

Royal Gazette

Prince Edward Island

PUBLISHED BY AUTHORITY

VOL. CXLV – NO. 39

Charlottetown, Prince Edward Island, September 28, 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
BEATON, Keith Austin Charlottetown Queens Co., PE September 28, 2019 (39–52)*	Ron Beaton (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
DUNVILLE, Gertrude Bernadette O’Leary Prince Co., PE September 28, 2019 (39–52)*	Valerie Elaine Clements (EX.)	Valerie Elaine Clements 2448 Boulter Road, RR2 O’Leary, PE
FLYNN, John Patrick, Sr. Charlottetown Queens Co., PE September 28, 2019 (39–52)*	Sherry Flynn (EX.)	McInnes Cooper 141 Kent Street Charlottetown, PE
JAY, Bruce Arthur Pisquid East Queens Co., PE September 28, 2019 (39–52)*	Arthur Jay (EX.)	McInnes Cooper 141 Kent Street Charlottetown, PE
MacLEOD, Ada Maude Montague Kings Co., PE September 28, 2019 (39–52)*	Elsie Gallant (EX.)	MacNutt & Dumont 57 Water Street Charlottetown, PE
STRAIN, Margaret Blanche Charlottetown Queens Co., PE September 28, 2019 (39–52)*	J. Phillip Griffin (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE

*Indicates date of first publication in the Royal Gazette.

