dr 34 England Circle

Charlottetown, PE C1A 6B5

Registration Date: August 30, 2020

Name: D STEWART AUTO SALES

Owner: John Dana Stewart

3612 Wood Islands Rd - Rte 315 Mount Vernon, PE C0A 1R0

Registration Date: August 31, 2020

Name: GREENISLAND CAFE Owner: M Ashley Harnden 48 Tarantum Rd - Rte 215 Websters Corner, PE C1B 3H5

Registration Date: August 31, 2020

princeedwardisland.ca/royalgazette

Name: RLOFT URBAN LIVING

Owner: Elizabeth Hubert 4722 Rte 12

Bayside, PE C0B 1Y0 August 31, 2020

Registration Date:

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

C. J. Rush Industries Dpt Communications (PEI)

NOTICE UNDER THE **QUIETING TITLES ACT**

TAKE NOTICE that Richard Farmer 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 Richard Farmer, to have the title judicially investigated and the validity thereof ascertained of certain lands in West St. Peters, Township 39, Kings County, Prince Edward Island being the lands and premises described in a deed to Richard Farmer dated August 20, 1993, and registered in the Kings County Registry Office on August 20, 1993, in Book 278, Page 72, Document Number 1403 and more particularly known as provincial parcel number 178020.

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, Prince Edward Island on or before the 25th day of September, 2020.

AND FURTHER TAKE NOTICE that if no claim to the said lands adverse to that of Richard Farmer is filed on or before the 25th day of September, 2020, in Court File No. S1-GS-29125, a Certificate of Title certifying that he 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 Charlottetown, in the Province of Prince Edward Island, this 1st day of September, 2020.

GEOFFREY D. CONNOLLY, Q.C. STEWART MCKELVEY

65 Grafton Street Charlottetown, PE C1A 1K8 Telephone: 902.892.2485

Facsimile: 902.566.5283 Lawyer for the Applicant

36

NOTICE MARRIAGE ACT

Prince Edward Island [Subsection 8(1) of the Act]

Notice is hereby published that, under the authority of the *Marriage Act*, the following clergy has been **temporarily registered from September 01, 2020 to September 01, 2021** for the purpose of solemnizing marriages in the province of Prince Edward Island:

Rev. Jodi Getson

Church of the Nazarene Lower Main Street Oxford, NS B0M 1P0

> Adam Peters Director of Vital Statistics

36

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: Atlas Werner Nelson Champion-Gillespie Present Name: Atlas Werner Champion

August 20, 2020

Adam Peters Director of Vital Statistics

36

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: Mary Jean Quynn Cousins Present Name: Quynn Mary Jean Toombs

August 12, 2020

Adam Peters Director of Vital Statistics

36

INDEX TO NEW MATTER

VOL. CXLVI – NO. 36 September 5, 2020

APPOINTMENTS

Museum Act

Prince Edward Island Museum and Heritage Foundation

Board of Governors Beer, Vivian (chair).

Beer, Vivian (chair)9	UO
de Bie, Fiep9	08
Lavoie, Gordon9	08
Munn, Greg9	08
Nicholson, Robert R	08
Noonan, Elizabeth9	08
Sinclair, Joan9	09

