

Royal Gazette

Prince Edward Island

PUBLISHED BY AUTHORITY

VOL. CXLVI – NO. 50

Charlottetown, Prince Edward Island, December 12, 2020

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
CAMPBELL, John Patrick Charlottetown Queens Co., PE December 12, 2020 (50–11)*	Sister Joan Cecelia Campbell, CSM (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
GALLANT, Clarence Joseph “Kye”, Sr. Summerside Prince Co., PE December 12, 2020 (50–11)*	Linda Landry (EX.)	Cox & Palmer 250 Water Street Summerside, PE
HEANEY, Kenneth Ralph Clinton Queens Co., PE December 12, 2020 (50–11)*	Nancy Wanda Heaney (EX.)	Cox & Palmer 250 Water Street Summerside, PE
LEA, William Gordon Charlottetown Queens Co., PE December 12, 2020 (50–11)*	James Lea (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
MURRAY, Marie Therese Belfast Queens Co., PE December 12, 2020 (50–11)*	David Forsythe (EX.)	Campbell Lea 65 Water 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
READ, Nelson Verne Stratford Queens Co., PE December 12, 2020 (50-11)*	Carolyn Murphy (EX.) Paul Read (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
ROBERTSON, Paul Athol Montague Kings Co., PE December 12, 2020 (50-11)*	Marjorie Robertson (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
SCALES, David Austin Charlottetown Queens Co., PE December 12, 2020 (50-11)*	John D. Scales (EX.) R. Kent Scales (EX.) Brian E. Scales (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
DIMPSEY, Phyllis E. Groton Connecticut, USA December 12, 2020 (50-11)*	Margo E. Lewis (AD.)	McCabe Law 193 Arnett Avenue Summerside, PE
COOKE, Margaret Sarah Summerside Prince Co., PE December 5, 2020 (49-10)	BMO Trust Company (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
GALLANT, Dorothy Phyllis (also known as Phyllis D. Gallant) Wellington Prince Co., PE December 5, 2020 (49-10)	Joseph Gerard Donald Arsenault (EX.) Boyd Ross (EX.)	Key Murray Law 494 Granville Street Summerside, PE
GILLESPIE, John "Jack" (also known as John Daniel Gillespie) Summerside Prince Co., PE December 5, 2020 (49-10)	Juliette A. Dugay (EX.)	Robert McNeill 251 Water Street Summerside, PE
MacLEAN, Lorne Harold Clyde River Queens Co., PE December 5, 2020 (49-10)	Donald H. MacLean (EX.) Robert A. MacLean (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
McKENNA, Mary Agnes Charlottetown Queens Co., PE December 5, 2020 (49-10)	Gerard Peters (EX.)	Philip Mullally, Q.C. 151 Great George Street Charlottetown, PE
WATTS, Norman "Harold" Charlottetown Queens Co., PE December 5, 2020 (49-10)	Grant Watts (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
WESTAWAY, Enola Lorraine Fort Augustus Queens Co., PE December 5, 2020 (49-10)	Scott Westaway (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
ARSENAULT, Joey Marc Charlottetown Queens Co., PE December 5, 2020 (49-10)	Sally McKinley (AD.)	Cox & Palmer 250 Water Street Summerside, PE
MARTIN, Archibald Willard Summerside Prince Co., PE December 5, 2020 (49-10)	Margaret Louise Martin (AD.)	Key Murray Law 494 Granville Street Summerside, PE
SELLICK, Roger Raymond Albany Prince Co., PE December 5, 2020 (49-10)	Phyllis June Sellick (AD.)	Cox & Palmer 250 Water Street Summerside, PE
SHEA, Walter G. Waterford Prince Co., PE December 5, 2020 (49-10)	Sarah Brown (AD.)	Sarah Brown 19 Newlands Avenue Hamilton, ON
DIJKERMAN, ten Have Alberdina Willemmina Stratford Queens Co., PE November 28, 2020 (48-09)	Lamberdina "Betty" Wichers (EX.) Marianne Dijkerman (EX.) Caroline McLeod (EX.)	Campbell Lea 65 Water Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
DOIRON, Elmer Augustine Summerside Prince Co., PE November 28, 2020 (48-09)	Peter Doiron (EX.)	Cox & Palmer 250 Water Street Summerside, PE
DUFFY, Clara Elizabeth Summerside Prince Co., PE November 28, 2020 (48-09)	Charles Duffy (EX.)	Cox & Palmer 250 Water Street Summerside, PE