This is the **official** version of the Royal Gazette. The electronic version may be viewed at:
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
BABINEAU, Teresa Anne Charlottetown, PE Queens Co., PE September 21, 2019 (38-51)	Brian Cameron (EX.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
BOYLE, George Wallace Stratford Queens Co., PE September 21, 2019 (38-51)	Geoffrey Alan Boyle (EX.)	Birt & McNeill 138 St. Peters Rd. Charlottetown, PE
GRANT, Ernest (Ernie) Joseph Charlottetown (Formerly Meadowbank Road) Queens Co., PE September 21, 2019 (38-51)	V. Maria Grant (EX.)	Boardwalk Law 20 Great George St. Charlottetown, PE
IWANKIEWICZ, Anna Bernadette (Benedyktra) Tignish Prince Co., PE September 21, 2019 (38-51)	Helen Grierson (EX.)	Cox & Palmer 250 Water St. Summerside, PE
KENNEDY, Harold Grant Charlottetown Queens Co., PE September 21, 2019 (38-51)	Margaret Gaie Orton-Kennedy (EX.)	MacNutt & Dumont 57 Water St. Charlottetown, PE
MacDONALD, Vernon William Central Bedeque Prince Co., PE September 21, 2019 (38-51)	Tammy Bertram (EX.) Cherisse Marie Bryanton, (also known as Theresa Bryanton) (EX.)	McLellan Brennan 37 Central St. Summerside, PE
MacEACHERN, William Charles Terrance Long Creek Queens Co., PE September 21, 2019 (38-51)	Virginia Louise MacEachern (EX.)	E.W. Scott Dickieson, Q.C. 10 Pownal St. Charlottetown, PE
ROBBINS, Garnet Ellwood Charlottetown Queens Co., PE September 21, 2019 (38-51)	Wendy (Jackson) O'Neal (EX.) William R. Murnaghan (EX.)	E.W. Scott Dickieson, Q.C. 10 Pownal St. Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
GALLANT, Margaret Agnes Cable Head East Kings Co., PE September 21, 2019 (38-51)	Charles Gallant (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacARTHUR, Georgie Elsie Kensington Prince Co., PE September 21, 2019 (38-51)	Debbie Walsh (AD.)	McCabe Law 193 Arnett Ave. Summerside, PE
SANDERSON, Robert Bruce London Ontario September 21, 2019 (38-51)	David Ralph Sanderson (AD.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
CUDMORE, Clayton Leonard Charlottetown (Formerly Brackley Beach) Queens Co., PE September 14, 2019 (37-50)	J. Barry Cudmore (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
FITZPATRICK, Charlotte Anita Mississauga Ontario September 14, 2019 (37-50)	Marguerite Jean Fitzpatrick (EX.)	Birt & McNeill St. Peters Rd. Charlottetown, PE
FORD, Albert Paul Ebenezer Queens Co., PE September 14, 2019 (37-50)	Albert Carman Ford (EX.)	Birt & McNeill 138 St. Peters Rd. Charlottetown, PE
HENDERSON, Gregg Donald Margate Prince Co., PE September 14, 2019 (37-50)	Janet Lee Waite (EX.) Joy Enid Sharpe (EX.)	Key Murray Law 494 Granville St. Summerside, PE
KEIZER, John Leo Charlottetown (Formerly Brackley Beach) Queens Co., PE September 14, 2019 (37-50)	Anne Marie (Keizer) MacKinnon (EX.)	Collins & Associates 134 Kent 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
LAUGHLIN, Gerald Michael Summerside Prince Co., PE September 14, 2019 (37-50)	Katherine Lee Laughlin (EX.)	Cox & Palmer 250 Water St. Summerside, PE
MARTIN, Mary Euphemia Summerside Prince Co., PE September 14, 2019 (37-50)	Margaret Louise Martin (EX.) William Riley Martin (EX.)	Ramsay Law 303 Central St. Summerside, PE
MAYNE, Charles Alexander (also known as Sandy Mayne) Kitchener Ontario September 14, 2019 (37-50)	Lora Lee Mayne (EX.)	Cox & Palmer 4A Riverside Dr. Montague, PE
McLELLAN, Claudia Eliza Vera Grand River Prince Co., PE September 14, 2019 (37-50)	Roxanne Winnifred Gaudin, (also known as Roxanne Winnifred McLellan)	McLellan Brennan 37 Central St. Summerside, PE
RACKHAM, Keith William Hunter River (Formerly Wheatley River) Queens Co., PE September 14, 2019 (37-50)	Colin G. Rackham (EX.) George Auld (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
DUMVILLE, Mary Thelma O'Leary Prince Co., PE September 14, 2019 (37-50)	Sandra Adele Milligan (AD.)	McCabe Law 193 Arnett Ave. Summerside, PE
GRANT, Basil Emmett Fredericton New Brunswick September 14, 2019 (37-50)	Christine Handrahan (AD.)	Cox & Palmer 4A Riverside Dr. Montague, PE
KENNEDY, Ralph Gordon Kensington Prince Co., PE September 14, 2019 (37-50)	Beatrice Margaret Kennedy (AD.)	Cox & Palmer 250 Water St. Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
CROKEN, Mary Theresa Mildred (Tracy) New Argyle Queens Co., PE September 7, 2019 (36-49)	Fran Booth (EX.)	E.W. Scott Dickieson Q.C. 10 Pownal St. Charlottetown, PE
ENNIS, Carl Joseph Valleyfield Kings Co., PE September 7, 2019 (36-49)	Jantze A. Ennis (EX.)	MacNutt & Dumont 57 Water St. Charlottetown, PE
KNOX, Reginald Joseph Tignish Prince Co., PE September 7, 2019 (36-49)	Ross Knox (EX.)	Carla L. Kelly Law Office 100-102 School St. Tignish, PE
NORTON, Harold V. Charlottetown, PE Queens Co., PE September 7, 2019 (36-49)	Frederick Peter Norton (EX.) Harold Bruce Norton (EX.)	E.W. Scott Dickieson Q.C. 10 Pownal St. Charlottetown, PE
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

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
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
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

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
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
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

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
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
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

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
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
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.

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, 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
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

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
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
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

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
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
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

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
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
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

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
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
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

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
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
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

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
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
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

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
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
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

The following order was approved by Her Honour the Lieutenant Governor in Council dated September 24, 2019.

EC2019-668

**LONG-TERM CARE SUBSIDIZATION ACT
CATEGORIES AND RATES OF FINANCIAL ASSISTANCE
(APPROVED)**

Under authority of subsection 5(1) of the *Long-Term Care Subsidization Act*, R.S.P.E.I. 1988, Cap. L-16.1, Council established the following categories and rates of financial assistance:

Category	Rate	Effective Date
Per Diem Accommodation Rate for	\$ 85.25/day	April 1, 2019
Self-Pay Residents who have moved into	\$ 85.25/day	October 1, 2019
Public Manors/Facilities	\$ 92.19/day	April 1, 2020
before February 1, 2019		
Per Diem Accommodation Rate for	\$ 93.39/day	February 1, 2019
Self-Pay Residents who have moved into	\$ 102.73/day	April 1, 2019
Public Manors/Facilities	\$ 92.19/day	October 1, 2019
on or after February 1, 2019		
Per Diem Accommodation Assistance	\$ 84.90/day	February 1, 2019
Rate Payable for Subsidized Residents in	\$ 92.19/day	April 1, 2019
Public Manors/Facilities		

Signed,

Paul T. Ledwell

Clerk of the Executive Council and Secretary to Cabinet

NOTICE

ALLOWABLE RESIDENTIAL RENT INCREASE FOR 2020

In accordance with the *Rental of Residential Property Act*, the Island Regulatory and Appeals Commission has determined that the allowable rent increase for the period **January 1, 2020 to December 31, 2020**, shall be 1.3% for all rental units including:

- Heated premises;
- Unheated premises; and
- Mobile home site located in a mobile home park.

