

Prince Edward Island

PUBLISHED BY AUTHORITY

VOL. CXLV - NO. 46

Charlottetown, Prince Edward Island, November 16, 2019

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
BOYD, Allen Joseph Charlottetown Queens Co., PE November 16, 2019 (46–07)*	Catherine Bell (EX.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
COUBAN, Stephen Charalambos (also known as Stephen C. Couban) Halifax Nova Scotia November 16, 2019 (46–07)*	Stella Couban (EX.)	Key Murray Law 494 Granville St. Summerside, PE
GAUDET, Ronald Joseph Toronto Ontario November 16, 2019 (46–07)*	Gary Snider (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
GORRILL, John "Jack Ernest Tyne Valley Prince Co., PE November 16, 2019 (46–07)*	John Garth Gorrill (EX.) Doris Gayle Lamont (EX.)	Key Murray Law 494 Granville St. Summerside, PE
GRANT, Charles (also known as James Charles "Charlie" Grant) Montague Kings Co., PE November 16, 2019 (46–07)*	Audrey MacPherson (EX.) Rose Mary Naddy (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MATTHEWS, James D. Sydney Nova Scotia November 16, 2019 (46–07)*	Justin McDonough (EX.)	Key Murray Law 494 Granville St. Summerside, PE
HOWATT, Dianne Frances Summerside, PE Prince Co., PE November 16, 2019 (46–07)*	Danny Howatt (EX.)	Cox & Palmer 250 Water St. Summerside, PE
MacKAY, Janice B. (also known as Janice Belle MacKay) Charlottetown Queens Co., PE November 16, 2019 (46–07)*	Donald Beaton (EX.) Barbara Stevenson (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
MOOREHEAD, Margaret Ann Summerside Prince Co., PE November 16, 2019 (46–07)*	Terence (Terry) Joseph Moorehead (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
VanKAMPEN, Gerritje Cornelia Charlottetown Queens Co., PE November 16, 2019 (46–07)*	Charles H. VanKampen (EX.)	Carr, Stevenson & MacKay 65 Queen St. Charlottetown, PE
WARD, Leonard "Len" John Stratford Queens Co., PE November 16, 2019 (46–07)*	Donna Susan Smith (EX.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
WIGHT, John Howard Georgetown Kings Co., PE November 16, 2019 (46–07)*	Emily Wight (EX.)	Cox & Palmer 4A Riverside Dr. Montague, PE
BULGER, Elaine Rita Charlottetown Queens Co., PE November 16, 2019 (46–07)*	Natalie Bulger (AD.)	E. W. Scott Dickieson 10 Pownal St. Charlottetown, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
CHINERY, Richard Earle Charlottetown Queens Co., PE November 16, 2019 (46–07)*	Dawn Marie Chinery (AD.)	Campbell Lea 65 Water St. Charlottetown, PE
CHINERY, Vanda Elizabeth Charlottetown Queens Co., PE November 16, 2019 (46–07)*	Dawn Marie Chinery (AD.)	Campbell Lea 65 Water St. Charlottetown, PE
JOLLIMORE, Karen Heather Charlottetown Queens Co., PE November 16, 2019 (46–07)*	Olive M. Jollimore (AD.)	Key Murray Law 494 Granville St. Summerside, PE
LEDWELL, John Christopher Saint-Lambert Quebec November 16, 2019 (46–07)*	Corey Ledwell (AD.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE
BURKE, John Wendell Charlottetown Queens Co., PE November 9, 2019 (45–06)	Bernadette Mary Milligan (EX.)	McInnes Cooper 141 Kent Street Charlottetown, PE
CARMODY, David "Dave" Earl Charlottetown Queens Co., PE November 9, 2019 (45–06)	Diane Strachan Carmody (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
CUTHBERTSON, Gail Almeda Charlottetown Queens Co., PE November 9, 2019 (45–06)	Christine Cuthbertson (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
FRASER, Kenneth Owen Brudenell Kings Co., PE November 9, 2019 (45–06)	Gary Ralph Fraser (EX.) Lorne Keith Fraser (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MOSSMAN, Dawson "Arthur" Mount Mellick Queens Co., PE November 9, 2019 (45–06)	Gloria Irene Mossman (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
MacDONALD, Bernadette (also known as Bernadette McDonald) Charlottetown Queens Co., PE November 9, 2019 (45–06)	Carol Gabanna (EX.) Clare Waddell (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacINNIS, Ronald Neil Summerside Prince Co., PE November 9, 2019 (45–06)	Jill MacInnis (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MacLEAN, Roberta Marie Charlottetown Queens Co., PE November 9, 2019 (45–06)	Karen McGuigan (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
MacNEILL, Roma Blossom Eldon Kings Co., PE November 9, 2019 (45–06)	Ronald W. MacNeill (EX.)	Cox & Palmer 4 A Riverside Drive Montague, PE
McINNIS, Rita M. (Margaret) Charlottetown Queens Co., PE November 9, 2019 (45–06)	Roland (Rollie) McInnis (EX.) Lorraine Jelley (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
NOLAN, John Francis Chepstow Kings Co., PE November 9, 2019 (45–06)	Mary Melinda Nolan (EX.)	Key Murray Law 106 Main Street Souris, PE
POWER, Gertrude Anna Charlottetown Queens Co., PE November 9, 2019 (45–06)	John "Thomas" Power (EX.) Reginald Joseph Power (EX.)	Lecky Quinn 129 Water 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
STRUTHERS, William Robbins Murray Harbour Kings Co., PE November 9, 2019 (45–06)	Jean Ellen Struthers (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
YEO, Harry Norman Cavendish Queens Co., PE November 9, 2019 (45–06)	Cindy Banks (EX.) David Yeo (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
WALSH, Gladys Dorothy Summerside Prince Co., PE November 9, 2019 (45–06)	Jill MacInnis (AD.)	Cox & Palmer 250 Water Street Summerside, PE
WHITE, Gordon C. Montreal West Quebec November 9, 2019 (45–06)	William A. White (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
ARSENAULT, Gerard Augustin Alyre Wellington Prince Co., PE November 2, 2019 (44–05)	Leroy Gallant (EX.)	McLellan Brennan 37 Central St. Summerside, PE
GILBERT, Marilyn Elizabeth (Marilyn K. Gilbert) Ipswich Commonwealth of Massachusetts November 2, 2019 (44–05)	Colleen Comeford (EX.)	Key Murray Law 119 Queen St. Charlottetown, PE
MILLS, Gordon Ira Thomas Mayfield Queens Co., PE November 2, 2019 (44–05)	Helen Maureen Mills (EX.)	E.W. Scott Dickieson 10 Pownal St. Charlottetown, PE
TESSELAAR, Gerardus (Gary) Lourentius Belfast Queens Co., PE November 2, 2019 (44–05)	Margaret E. Tesselaar (EX.)	Carr Stevenson & MacKay 65 Queen St. Charlottetown, PE