Executive Director	MISCELLANEOUS
McRae, Matthew908	Change of Name Act
,	Champion, Atlas Werner916
Queen's Printer Act	Champion-Gillespie, Atlas Werner
Acting Queen's Printer	Nelson916
MacRae, Andrea 909	
,	Toombs, Quynn Mary Jean916
BUSINESS CORPORATIONS ACT	, 2-1,,,
Incorporations	Marriage Act
102523 P.E.I. Inc	
Andrew D. M. Grant Professional	Getson, Jodi, Rev916
Corporation913	
Barry Holdings Inc	
Building Grand-Families Inc913	
CKR Ventures Ltd. 913	
Dr. Julia McKenna Professional	f armer, Kienaru/12
Corporation	PARTNERSHIP ACT
Enman Oyster Company Inc	Dissolutions
Higgins MacLeod Real Estate Team Inc913	
Inphase Electrical Limited913	
KMB Fisheries Inc. 913	
Maritime Fundraising Consulting Ltd913	
One Health Solutions Ltd	
P.E.I. School Food Program Inc	
Red Island Auto Detailing Limited	
Sikh Atlantic Religious Education Society	Aoko Shop
Inc	
Something Rented Something New Inc912	
Zeus & Apollo Developments Ltd914	
DOT LEDG	Down East Acres 915
ESTATES	D Stewart Auto Sales
Administrator's Notices	Final Cut Construction914
McAusland, Pauline Audrey892	
Peters, Michael Andrew John893	
	Collective915
Executors' Notices	Kusina Food & Thought914
Andrew, Shirley891	
Connolly, Brenda Margaret891	
Emond, Mary Eileen891	
Jay, Allen David891	
Judson, Arthur Andrew "Andy"891	
Kinsella, Patrick892	
MacKenzie, John James	Programs 914
MacLellan, Phyllis Winnifred892	
MacLeod, Vivian Elaine	Scraps for Life Crafts
Murchison, Douglas Brian	2 Sustainable Technologies Engineering915
Penkiunas, Vytautas J	Vala's Nails and Beauty915
Stewart, Harvey Martin892	2
MINISTERIAL ORDER	
Municipal Government Act	
Time extensions due to COVID-19	
Pandemic	
- windering	•

The ROYAL GAZETTE is issued every Saturday from the office of Andrea MacRae, 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

EC2020-492

EDUCATION ACT EDUCATION AUTHORITY REGULATIONS AMENDMENT

(Approved by Her Honour the Lieutenant Governor in Council dated August 25, 2020.)

Pursuant to subsections 12(2) and 13(4) and section 107 of the *Education Act* R.S.P.E.I. 1988, Cap. E-.02, Council made the following regulations:

- 1. (1) Subsection 5(3) of the *Education Act* Education Authority Regulations (EC524/16) is amended by the deletion of the words "subsection (1) or (2)" and the substitution of the words "this section".
- (2) Section 5 of the regulations is amended by the addition of the following after subsection (4):
 - (5) Notwithstanding subsection (1), where

- Resignation in state of emergency
- (a) a trustee's position becomes vacant by resignation under clause 4(1)(a) during the first two years of the trustee's term of office; and
- (b) the Chief Electoral Officer advises the board of trustees that he or she is unable to hold a by-election under subsection (1) due to
 - (i) a state of public health emergency, declared under the *Public Health Act* R.S.P.E.I. 1988, Cap. P-30.1, or
 - (ii) a state of emergency or local emergency, declared under the *Emergency Measures Act* R.S.P.E.I. 1988, Cap. E-6.1,

the Minister may fill the vacancy by appointing a trustee from a list of nominees provided by the board of trustees.

2. These regulations come into force on September 5, 2020.

EXPLANATORY NOTES

SECTION 1 amends subsection 5(3) of the regulations to refer to the election or appointment of a trustee under this section, to include an appointment under the new subsection 5(5).

Section 5 of the regulations is amended to add a new subsection (5) to permit the Minister to fill a vacancy on the board of trustees of the French education authority by appointment from a list of nominees, where the vacancy is created by resignation during the first two years of

the trustee's term and the Chief Electoral Officer is unable to hold a byelection under subsection 5(1) due to a public health emergency or state of emergency or local emergency.

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

EC2020-497

HIGHWAY TRAFFIC ACT TRAFFIC SIGNS REGULATIONS AMENDMENT

(Approved by Her Honour the Lieutenant Governor in Council dated August 25, 2020.)