Forms required for rent increases above the allowable amount are available online at www.irac.pe.ca/rental, at any Access PEI location or at :

Office of the Director of Residential
Rental Property
Fifth Floor, National Bank Tower
134 Kent Street
Charlottetown, PE C1A 7L1

DATED at Charlottetown, this 19th day
of September, 2019.

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 2nd day of October, 2019, at the hour of one o'clock in the afternoon, real property located at Miscouche, Prince County, Prince Edward Island, being identified as parcel number 63511-000 assessed in the name of Emile J. Perry.

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 16th day of September, 2019.

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

38-39

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 2nd day of October, 2019, at the hour of one o'clock in the afternoon, real property located at 429 North Market St, Summerside, Prince County, Prince Edward Island, being identified as parcel number 303396-000 assessed in the name of Paul John Clark.

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 16th day of September, 2019

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

38-39

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 2nd day of October, 2019, at the hour of one o'clock in the afternoon, real property located at Tignish, Prince County, Prince Edward Island, being identified as parcel number 424275-000 assessed in the name of Delima DesRoches.

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 16th day of September, 2019.

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

38-39

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 2nd day of October, 2019, at the hour of one o'clock in the afternoon, real property located at St. Lawrence, Prince County, Prince Edward Island, being identified as parcel number 752493-000 assessed in the name of Daniel Joseph and Erna Chaisson.

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 16th day of September, 2019.

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

38-39

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 2nd day of October, 2019, at the hour of one o'clock in the afternoon, real property located at 659 Irishtown Road, Rte 101, Kensington, Prince County, Prince Edward Island, being identified as parcel number 850438-000 assessed in the name of Trevor Paynter.

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 16th day of September, 2019.

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

38-39

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 2nd day of October, 2019, at the hour of one o'clock in the afternoon, real property located at St. Raphael, Prince County, Prince Edward Island, being identified as parcel number 1016955-000 assessed in the name of Laryssa Farlinger.

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 16th day of September, 2019.

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

38-39

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 2nd day of October, 2019, at the hour of one o'clock in the afternoon, real property located at Miscouche, Prince County, Prince Edward Island, being identified as parcel number 63131-000 assessed in the name of Albina DesRoches (Estate of).

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 16th day of September, 2019.

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

38-39

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 2nd day of October, 2019, at the hour of one o'clock in the afternoon, real property located at Norway, Prince County, Prince Edward Island, being identified as parcel number 549089-000 assessed in the name of Myrick & Macintosh.

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 16th day of September, 2019.

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

38-39

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 2nd day of October, 2019, at the hour of one o'clock in the afternoon, real property located at East Bideford, Prince County, Prince Edward Island, being identified as parcel number 662254-000 assessed in the name of Mrs. Josephine Cahill.

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 16th day of September, 2019.

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

38-39

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 2nd day of October, 2019, at the hour of one o'clock in the afternoon, real property located at Deblois, Prince County, Prince Edward Island, being identified as parcel number 734160-000 assessed in the name of Lloyd J. Bernard.

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 16th day of September, 2019.

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

38-39

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: ISLAND INTELLIGENCE DATA
SCIENCE SERVICES

Owner: Darcy Norman

Registration Date: September 19, 2019

Name: LE CENTRE DE LA PETITE
ENFANCE L'ÎLE ENCHANTÉE

Owner: Carrefour de l'Île-Saint-Jean

Registration Date: September 16, 2019

Name: LES PETITS ATELIERS DE L'ÎLE
ENCHANTÉE

Owner: Carrefour de l'Île-Saint-Jean

Registration Date: September 16, 2019

Name: SANDPIPERS & SUNSETS
OCEANFRONT COTTAGE

Owner: Merrill Stretch
Marilyn Stretch

Registration Date: September 20, 2019

Name: SUNAIR ENERGY SOLUTIONS

Owner: Karl Kenny
Michael Kenny

Registration Date: September 17, 2019

Name: TWO RIVERS FARM

Owner: Judith Ann Davies

Registration Date: September 17, 2019

39

NOTICE OF CHANGE OF NAME

Partnership Act
R.S.P.E.I. 1988, Cap. P 1, s.52 and s.54(1)