princeedwardisland.ca/royalgazette

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
DAY, John Arthur Cornwall Queens Co., PE November 2, 2019 (44–05)	Michael John Day (AD.) Penny Ellen Bryan (AD.)	Carr Stevenson & MacKay 65 Queen St. Charlottetown, PE
DesROCHES, Hilda O'Leary Prince Co., PE November 2, 2019 (44–05)	Robert DesRoches (AD.) Norma Schwartz (AD.)	MacNutt & Dumont 57 Water St. Charlottetown, PE
HARRIS, Trevor Warren O'Leary Prince Co., PE November 2, 2019 (44–05)	Dana Harris (AD.)	Cox & Palmer 347 Church St. Alberton, PE
CHEVERIE, J. Charles (also known as Joseph Charles Cheverie) Stratford Queens Co., PE October 26, 2019 (43–04)	Wayne D. Cheverie (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
CHICK, William Percy Port Hope Ontario October 26, 2019 (43–04)	Howard Robert Williams (EX.) Judith Williams (EX.)	Cox & Palmer 250 Water Street Summerside, PE
CLEMENTS, Kevin Stewart Montrose Prince Co., PE October 26, 2019 (43–04)	Josephine Clements (EX.)	Carla L. Kelly Law Office 102-100 School Street Tignish, PE
COOKE, Gary Wilfred Cape Wolfe Prince Co., PE October 26, 2019 (43–04)	Judith Anne (Larkin) Cooke (EX.)	Cox & Palmer 347 Church Street Alberton, PE
CRANE, Hubert Blair Morell Kings Co., PE October 26, 2019 (43–04)	Georgina May Crane (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
DOUGAN, Emmett Edward Charlottetown Queens Co., PE October 26, 2019 (43–04)	William E. Dougan (EX.) Richard E. Dougan (EX.) Karen M. Smith (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
LAMONT, Anne Una Marie (also known as Mary Una (Perry) Lamont) Cornwall Queens Co., PE October 26, 2019 (43–04)	Donald John Lamont(EX.)	Key Murray Law 494 Granville Street Summerside, PE
LaPORTE, Audrey Irene Clarksburg Ontario October 26, 2019 (43–04)	Brian Russell LaPorte (EX.)	Key Murray Law 494 Granville Street Summerside, PE
MURRAY, Stanley Joseph Charlottetown (formerly Brackley Beach) Queens Co., PE October 26, 2019 (43–04)	M. Lynn Murray (EX.)	Key Murray Law 119 Queen Street Charlottetown, PE
HOY, Douglas Julian Charlottetown Queens Co., PE October 26, 2019 (43–04)	Diana Hoy (AD.)	E. W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
CONWAY, Richard (Ricky) David Bonshaw Queen Co., PE October 19, 2019 (42–03)	Susan Williams Bulman (EX.)	Key Murray Law 494 Granville Street Summerside, PE
GARDINER, Frederick Russell Ross' Corner Prince Co., PE October 19, 2019 (42–03)	Allison Smith (EX.)	Key Murray Law 494 Granville Street Summerside, PE
GORDON, Ardith Elizabeth "Betty" Cornwall Queens Co., PE October 19, 2019 (42–03)	Roger "Lee" Ford (EX.)	T. Daniel Tweel Law Office 105 Kent Street Charlottetown, PE

princeedwardisland.ca/royalgazette

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
HILTON, Patricia Irene Summerside Prince Co., PE October 19, 2019 (42–03)	Heather Margaret Hilton (EX.) Norma Jean Wall (EX.)	Ramsay Law 303 Water Street Summerside, PE
MacCORMACK, Charles Victor Charlottetown Queens Co., PE October 19, 2019 (42–03)	Kathie Ford (EX.) Evelyn May Ford (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
McNEILL, Elizabeth (Betty) Joan Stratford Queens Co., PE October 19, 2019 (42–03)	Kelly Dawson (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
CURLEY, Vernon Owen Charlottetown Queens Co., PE October 19, 2019 (42–03)	Kimberley Dawn Porter (AD.) Erin Margaret Curley (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE
HANNAN, Gertrude Elizabeth Souris Kings Co., PE October 19, 2019 (42–03)	Michael MacDonald Hannan (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
HORNE, Margaret Alvina Charlottetown Queens Co., PE October 19, 2019 (42–03)	Helen Elizabeth Blake (AD.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
BABINEAU, Edouard Francis Charlottetown Queens Co., PE October 12, 2019 (41–02)	Danielle Babineau (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
CAMPBELL, Eric Preston Summerside Prince Co., PE October 12, 2019 (41–02)	Honourable Justice Diane Campbell (EX.)	Cox & Palmer 250 Water Street Summerside, 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
DELANEY, Florina Mary (also known as Mary Florina Delaney) St. Edward Prince Co., PE October 12, 2019 (41–02)	Christine Butler (EX.)	Cox & Palmer 347 Church Street Alberton, PE
MacEWEN, William Murray Charlottetown Queens Co., PE October 12, 2019 (41–02)	William Derek MacEwen (EX.) Heather Marion MacEwen MacNeil (EX.)	Catherine M. Parkman P.O. Box 1056 Charlottetown, PE
McGONNELL, Margaret Nandi (also known as Nandi Margaret McGonnell) Charlottetown, Queens Co., PE October 12, 2019 (41–02)	Melissa McGonnell (EX.) Michael McGonnell (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
SMITH, George R. (also known as Sonny Smith) Summerside Prince Co., PE October 12, 2019 (41–02)	Edith G. Smith (EX.)	Key Murray Law 494 Granville Street Summerside, PE
TOOMBS, George Robinson Oyster Bed Bridge Queens Co., PE October 12, 2019 (41–02)	Harvey Toombs (EX.) Lonnie Robertson (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
BERNARD, James Edward Courtenay British Columbia October 12, 2019 (41–02)	Thomas Bernard (AD.)	Cox & Palmer 250 Water Street Summerside, PE
McNALLY, Jessica Jeannette Charlottetown Queens Co., PE October 12, 2019 (41–02)	Wilfred Gerard McNally (AD.)	Key Murray Law 119 Queen Street Charlottetown, PE
DALEY, Alexander S. North Andover Massachusetts, U.S.A. October 5, 2019 (40–01)	Elizabeth Gilmore (EX.)	Stewart McKelvey 65 Grafton St. Charlottetown, PE