Pursuant to sections 242 and 243 of the *Highway Traffic Act* R.S.P.E.I. 1988, Cap. H-5, the Minister of Transportation, Infrastructure and Energy made the following regulations:

1. The enacting clause of the *Highway Traffic Act* Traffic Signs Regulations (Jan. 19/84) is revoked and the following substituted:

Pursuant to sections 242 and 243 of the *Highway Traffic Act* R.S.P.E.I. 1988, Cap. H-5, the Minister of Transportation, Infrastructure and Energy made the following regulations:

- 2. Subsection 1(2) of the regulations is amended by the deletion of the words "his vehicle" wherever they occur and the substitution of the words "the vehicle".
- 3. The regulations are amended by the addition of the following after section 24:

Electric vehicle recharge sign

- **24.1** (1) An electric vehicle charging station sign shall be as depicted in Diagram 25 of Schedule A and be designated by
 - (a) a sign bearing a symbol or words approved by the Minister; or
 - (b) a painted area that may bear a symbol or words approved by the Minister.

Sign varied

(2) Each sign of the form prescribed in subsection (1) may be varied by the insertion on the sign of symbols, words, figures or letters that may be

required to indicate the times of day and days of the week for which the sign is to be effective.

24.2 (1) An electric vehicle parking space sign shall be as depicted in Electric vehicle Diagram 26 of Schedule A and be designated by

parking space

- (a) a sign bearing a symbol or words approved by the Minister; or
- (b) a painted area that may bear a symbol or words approved by the Minister.
- (2) Each sign of the form prescribed in subsection (1) may be varied by Sign varied the insertion on the sign of symbols, words, figures or letters that may be required to indicate the duration of the parking, the times of day and days of the week for which the sign is to be effective.

- 4. Section 27 of the regulations is revoked and the following substituted:
- 27. Every person who fails to comply with these regulations is guilty of Offence and penalty an offence and liable on summary conviction to a fine of not less than \$100 and not more than \$500.

- 5. Schedule A to the regulations is amended by the addition of Diagrams 25 and 26 as set out in the Schedule to these regulations.
- 6. These regulations come into force on September 5, 2020.

SCHEDULE

25.

EXPLANATORY NOTES

SECTION 1 revokes the enacting clause to the Traffic Signs Regulations under the *Highway Traffic Act* R.S.P.E.I. 1988, Cap. H-5, and substitutes a new enacting clause to update the name of the department and correctly reflect the authority of the Minister of Transportation, Infrastructure and Energy to make regulations.

SECTION 2 replaces gender specific language with gender neutral language.

SECTION 3 adds two new sections to the regulations.

- Section 24.1 sets out the specifications for an electric vehicle charging station sign, as depicted in Diagram 25 of Schedule A to the regulations. The section clarifies signs may be varied by the insertion of symbols or words required to indicate the times of day and days of the week for which the sign is to be effective.
- Section 24.2 sets out the specifications for an electric vehicle parking space sign, as depicted in Diagram 26 of Schedule A to the regulations. The section clarifies signs may be varied by the insertion of symbols or words required to indicate the duration of parking, the times of day and days of the week for which the sign is to be effective.

SECTION 4 revokes section 27 of the regulations and substitutes a new section 27, the offence and penalty provision. In addition to wording being updated, the minimum fine is increased from \$20 to \$100 and the maximum fine is increased from \$100 to \$500.

SECTION 5 amends Schedule A to the regulations to add Diagrams 25 and 26, an electric vehicle charging station sign and an electric vehicle parking space sign.

SECTION 6 provides for the commencement of the regulations.

Certified a true copy,

Paul T. Ledwell

Clerk of the Executive Council and Secretary to Cabinet

PART II REGULATIONS INDEX

		Original		Authorizing	
Chapter		Order		Order	
Number	Title	Reference	Amendment	and Date	Page
E02	Education Act Education Authority Regulations	EC524/16	s.5(3) s.5(5) [added]	EC2020-492 (25.08.2020)	251-252
H-5	Highway Traffic Act Traffic Signs Regulations	Jan. 19/84	[eff] Sept. 5/2020 Enact Clause [R&S]	EC2020-497	252-254
			s.1(2) s.24.1 [added] s.24.2 [added] s.27 [R&S] Schedule A, Diagram A [added] Diagram B [added] [eff] Sept. 5/2020	(25.08.2020)	