Public Notice is hereby given that under the *Partnership Act* the following business registration has changed its business name:

Former Name: CULMINA

New Name: CULMINA WINES

Effective Date: September 18, 2019

39

**NOTICE OF GRANTING
SUPPLEMENTARY LETTERS PATENT**

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

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

Name: INTERNATIONAL SUSTAINABLE
COMMUNITY ASSISTANCE
(P.E.I.) INC.

Purpose: To amend the Objects and Purposes
of the Corporation

Effective Date: September 19, 2019

39

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: 102384 P.E.I. INC.
306 Fitzroy St
Charlottetown, PE C1A 1T1
Incorporation Date: August 23, 2019

Name: 102391 P.E.I. INC.
654 Stafford St
Summerside, PE C1N 5P3
Incorporation Date: September 06, 2019

Name: 102393 P.E.I. INC.
85 Fitzroy St
Charlottetown, PE C1A 1R6
Incorporation Date: September 12, 2019

Name: 102395 P.E.I. INC.
10 Cameron Hts
Stratford, PE C1B 0K2
Incorporation Date: September 18, 2019

Name: 102397 P.E.I. INC.
32 Harbour Rd
Grand Tracadie, PE C0A 1P0
Incorporation Date: September 18, 2019

Name: 102398 P.E.I. INC.
172 Rattenbury Rd - Rte 254
Springfield, PE C0A 1E0
Incorporation Date: September 19, 2019

Name: DR. ALEX KIU PROFESSIONAL
CORPORATION
119 Queen St
Charlottetown, PE C1A 7L9
Incorporation Date: September 17, 2019

Name: GENEVA PLACE INC.
78 Walthen Dr
Charlottetown, PE C1A 4T8
Incorporation Date: September 19, 2019

Name: TWO RIVERS FARM INC.
2163 Trans Canada Hwy - Rte 1
Flat River, PE C0A 1B0
Incorporation Date: September 06, 2019

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: LES PETITS ATELIERS L'ÎLE
ENCHANTÉE
Owner: Association des Centres de la petite
enfance francophones de l'Île-du-
Prince-Édouard Inc.
5 Ave Maris Stella
Summerside, PE C1N 6M9
Registration Date: September 16, 2019

Name: LE CENTRE DE LA PETITE
ENFANCE L'ÎLE ENCHANTÉE
Owner: Association des Centres de la petite
enfance francophones de l'Île-du-
Prince-Édouard Inc.
5 Ave Maris Stella
Summerside, PE C1N 6M9
Registration Date: September 16, 2019

Name: THE UPHOLSTERY SHOP
Owner: 101296 P.E.I. INC.
112 Longworth Avenue
Charlottetown, PE C1A 5A8
Registration Date: August 05, 2019

Name: DIAMOND CONSTRUCTION
Owner: 101367 P.E.I. INC.
150 Lower Marshfield Road
Marshfield, PE C1C 0K1
Registration Date: September 20, 2019

Name: RIGGS RENOS AND REPAIRS
Owner: CFR ENTERPRISES INC.
1 Shamrock Drive
Charlottetown, PE C1A 7Z3
Registration Date: September 20, 2019

Name: SANDPIPERS & SUNSETS
OCEANFRONT COTTAGE
Owner: Merrill Stretch
272 Stewart Road
Borden-Carleton, PE C0B 1X0
Registration Date: September 20, 2019

Name: THE PADDYWAGON
Owner: McQuaid Kitchens Ltd.
57 Eagles Path Ln
West Covehead, PE C0A 1P0
Registration Date: September 17, 2019

Name: BACKWOODS TREE CUTTING
SERVICES
Owner: Jeremy Wyand
150 Toronto Road Ext
Hunter River, PE C0A 1N0
Registration Date: September 17, 2019

Name: ANDERSON SMALL ENGINE
REPAIR
Owner: Adam Troy Anderson
1663 Rte 12
Central Lot 16, PE C0B 1T0
Registration Date: September 17, 2019