princeedwardisland.ca/royalgazette

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MacVITTIE, John Alvin Crapaud Queens Co., PE October 5, 2019 (40–01)	Susan Ruth MacVittie (EX.)	Susan Ruth MacVittie 729 Inkerman Rd. Crapaud, PE
RANAHAN, Kevin Frederick Summerside Prince Co., PE October 5, 2019 (40–01)	Mary Rose Ellsworth Larter (EX.)	Cox & Palmer 250 Water St. Summerside, PE
THOMPSON, Daisy Elizabeth Summerside Prince Co., PE October 5, 2019 (40–01)	Kimball Thompson (EX.) Heidi MacDonald (EX.)	Cox & Palmer 250 Water St. Summerside, PE
HENNEBERY, Francis (Frank) Raymond Saint John New Brunswick October 5, 2019 (40–01)	Joseph Hennebery (AD.)	Birt & McNeill 138 St. Peter's Rd. Charlottetown, PE
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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
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
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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
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
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

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
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
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

princeedwardisland.ca/royalgazette

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
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
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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
PINEAU, Mary Matilda North Rustico Queens Co., PE August 31, 2019 (35–48)	Joseph Eric Gallant (EX.)	Lecky Quinn 129 Water St. Charlottetown, PE
HAMMAN, Alice J. Clearwater Florida, USA August 31, 2019 (35–48)	Thomas Patterson (AD.)	Key Murray Law 494 Granville St. Summerside, PE
HAMMAN, Ronald C. Clearwater Florida, USA August 31, 2019 (35–48)	Thomas Patterson (AD.)	Key Murray Law 494 Granville St. Summerside, PE
MacDONALD, Mary Marilyn Summerside Prince Co., PE August 31, 2019 (35–48)	Kristen Dunsford (AD.)	Cox & Palmer 250 Water St. Summerside, PE
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 Ian MacLean (AD.) Ontario August 31, 2019 (35–48)	Andrea MacLean-Knowles (AD.)	Key Murray Law Dundas 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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
SMITH, Alice Maude Little Harbour Kings Co., PE August 31, 2019 (35–48)	Brian Smith (AD.)	Key Murray Law 106 Main St. Souris, PE
AGIUS, Leonard A. (Anthony) Charlottetown Queens Co., PE August 17, 2019 (33–46)	Michelle D. Hood (EX.)	Campbell Stewart 137 Queen St. Charlottetown, PE
CARR, Beverly A. (Anne) Charlottetown Queens Co., PE August 17, 2019 (33–46)	Douglas Carr (EX.) Shane Carr (EX.)	Campbell Stewart 137 Queen St. Charlottetown, PE
FLAGLOR, "Ira" Leroy Montague Kings Co., PE August 17, 2019 (33–46)	Cindy McCarthy (EX.) Denise Bedell (EX.)	Cox & Palmer 4A Riverside Dr. Montague, PE
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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
ROPER, Elaine Mary Charlottetown Queens Co., PE August 17, 2019 (33–46)	Wayne Edward Roper (EX.) John Alan Roper (EX.)	Catherine M. Parkman Law Office PO Box 1056 Charlottetown, PE
ROSE, Joan Margaret East Baltic Kings Co., PE August 17, 2019 (33–46)	George Rose (EX.) Darrin Rose (EX.)	Key Murray Law 106 Main St. Souris, PE
SAUNDERS, Dawn Elizabeth (also known as Elizabeth Dawn Saunders) Ottawa Ontario August 17, 2019 (33–46)	Michael Nicholas James Saunders (EX.)	Lecky Quinn 129 Water St. Charlottetown, PE
SAUNDERS, Joy Teresa (also known as Joy Teresa Florence Muriel Saunders) Stratford Queens Co., PE August 17, 2019 (33–46)	Noel Saunders (EX.) Robin Saunders (EX.)	Birt & McNeill 138 St. Peters Rd. Charlottetown, PE
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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
CHAISSON, Lawrence Joseph Nail Pond Prince Co. PE August 17, 2019 (33–46)	Pauline Laughlin (AD.)	Cox & Palmer 347 Church St. Alberton, PE
LEWIS, Robert Paul Summerside Prince Co., PE August 17, 2019 (33–46)	Anita Pauline Rayner (AD.)	Cox & Palmer 347 Church St. Alberton, PE
PLETTELL-KENNY, Rayne Jeanette Stratford Queens Co., PE August 17, 2019 (33–46)	Morgan James Kenny (AD.)	Carr Stevenson & MacKay 65 Queen St. Charlottetown, PE
ROSE, Alvin Peter East Baltic Kings Co., PE August 17, 2019 (33–46)	George Rose (AD.) Darrin Rose (AD.)	Key Murray Law 106 Main St. Souris, PE
SAVOIE, Leonard Alfred Souris Kings Co., PE August 17, 2019 (33–46)	Stephen Savoie (AD.)	Cox & Palmer 4A Riverside Dr. Montague, PE