Name: EDISON CANNABIS CO.
Owner: Organigram Inc.
35 English Drive
Moncton, NB E1E 3X3
Registration Date: September 18, 2019

Name: TRAILBLAZER CANNABIS
Owner: Organigram Inc.
35 English Drive
Moncton, NB E1E 3X3
Registration Date: September 18, 2019

Name: REFRESH MEDICAL AESTHETICS
Owner: Jaymee Chung
14 Meadow Ln
Charlottetown, PE C1E 2H7
Owner: Stuart MacKinnon
139 Queen Elizabeth Dr
Charlottetown, PE C1A 3B3
Registration Date: September 19, 2019

Name: BWAY PACKAGING CANADA
Owner: Ropak Canada Inc.
2240 Wyecroft Road
Oakville, ON L6L 6M1
Registration Date: September 19, 2019

Name: LOGTEK
Owner: Ropak Canada Inc.
2240 Wyecroft Road
Oakville, ON L6L 6M1
Registration Date: September 19, 2019

Name: SEAGRAVE FARM
Owner: Chandler Barrett
1061 Belmont Rd - Rte 123
Belmont Lot 16, PE C0B 1M0
Owner: Matthew Barrett
1061 Belmont Rd - Rte 123
Belmont Lot 16, PE C0B 1M0
Registration Date: September 20, 2019

Name: PELOTON
Owner: Peloton Interactive Canada Inc.
400 725 Granville Street
Vancouver, BC V7Y 1G5
Registration Date: September 20, 2019

Name: U3S STAFFING
Owner: Uniqu3 Solutions Inc.
89 Dakin Street
London, ON N5Z 1A4
Registration Date: September 20, 2019

Name: MACLEAN'S HEAT PUMP
CLEANING
Owner: Charles Steve MacLean
7 Water St
Summerside, PE C1N 1A2
Registration Date: September 22, 2019

Name: CIBC PRIVATE WEALTH - CIBC
TRUST
Owner: CIBC Trust Corporation/Compagnie
Trust CIBC
18 York Street, Suite 1200
Toronto, ON M5J 2T8
Registration Date: September 23, 2019

Name: CIBC PRIVATE WEALTH - CIBC
WOOD GUNDY
Owner: CIBC World Markets Inc./Marches
Mondiaux CIBC Inc.
161 Bay Street, 5th Floor
Toronto, ON M5J 2S8
Registration Date: September 23, 2019

Name: PARTY CITY
Owner: Canadian Tire Corporation, Limited
2180 Yonge Street
Toronto, ON M4S 2B9
Registration Date: September 23, 2019

Name: MASTERSPACE BUSINESS
SOLUTIONS
Owner: 102377 P.E.I. Inc.
65 Grafton St
Charlottetown, PE C1A 1K8
Registration Date: September 23, 2019

Name: CIBC PRIVATE WEALTH - CIBC
ASSET MANAGEMENT
Owner: CIBC Asset Management Inc./Gestion
d'Actifs CIBC Inc.
199 Bay Street, Commerce Court West
44th Floor
Toronto, ON M5L 1A2
Registration Date: September 23, 2019

Name: NORTH RIVER GUITARS SHOP
Owner: Wayne Joseph Baker
28 Poplar Dr
Cornwall, PE C0A 1H4
Registration Date: September 23, 2019

Name: DECOSTE CONSTRUCTION
Owner: Aaron DeCoste
162 Gillespie Av
Summerside, PE C1N 0A7
Registration Date: September 23, 2019

Name: THE SPOTLESS MAGIC CLEANING
SERVICES
Owner: Manpreet Kaur
267 Norwood Rd, Apt 12
Charlottetown, PE C1A 8P6
Owner: Unnati Patel
46 Lowther Dr
Cornwall, PE C0A 1H0
Registration Date: September 23, 2019

39

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

Animas Canada
Ben's
Ben's Bakery
Bon Matin
Bon Matin Bakery
Boulangerie Ben's
Boulangerie Bon Matin
Boulangerie Dempster's
Boulangerie POM
Dempster's
Dempster's Bakery
Depuy Synthes
GMP
Jacobs Suchard Canada
Johnson & Johnson Distribution
Lifescan Canada
Lu Biscuits/Biscuits Lu
Maple Leaf Bakery
Maple Leaf Frozen Bakery
Multi Marques
Norwood Hills Collection
Planright/Bienplanifier
POM
POM Bakery
WFG Securities of Canada

39

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

TAKE NOTICE that **CENTUM MARITIME LENDING GROUP INC.**, a body corporate, duly incorporated in compliance with the laws of the Province of Prince Edward Island, with head office at Cape Traverse, in Prince County, Province of Prince Edward Island, hereby gives notice pursuant to the *Companies Act* of the Province of Prince Edward Island, R.S.P.E.I. 1988, Cap. C-14, that it intends to make Application to the Director of the Consumer, Labour and Financial Services Division of the Department of Environment, Labour and Justice for the Province of Prince Edward Island for leave to surrender the Charter of the said Company.

DATED at Summerside, in Prince County, Province of Prince Edward Island this 20th day of September, A.D. 2019.

Derek D. Key, Q.C.
KEY MURRAY LAW
Barristers and Solicitors
494 Granville Street
P.O. Box 1570
Summerside, PE
Solicitor for the Applicant

39

**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: **Samantha-Jo Donna Duskey**
Present Name: **Samson Jacks Joseph Duskey**

September 05, 2019

Adam Peters
Director of Vital Statistics

39

**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: **Ophelia Gainer**
Present Name: **Susan Charis Manzer**

September 05, 2019

Adam Peters
Director of Vital Statistics

39

**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: **Alyson Catherine Inman**
Present Name: **Alyson Roberts McEwen Inman**

September 19, 2019

Adam Peters
Director of Vital Statistics

39

**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: **Johnsley Vannieuwenhuyzen**
Present Name: **Johnsley John Vannieuwenhuyzen**

September 24, 2019

Adam Peters
Director of Vital Statistics

39

**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: **Makenley Vannieuwenhuyzen**
Present Name: **Makenley John
Vannieuwenhuyzen**

September 24, 2019

Adam Peters
Director of Vital Statistics

39

**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 **registered** for the purpose of solemnizing marriages in the province of Prince Edward Island:

Rev. Kishore Gundabathini
350 North River Road
Charlottetown, PEI

Adam Peters
Director of Vital Statistics

39

**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 **registered** for the purpose of solemnizing marriages in the province of Prince Edward Island:

William R. MacLean
Summerside Community Church
150 Industrial Crescent
Summerside, PEI

princeedwardisland.ca/royalgazette

Adam Peters
Director of Vital Statistics

39

**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 **registered** for the purpose of solemnizing marriages in the province of Prince Edward Island:

Rev. Lazaru Panthagani
Diocese of Charlottetown
350 North River Road
Charlottetown, PEI

Adam Peters
Director of Vital Statistics

39

**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 25, 2019 to October 01, 2019** for the purpose of solemnizing marriages in the province of Prince Edward Island:

Rev. Douglas MacEachern
The United Church of Canada
21 Wright Street
Sackville, NB

Adam Peters
Director of Vital Statistics

39

NOTICE**Cadet Conservation Officer Designation**

(pursuant to subsection 3.2(1) of the

Wildlife Conservation Act

R.S.P.E.I. 1998, Cap. W-4.1)

September 6, 2019

Pursuant to the authority provided to me by subsection 3.2(1) of the Prince Edward Island *Wildlife Conservation Act*, R.S.P.E.I. 1998, Cap. W-4.1, I hereby designate the following Holland College Conservation Enforcement student as a Cadet Conservation Officer for the purposes of the *Wildlife Conservation Act* and Regulations thereunder:

John Thomas Hoar, Charlottetown, PEI

This designation of authority shall cease on December 7, 2019 or upon further written notice.

Brad Trivers
Minister of Environment,
Water and Climate Change

39

NOTICE**Cadet Conservation Officer Designation**

(pursuant to subsection 3.2(1) of the

Wildlife Conservation Act

R.S.P.E.I. 1998, Cap. W-4.1)

September 6, 2019

Pursuant to the authority provided to me by subsection 3.2(1) of the Prince Edward Island *Wildlife Conservation Act*, R.S.P.E.I. 1998, Cap. W-4.1, I hereby designate the following Holland College Conservation Enforcement student as a Cadet Conservation Officer for the purposes of the *Wildlife Conservation Act* and Regulations thereunder:

Trent Earl MacSwain, St. Teresa, PEI

This designation of authority shall cease on December 7, 2019 or upon further written notice.