NOTICE OF INTENTION TO DESIGNATE LANDS UNDER THE NATURAL AREAS PROTECTION ACT

R.S.P.E.I. 1988 Cap N-2, s.3(3) and s.3(4)

PUBLIC NOTICE is hereby given that the Minister of Environment, Water and Climate Change for the Province of Prince Edward Island intends to designate 12 parcels of Provincially owned land as Natural Area. The 12 parcels of Crown property are described below by property number and legal description, pursuant to subsection 3(3) of the *Natural Areas Protection Act*, R.S.P.E.I. 1988 Cap N-2;

PUBLIC NOTICE is further given that the Minister of Environment, Water and Climate Change invites the public to make representations on this designation pursuant to subsection 3(4) of the *Natural Areas Protection Act*, R.S.P.E.I. 1988 Cap N-2;

PUBLIC NOTICE is further given that representations may be made to the Director of Forests, Fish and Wildlife, at the Department of Environment, Water and Climate Change, 183 Upton Road, P.O. Box 2000 Charlottetown P.E.I. CIA 7N8. Phone (902) 368-4700. Representations must be received by 4.00 pm within 14 days of the publication of this notice.

1. PROPERTY NUMBER 114884 (Bear River)

BEING AND INTENDED TO BE ALL THAT PARCEL OF LAND situate, lying and being on Lot or Township Number Forty-Four (44) in Kings County, Province of Prince Edward Island, being identified as provincial property number 114884, consisting of approximately 40.5 hectares (100.0 acres) of land, a little more or less, and being thus described in a Deed of Conveyance from Jeffery Hebert to the Government of Prince Edward Island as represented by the Minister of Transportation, Infrastructure and Energy dated January 27, 2018, and registered in the Office of the Registrar of Deeds for Kings County on February 23, 2018, in Book 2172 as Document Number 315.

2. PROPERTY NUMBER 810846 (Johnstons River)

BEING AND INTENDED TO BE ALL THAT PARCEL OF LAND situate, lying and being on Lot or Township Number Thirty-Five (35) in Queens County, Province of Prince Edward Island, being identified as provincial property number 810846, consisting of approximately 12.1 hectares (30.0 acres) of land, a little more or less, and being thus described in Deed of Conveyance dated 29th day of March, A.D. 2016 from Richard Brazel and M. Celine Brazel to the Government of Prince Edward Island represented by the Minister of Transportation, Infrastructure and Energy, and registered in the Office of the Registrar of Deeds for Queens County on the 30th day of March A.D. 2016, in Book 5593, as Document Number 1772.

3. PROPERTY NUMBER 1096890 (Lake Verde)

BEING AND INTENDED TO BE ALL THAT PARCEL OF LAND situate, lying and being on Lot or Township Number Forty-eight (48) in Queens County, Province of Prince Edward Island, being identified as provincial property number 1096890, consisting of approximately 24.3 hectares (60.0 acres) of land, a little more or less, and being thus described in a Deed of Conveyance dated 14th day of March, A.D. 2018 from Wilfred MacMillan, Aaron MacMillan and Mark MacMillan to the Government of Prince Edward Island as represented by the Minister of Transportation, Infrastructure and Energy and registered in the Office of the Registrar of Deeds for Queens County on the 16th day of March A.D. 2018, in Book 5701, as Document Number 1797.

4. PROPERTY NUMBER 579680 (South Granville)

BEING AND INTENDED TO BE ALL THAT PARCEL OF LAND situate, lying and being on Lot or Township Number Forty-eight (48) in Queens County, Province of Prince Edward Island, being identified as provincial property number 579680, consisting of approximately 19.2 hectares (47.4 acres) of land, a little more or less, and being thus described in a Deed of Conveyance dated the 6th day of June, 2016, from Robert G. Andrews and Kimberley D. Andrews to the Government of Prince Edward Island as represented by the Minister of Transportation, Infrastructure and Energy and registered in the Office of the Registrar of Deeds for Queens County on the 8th day of June, 2016, as Document Number 3759.

5. PROPERTY NUMBER 586024 (South Granville)

BEING AND INTENDED TO BE ALL THAT PARCEL OF LAND situate, lying and being on Lot or Township Number Forty-eight (48) in Queens County, Province of Prince Edward Island, being identified as provincial property number 586024, consisting of approximately 8.9 hectares (22.0 acres) of land, a little more or less, and being thus described in a Deed of Conveyance dated the 6th day of June, 2016, from Silverwood Motel Inc. to the Government of Prince Edward Island as represented by the Minister of Transportation, Infrastructure and Energy and registered in the Office of the Registrar of Deeds for Queens County on the 8th day of June, 2016, as Document Number 3760.

6. PROPERTY NUMBER 63651 (Miscouche)

BEING AND INTENDED TO BE ALL THAT PARCEL OF LAND situate, lying and being on Lot or Township Number Seventeen (17) in Prince County, Province of Prince Edward Island, being identified as provincial property number 63651, consisting of approximately 4.9 hectares (12 acres) of land, a little more or less, and being thus described in a Deed of Conveyance dated 20th day of December, A.D. 2018 from Allan Steele to the Government of Prince Edward Island as represented by the Minister of Transportation, Infrastructure and Energy and registered in the Office of the Registrar of Deeds for Prince County on the 18th day of March A.D. 2018, in Book 3350, as Document Number 197.

7. PROPERTY NUMBER 1057 (Nail Pond)

BEING AND INTENDED TO BE ALL THAT PARCEL OF LAND situate, lying and being on Lot or Township Number One (1) in Prince County, Province of Prince Edward Island, being identified as provincial property number 1057, consisting of approximately 19.4 hectares (47.9 acres) of land, a little more or less, and being thus described in a Deed of Conveyance dated 9th day of September, A.D. 2016 from Revocable Trust agreement for Community Property of Richard Edward Andreski and Shirley Ellen Andreski to the Government of Prince Edward Island as represented by the Minister of Transportation, Infrastructure and Energy and registered in the Office of the Registrar of Deeds for Prince County on the 27th day of September A.D. 2016, in Book 3296, as Document Number 3499.

8. A Portion of PROPERTY NUMBER 219253 (Churchill)

BEING AND INTENDED TO BE ALL THAT PARCEL OF LAND situate, lying and being on Lot or Township Number Sixty-five (65) in Queens County, Province of Prince Edward Island, being identified as provincial property number 219253, and being thus described in a Deed of Conveyance dated September 26, 1975, from Prince of Whales College to Her Majesty The Queen as represented by the Minister of Public Works and Highways, and registered in the Office of the Registrar of Deeds for Queens County on January 12, 1976 in Book 213 as Document Number 110.

AND FURTHER BEING AND INTENDED TO BE ALL THAT PARCEL of land situate, lying and being at Churchill in Lot Sixty-five (65) in Queens County, Province of Prince Edward Island, bounded and described as follows, that is to say:

princeedwardisland.ca/royalgazette

COMMENCING on the North side of the Trans Canada Highway (1980) leading from Charlottetown to Borden at the West boundary of lands in possession of Roland Buchanan, formerly John Buchanan;

THENCE in a Northwardly direction along Roland Buchanan's West boundary to other lands in possession of Roland Buchanan, formerly Daniel Livingston's land;

THENCE in a Westwardly direction to the East boundary of lands in possession of Fred Buchanan;

THENCE in a Southwardly direction along the East boundary of Fred Buchanan's lands to the North side of the Trans Canada Highway;

THENCE in an Eastwardly direction along the North side of the Trans Canada Highway (1980) to the place of commencement.

EXCEPTING AND RESERVING THEREOUT AND THEREFROM all that parcel of land lying South of the Northern boundary of the realigned Trans Canada Highway Corridor as it existed in 2014.

EXCEPTING AND RESERVING THEREOUT AND THEREFROM all that parcel of land lying South of the Northern boundary of the realigned Trans Canada Highway Corridor as it existed in 2014.

The area of designation consists of approximately 8.1 hectares (20.0 acres) of land, a little more or less.

9. A Portion of PROPERTY NUMBER 860031 (Churchill)

BEING AND INTENDED TO BE ALL THAT PARCEL OF LAND situate, lying and being on Lot or Township Number Sixty-five (65) in Queens County, Province of Prince Edward Island, being identified as provincial property number 860031, and being thus described in a Deed of Conveyance dated August 21, 2012, from Robert J. Crawford and Anternetta M.G. Crawford to the Government of Prince Edward Island as represented by the Minister of Transportation and Infrastructure Renewal, and registered in the Office of the Registrar of Deeds for Queens County on August 22, 2012, in Book 5429 as Document Number 6259.

EXCEPTING AND RESERVING THEREOUT AND THEREFROM all that parcel of land lying South of the Northern boundary of the realigned Trans Canada Highway Corridor as it existed in 2014.

The area of designation consists of approximately 11.5 hectares (28.4 acres) of land, a little more or less.

10. A Portion of PROPERTY NUMBER 1057579 (Churchill)

BEING AND INTENDED TO BE ALL THAT PARCEL OF LAND situate, lying and being on Lot or Township Number Thirty-one (31) in Queens County, Province of Prince Edward Island, being identified as provincial property number 1057579, and being thus described in a Deed of Conveyance dated August 27, 2012, from L. Boyd MacDonald and Alfreda to the Government of Prince Edward Island as represented by the Minister of Transportation and Infrastructure Renewal, and registered in the Office of the Registrar of Deeds for Queens County on August 28, 2012, in Book 5430 as Document Number 6411

EXCEPTING AND RESERVING THEREOUT AND THEREFROM all that parcel of land lying South of the Northern boundary of the realigned Trans Canada Highway Corridor as it existed in 2014.

The area of designation consists of approximately 10.2 hectares (25.2 acres) of land, a little more or less.

11. A Portion of PROPERTY NUMBER 1060458 (New Haven)

BEING AND INTENDED TO BE ALL THAT PARCEL OF LAND situate, lying and being on Lot or Township Number Thirty-one (31) in Queens County, Province of Prince Edward Island, being identified as provincial property number 1060458, and being thus described in a Deed of Conveyance dated December 20, 2012, from Derek French and Leah E. French to the Government of Prince Edward Island as represented by the Minister of Transportation and Infrastructure Renewal, and registered in the Office of the Registrar of Deeds for Queens County on December 20, 2012, in Book 5447 as Document Number 9725.

EXCEPTING AND RESERVING THEREOUT AND THEREFROM all that parcel of land lying South of the Northern boundary of the realigned Trans Canada Highway Corridor as it existed in 2014.

The area of designation consists of approximately 2.0 hectares (4.9 acres) of land, a little more or less.

12. PROPERTY NUMBER 459263 (Orwell Cove)

BEING AND INTENDED TO BE ALL THAT PARCEL OF LAND situate, lying and being on Lot or Township Number Fifty-seven (57) in Queens County, Province of Prince Edward Island, being identified as provincial property number 459263, consisting of approximately 3.2 hectares (7.9 acres) of land, a little more or less, and being thus described in in Deed of Conveyance from the Prince Edward Island Agricultural Development Corporation to the Government of Prince Edward Island as represented by the Minister of Transportation and Public Works dated the 18th day of February, A.D., 1994, and registered in the Office of the Registrar of Deeds for Queens County on the 21st day of February, A.D., 1994, in Book 716 as Document Number 898.

Honourable Brad Trivers Minister of Environment, Water and Climate Change

CANADA

PROVINCE OF PRINCE EDWARD ISLAND

MONTHLY NOTICE PURSUANT TO THE JUDICATURE ACT,

RSPEI 1988, Cap J-2.1

TAKE NOTICE THAT pursuant to Section 30 of the *Judicature Act*, the Finance Committee has fixed the annual rate of interest to be paid on money paid into the Supreme Court of Prince Edward Island for the month of November, 2019 as follows:

- 1. The annual interest rate for November, 2019 is 0%.
- All money paid into court in trust in which a beneficiary is named or designated earns interest at the annual interest rate.
- 3. Subject to section 6, all other monies paid into court shall earn interest at the annual interest rate provided that:
 - (a) the amount paid into court is \$20,000.00 or more; and
 - (b) the amount on deposit is for a period of not less than six months.
- 4. The amount of interest payable shall be calculated by multiplying one-half of the annual interest rate by the minimum balance on the ledger card or computer facsimile in the preceding six months.
- 5. Interest payable shall be calculated every six months, for the period from April 1 to September 30 and from October 1 to March 31.
- Monies paid into court for bail, fines, jury fees and restitution or any other like purpose shall not earn interest.