Brad Trivers
Minister of Environment,
Water and Climate Change

39

princeedwardisland.ca/royalgazette**INDEX TO NEW MATTER**

VOL. CXLV – NO. 39

September 28, 2019

BUSINESS CORPORATIONS ACT**Incorporations**

102384 P.E.I. Inc.	1062
102391 P.E.I. Inc.	1062
102393 P.E.I. Inc.	1062
102395 P.E.I. Inc.	1062
102397 P.E.I. Inc.	1062
102398 P.E.I. Inc.	1062
Dr. Alex Kiu Professional Corporation	1062
Geneva Place Inc.	1062
Two Rivers Farm Inc.	1062

COMPANIES ACT**Application for Leave to Surrender Charter**

Centum Maritime Lending Group Inc.	1065
---	------

Granting Supplementary Letters Patent

International Sustainable Community Assistance (P.E.I.) Inc.	1061
--	------

ESTATES**Executors' Notices**

Beaton, Keith Austin	1039
Dunville, Gertrude Bernadette	1039
Flynn, John Patrick, Sr.	1039
Jay, Bruce Arthur	1039
MacLeod, Ada Maude	1039
Strain, Margaret Blanche	1039

MISCELLANEOUS**Change of Name Act**

Duskey, Samantha-Jo Donna	1065
Duskey, Samson Jacks Joseph	1065
Gainer, Ophelia	1065
Inman, Alyson Catherine	1065
Inman, Alyson Roberts McEwen	1065
Manzer, Susan Charis	1065
Vannieuwenhuyzen, Johnsley	1065
Vannieuwenhuyzen, Johnsley John	1065
Vannieuwenhuyzen, Makenley	1066
Vannieuwenhuyzen, Makenley John	1066

Marriage Act**Registrations**

Gundabathini, Kishore, Rev.	1066
MacLean, William R.	1066
Panthagani, Lazaru, Rev.	1066

Temporary Registration

MacEachern, Douglas, Rev.	1066
--------------------------------	------

Real Property Tax Act

Notice of Tax Sale

Property of

Bernard, Lloyd J.	1061
Cahill, Josephine, Mrs.	1060
Chaisson, Erna	1059
Clark, Paul John	1058
DesRoches, Albina, Estate of	1060
DesRoches, Delima	1058
Farlinger, Laryssa	1059
Joseph, Daniel	1059
Myrick & Macintosh	1060
Paynter, Trevor	1059
Perry, Emile J.	1058

Rental of Residential Property Act

Island Regulatory and Appeals Commission

Allowable Percentage Residential Rent

Increase for 2020	1057
-------------------------	------

Wildlife Conservation Act

Cadet Conservation Officer Designation

Hoar, John Thomas.	1067
MacSwain, Trent Earl	1067

ORDER**Long-term Care Subsidization Act**

Categories and Rates of Financial

Assistance	1056
------------------	------

PARTNERSHIP ACT NOTICES**Change of Name**

Culmina	1061
Culmina Wines	1061

Dissolutions

Centre de la Petite Enfance l'Île

Enchantée, Le	1061
---------------------	------

Island Intelligence Data Science

Services	1061
----------------	------

Petits Ateliers de l'Île Enchantée, Les	1061
---	------

Sandpipers & Sunsets Oceanfront

Cottage	1061
Sunair Energy Solutions	1061
Two Rivers Farm	1061

Intention to Remove Business Name

Registrations	1064
----------------------------	------

Registrations

Anderson Small Engine Repair	1063
Backwoods Tree Cutting Services	1063
Bway Packaging Canada	1063
Centre de la Petite Enfance l'Île Enchantée, Le	1062
CIBC Private Wealth - CIBC Asset Management	1064
CIBC Private Wealth - CIBC Trust	1063
CIBC Private Wealth - CIBC Wood Gundy	1063
DeCoste Construction	1064
Diamond Construction	1062
Edison Cannabis Co.	1063
Logtek	1063
MacLean's Heat Pump Cleaning	1063
Masterspace Business Solutions	1064
North River Guitars Shop	1064
Paddywagon, The	1063
Party City	1063
Peloton	1063
Petits Ateliers l'Île Enchantée, Les	1062
Refresh Medical Aesthetics	1063
Riggs Renos and Repairs	1062
Sandpipers & Sunsets Oceanfront Cottage	1062
Seagrave Farm	1063
Spotless Magic Cleaning Services, The	1064
Trailblazer Cannabis	1063
U3S Staffing	1063
Upholstery Shop, The	1062

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.