DATED at Charlottetown, this 7th day of November, 2019.

Krista J. MacKay, Q.C. Registrar

THE ISLAND REGULATORY AND APPEALS COMMISSION

Prince Edward Island Île-du-Prince-Édouard **CANADA**

Notice

TO: OWNERS AND LESSEES OF LAND ON PRINCE EDWARD ISLAND WHOSE AGGREGATE LAND HOLDING IS MORE THAN 750 ACRES FOR A PERSON OR 2,250 ACRES FOR A CORPORATION

Pursuant to the Lands Protection Act, a person with an aggregate land holding of more than 750 acres, or a corporation with an aggregate land holding of more than 2,250 acres, must file an Aggregate Land Holding Declaration with the Island Regulatory and Appeals Commission by December 31st of each year.

To determine how to calculate your aggregate land holding, obtain an Aggregate Land Holding Declaration form, or for additional information or assistance, please contact:

Lynn Trainor, Regulatory Analyst The Island Regulatory and Appeals Commission 5th floor, National Bank Tower, 134 Kent Street, P.O. Box 577, Charlottetown PE C1A 7L1 Telephone (902) 892-3501 Toll Free 1-800-501-6268 Fax (902) 566-4076 e-mail irac@irac.pe.ca website www.irac.pe.ca

> YOU MUST FILE A LAND HOLDING **DECLARATION BY DECEMBER 31, 2019**

NOTICE OF CHANGE OF CORPORATE NAME

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

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

Former Name: NEW PHASE GROWERS

LIMITED

New Name: AMALGAMATED POTATO

GROWERS LIMITED

Effective Date: November 06, 2019

Former Name: POLYCLINIC PROFESSIONAL

CENTRE INC.

New Name: 102356 P.E.I. INC.

Effective Date: November 05, 2019

46

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: THE TRAVEL STORE Owner: RAYLINK LTD.

Registration Date: November 05, 2019

Name: ISLAND TRAVEL SERVICE

Owner: RAYLINK LTD.

Registration Date: November 05, 2019

Name: EFFICIENCY FIRST AIR SEALING

Owner: William Miller

1111 MacInnis St - Rte 348, Murray River, PE, C0A 1W0

Owner: Robert MacLeod

6516 Point Pleasant Rd - Rte 17, Murray River, PE, C0A 1W0

Registration Date: November 07, 2019

Name: CORNERSTONE FIDUCIARY WEALTH MANAGEMENT

Owner: Cornerstone Investment Counsel Ltd.
Registration Date: November 08, 2019

46

princeedwardisland.ca/royalgazette

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: 102411 P.E.I. INC.

2 Pembroke Cr

Stratford, PE C1B 0H9

Incorporation Date: November 05, 2019

Name: B.P. COOKE ENTERPRISE LTD.

6682 Rte 14

Cape Wolfe, PE C0B 1E0

Incorporation Date: November 01, 2019

Name: BLAISDELL ENTERPRISES LTD.

591 Main St

Montague, PE C0A 1R0

Incorporation Date: November 05, 2019

Name: HAMMER ON HOMES & RENOVATIONS INC. 579 O'Brien Dr Alberton, PE C0B 1B0

Incorporation Date: September 12, 2019

Name: KORY NEW LONDON LOBSTER

INC.

2710 O'Leary Rd - Rte 142 Knutsford, PE C0B 1V0

Incorporation Date: November 01, 2019

Name: KURTIS CAPE WOLFE LOBSTER

INC.

12 Sunshine Pk

Summerside, PE C1N 5K2

Incorporation Date: November 01, 2019

Name: KYLE KAM WATERS LOBSTER INC.

159 Navoo Rd - Rte 147

Cape Wolfe, PE C0B 1V0

Incorporation Date: November 01, 2019

Name: PEI STORAGE SOLUTIONS INC.

21 John Yeo Dr

Charlottetown, PE C1E 2A1

Incorporation Date: November 06, 2019

Name: RED IRON DIRT & CONSTRUCTION INC. 88 Queen Elizabeth Dr

Charlottetown, PE C1A 3A9

Incorporation Date: November 05, 2019

Name: TAZZA COFFEE INC.

14 Advana Av

Charlottetown, PE C1E 1L9

Incorporation Date: November 06, 2019

46

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 *Partner-ship Act*:

Name: ESAU HEATING AND AIR

CONDITIONING Owner: Orrin Esau

51 Pope Rd

Summerside, PE C1N 4C9

Registration Date: November 01, 2019

Name: OPTA PRECISE SERVICES Owner: Opta Precise Services LP 220 Bay Street, Suite 1000 Toronto, ON M5J 2W4

Registration Date: November 05, 2019

Name: OPTA PRECISE

Owner: Opta Precise Services LP 220 Bay Street, Suite 1000 Toronto, ON M5J 2W4

Registration Date: November 05, 2019

Name: NUTRACELLE

Owner: Wildman Protein Treats Ltd.

9 Myrtle St

Stratford, PE C1B 1P1

Registration Date: November 05, 2019

Name: THE CORNER WELLNESS STUDIO

Owner: Karen Hachey 399 Maple Av

Summerside, PE C1N 2H5

Registration Date: November 05, 2019

Name: THE TRAVEL STORE

Owner: Solomac Inc. 34 Mullaghmore Dr

Stratford, PE C1B 1P2

Registration Date: November 05, 2019

Name: ISLAND TRAVEL SERVICE

Owner: Solomac Inc. 34 Mullaghmore Dr Stratford, PE C1B 1P2

Registration Date: November 05, 2019

Name: CALLBECKDATING.COM

Owner: Randall L. Callbeck 409 Queen St P.O. Box 752

Charlottetown, PE C1A 7L9

Registration Date: November 06, 2019

Name: MOBITRAX Owner: Canpar Express Inc.

201 Westcreek Boulevard, Suite 102

Brampton, ON L6T 0B8

Registration Date: November 06, 2019

Name: PLATTS ELECTRIC

Owner: Brendan Platts

3845 North Carleton Rd - Rte 10 Searletown, PE C0B 1A0

Registration Date: November 06, 2019

Name: HONEYDEW MEAD

Owner: Jennifer Dean 6718 Rte 19

Canoe Cove, PE C0A 1H7

Owner: Mickael Jauneau 6718 Rte 19

Canoe Cove, PE C0A 1H7

Registration Date: November 06, 2019

Name: DOLLAR RENT A CAR Owner: HERTZ CANADA LIMITED

> 8501 Williams Road Estero, FL 33928

Registration Date: November 07, 2019

Name: THRIFTY CAR RENTAL Owner: HERTZ CANADA LIMITED

> 8501 Williams Road Estero, FL 33928

Registration Date: November 07, 2019

Name: ISLAND CONTAINER RENTALS

Owner: O.F.P. Inc. 7 Barrett St, A

Kensington, PE C0B 1M0

Registration Date: November 07, 2019

Name: RUFF LIFE PROFESSIONAL

GROOMING

Owner: Rebecca Christina Coates 2427 Lorne Valley Rd - Rte 355

Riverton, PE C0A 1T0

Registration Date: November 07, 2019

Name: TAZZA ESPRESSO BAR & CAFE

Owner: Tazza Coffee Inc. 14 Advana Av

Charlottetown, PE C1E 1L9

Registration Date: November 07, 2019

Name: HONEYDEW APIARIES

Owner: Jennifer Dean 6718 Rte 19

Canoe Cove, PE C0A 1H7

Owner: Mickael Jauneau 6718 Rte 19

Canoe Cove, PE C0A 1H7

Registration Date: November 08, 2019

Name: HONEYDEW PRODUCTS

Owner: Jennifer Dean 6718 Rte 19

Canoe Cove, PE C0A 1H7

Owner: Mickael Jauneau 6718 Rte 19

Canoe Cove, PE C0A 1H7

Registration Date: November 08, 2019

Name: REES SNOW REMOVAL

Owner: Prem Rees Samuel Earnest Prabhakaran 267 Norwood Rd, Apartment 12 Charlottetown, PE C1Z 8P6

Registration Date: November 09, 2019

Name: REES CONSTRUCTION

Owner: Prem Rees Samuel Earnest Prabhakaran 267 Norwood Rd, Apartment 12

Charlottetown, PE C1A 8P6

Registration Date: November 09, 2019

Name: MT CONTRACTING Owner: Peter Mitchell Thompson

140 Taylor Rd

Malpeque, PE C0B 1M0

Registration Date: November 11, 2019

46

UPDATE PARTNERS

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

Public Notice is hereby given that the following Declarations have been filed under the *Partner-ship Act*:

Name: THREETON LIMITED PARTNERSHIP

Owner: Treeton LLC 1209 Orange Street Corporation Trust Center Wilmington, DE 19801

Amendment Date: November 05, 2019

46

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

Autotrader
Berkel Products Co.
Birch Communications
CCP Media
Del Monte Canada
Neptune Innovations
Produits Berkel
Wilsonart Canada

46

NOTICE OF APPLICATION FOR LEAVE TO SURRENDER CHARTER

Lucky Textile Trading Company Inc., a body corporate, duly incorporated under the laws of the Province of Prince Edward Island, hereby gives notice pursuant to the *Companies Act*, R.S.P.E.I. 1988, Cap. C-14, that it intends to make application to the Director of Consumer, Labour and Financial Services, 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 Charlottetown, in Queens County, this 12th day of November, 2019.

WILLIAM F. DOW, Q.C. Carr, Stevenson & MacKay Barristers & Solicitors 65 Queen Street, Box 522 Charlottetown, PE C1A 7L1 Solicitor for the Applicant.

46

NOTICE UNDER THE QUIETING TITLES ACT

TAKE NOTICE that Linda R. Berdan 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 Province of Prince Edward Island on behalf of Linda R. Berdan to have the title judicially investigated and the validity thereof ascertained and declared to be the lands and premises described as follows:

ALL THAT PARCEL OF LAND situate, lying and being in Sea View, Lot/Township No. 20, Queens County, Province of Prince Edward Island, bounded and described as follows, that is to say:

COMMENCING at a placed survey marker designated as number 5778 as same is shown on a place of survey prepared by Locus Surveys Ltd. entitled "Plan of Survey Showing Lands Identified for the Application of Linda R. Berdan, for the Purpose of Quieting of Title" certified by James A. Clow, said survey marker

number 5778 having coordinates Easting 353998.884 meters Northing 720732.207 meters;

THENCE 343° 50' 55" for the distance of 8.012 meters or to a legal survey marker found as number 5524 as shown on said plan;

THENCE 41 22 38 for the distance of 90.802 meters or to an unmonumented survey marker as number 5785 as shown on said plan;

THENCE 120 49 40 for the distance 24.151 meters to a unmonumneted survey marker as number 5786 as shown on said plan;

THENCE 164 09 52 for the distance of 6.217 meters to a legal survey marker placed as number 5777 as shown on said plan

THENCE 237 37 46 for the distance of 79.583 meters to a legal survey marker placed as number 5778 or being the point set at the place of commencement.

BEING AND INTENDED to be now or formerly lands of Estate of James Ray Burt, containing 0.34 acres a little more or less.

Any person claiming adverse title or interest in the said lands is to file notice of same with the Prothonotary of the Supreme Court in the Law Courts, 42 Water Street, Charlottetown, Queens County, aforesaid, on or before the 16th day of December, 2019;

AND FURTHER TAKE NOTICE that if no claim to the said lands adverse to that of Linda R. Berdan is filed **on or before the 16th day of December, 2019**, a certificate of title certifying that Linda R. Berdan is the owner in fee simple of the said lands may be granted pursuant to the provisions of the *Quieting Titles Act*.

DATED at Charlottetown, Queens County, Province of Prince Edward Island this 8th day of November, 2019.

JOSHUA C. EGAN
CARR, STEVENSON & MacKAY
Barristers & Solicitors
65 Queen Street, P.O. Box 522
Charlottetown, PE C1A 7L1

46

COMPANIES ACT NOTICES

Legislative Assembly of Prince Edward Island

Private Bills

The Rules of the Legislative Assembly of Prince Edward Island state the requirements which must be met before introduction of a private bill in the Legislative Assembly.

Notice is hereby served that Rules 72 through 77 apply to any person or organization who may wish to have a private bill introduced during the 1st Session of the 66th General Assembly.

Joseph A. Jeffrey Clerk of the Legislative Assembly

44-47

INDEX TO NEW MATTER

VOL. CXLV – NO. 46 November 16, 2019

BUSINESS CORPORATIONS ACT
Change of Corporate Name
102356 P.E.I. Inc1247
Amalgamated Potato Growers Limited 1247
New Phase Growers Limited1247
Polyclinic Professional Centre Inc1247
Incorporations
102411 P.E.I. Inc
B.P. Cooke Enterprise Ltd1247
Blaisdell Enterprises Ltd
Hammer On Homes & Renovations Inc 1247
Kory New London Lobster Inc1247
Kurtis Cape Wolfe Lobster Inc1247
Kyle Kam Waters Lobster Inc1247
PEI Storage Solutions Inc1247
Red Iron Dirt & Construction Inc1248
Tazza Coffee Inc

Application for Leave to Surrender Charter
Lucky Textile Trading Company Inc 1250
ESTATES
Administrators' Notices
Bulger, Elaine Rita1224
Chinery, Richard Earle1225
Chinery, Vanda Elizabeth
Jollimore, Karen Heather
Ledwell, John Christopher
,
Executors' Notices
Boyd, Allen Joseph1223
Couban, Stephen Charalambos
Gaudet, Ronald Joseph
Gorrill, John Jack Earnest 1223
Grant, Charles
Matthews, James D
Howatt, Dianne Frances 1224
MacKay, Janice B1224
Moorehead, Margaret Ann 1224
VanKampen, Gerritje Cornelia
Ward, Leonard "Len" John
Wight, John Howard
Wight, John Howard1224
MISCELLANEOUS
Judicature Act
Monthly Notice of Interest Rate1245
Lands Protection Act
Island Regulatory and Appeals Commission
Aggregate Land Holding Declaration 1246
Legislative Assembly of Prince Edward Island
Rules of the Legislative Assembly
Introduction of Private Bills1251
indicated of Firete Bills1231
Natural Areas Protection Act
Intention to Designate Lands1241
intention to Designate Lands1241
Quieting Titles Act
Property of
Berdan, Linda R
PARTNERSHIP ACT NOTICES
Dissolutions
Cornerstone Fiduciary Wealth
Management
Efficiency First Air Sealing 1247
Island Travel Service
Travel Store, The1247

Intention to Remove Business Name	MT Contracting	1249
Registrations1249	Nutracelle	1248
	Opta Precise	1248
Registrations	Opta Precise Services	
Callbeckdating.com	Platts Electric	1248
Corner Wellness Studio, The1248	Rees Construction	1249
Dollar Rent A Car1248	Rees Snow Removal	1249
Esau Heating and Air Conditioning1248	Ruff Life Professional Grooming	
Honeydew Apiaries1249	Tazza Espresso Bar & Cafe	1249
Honeydew Mead1248	Thrifty Car Rental	
Honeydew Products	Travel Store, The	1248
Island Container Rentals		
Island Travel Service1248	Update Partners	
Mobitrax1248	Threeton Limited Partnership	1249
	_	

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

PART II REGULATIONS

EC2019-764

EMPLOYMENT STANDARDS ACT MINIMUM WAGE ORDER AMENDMENT

(Approved by Her Honour the Lieutenant Governor in Council dated November 5, 2019.)

Pursuant to section 5 of the *Employment Standards Act* R.S.P.E.I. 1988, Cap. E-6.2, Council approved the following Minimum Wage Order made by the Employment Standards Board:

- 1. Section 1 of the *Employment Standards Act* Minimum Wage Order (EC139/96) is revoked and the following substituted:
- **1.** The minimum rate of wages for all employees to whom section 5 of Minimum rate the *Employment Standards Act* R.S.P.E.I. 1988, Cap. E-6.2, applies shall be:

\$12.85 per hour effective 1 April 2020.

- 2. Subsection 2(1) of the Order is revoked and the following substituted:
- **2.** (1) The maximum amounts that may be deducted from the wages of an Board and lodging employee to whom section 5 of the *Employment Standards Act* applies where the employer furnishes board and lodging are as follows:

(a) for board and lodging \$61.60 per week (b) for board only \$49.50 per week (c) for lodging only \$27.50 per week (d) for single meals \$4.13 per meal

3. This Order comes into force on April 1, 2020.

EXPLANATORY NOTES

SECTION 1 revokes section 1 of the *Employment Standards Act* Minimum Wage Order and replaces it with a new section 1 that sets out the adjustment in the minimum wage rate, based on a review by the Employment Standards Board, undertaken in accordance with subsection 5(2) of the Act.

SECTION 2 revokes subsection 2(1) of the regulations and replaces it with a new subsection that sets out the maximum amounts for board, lodging and single meals where furnished by the employer.

SECTION 3 provides for the commencement of these regulations.

Certified a true copy,

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

PART II REGULATIONS INDEX

Chapter Number	Title	Original Order Reference	Amendment	Authorizing Order and Date	Page
E-6.2	Employment Standards Act Minimum Wage Order	EC139/96	s.1 [R&S] s.2(1) [R&S] [eff] April 1/2020	EC2019-764 (05.11.2019)	243-244