GALLANT, Elaine Mildred Miscouche Prince Co., PE November 28, 2020 (48-09)	Michael Gallant (EX.) Daniel Gallant (EX.) Kathy MacKenzie (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MacINTYRE, Gloria Joan Summerside Prince Co., PE November 28, 2020 (48-09)	Edwin James MacIntyre (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MacPHERSON, Thomas Lloyd (also known as Lloyd Thomas MacPherson) Cornwall Queens Co., PE November 28, 2020 (48-09)	Duane Thomas MacPherson (EX.) Sarah Ann MacPherson (EX.)	Catherine M. Parkman PO Box 1056 Charlottetown, PE
MILLIGAN, Lester Joseph Poplar Grove Prince Co., PE November 28, 2020 (48-09)	Brenda Arlene MacArthur (EX.)	Robert McNeill 251 Water Street Summerside, PE
RACKHAM, Harold Donald Charlottetown, formerly of Hunter River Queens Co., PE November 28, 2020 (48-09)	Mary Leah Allerston (EX.)	McInnes Cooper 141 Kent Street Charlottetown, PE
RICHARD, Marina Ann Alberton Prince Co., PE November 28, 2020 (48-09)	Alexander "Allie" Richard (EX.)	Cox & Palmer 347 Church Street Alberton, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
SHEA, Frances Anne O'Leary Prince Co., PE November 28, 2020 (48-09)	Mary Beth Shea (EX.)	Carla L. Kelly Law Office 100-102 School Street Tignish, PE
STEEL, Louis Joseph (also known as Louis Steele) Chateauguay Quebec November 28, 2020 (48-09)	Robert Joseph Steele (EX.) Nicholas Philip Steele (EX.) (also known as Nicolas Phillip Steele and as Nicolas Phillips Steele)	Cox & Palmer 4A Riverside Drive Montague, PE
TURNER, Florence Margaret O'Leary Prince Co., PE November 28, 2020 (48-09)	Detra McConnell (EX.) (also known as Detra MacIsaac)	Cox & Palmer 250 Water Street Summerside, PE
WHITE, Melvin Derril Douglas Charlottetown Queens Co., PE November 28, 2020 (48-09)	Stephen Roy White (EX.) Judy Isabel White Hale (EX.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
BAGNALL, David Ralph Stratford Queens Co., PE November 28, 2020 (48-09)	Carolyn Elizabeth Simpson (AD.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
COLEMAN, Larry Philip (also known as Phillip L. Coleman) Charlottetown Queens Co., PE November 28, 2020 (48-09)	Shalin Grace Ann Coleman (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE
SIMMONS, Jacob John Patrick Belfast Queens Co., PE November 28, 2020 (48-09)	Brenda Mary Simmons (AD.)	Key Murray Law 80 Grafton Street Charlottetown, PE
CAMPBELL, Leo Brendan North Wiltshire Queens Co., PE November 21, 2020 (47-08)	Reta Campbell (EX.)	Key Murray Law 494 Granville 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
ELLIS, Jeffery Neil Miscouche Prince Co., PE November 21, 2020 (47-08)	Marla MacMillan (EX.)	Key Murray Law 494 Granville Street Summerside, PE
HEFFELL, Harry James Summerside, formerly Kensington Prince Co., PE November 21, 2020 (47-08)	Barbara Heffell (EX.) Steven Heffell (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
LeCLAIR, Elsie Marie Charlottetown Queens Co., PE November 21, 2020 (47-08)	Robert LeClair (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacKAY, Shirley Margaret Alberton Prince Co., PE November 21, 2020 (47-08)	Sharon McNeill Bologa (EX.) (also known as Sharon McNeill)	Cox & Palmer 347 Church Street Alberton, PE
THOMAS, Elvin Reginald Summerside Prince Co., PE November 21, 2020 (47-08)	Catherine Rayner (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MacDONALD, John James Murray River Kings Co., PE November 21, 2020 (47-08)	Michelle MacDonald-Gordon (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE
MILLIGAN, Floyd Joseph Foxley River Prince Co., PE November 21, 2020 (47-08)	Kevin Duffy (AD.) Donald Milligan (AD.)	Kevin Duffy 3746 Fort Augustus Road Fort Augustus, PE
BOS, Bernardus "Ben" Hendrikus (also known as Benny Hendriekus Bos) Stratford Queens Co., PE November 14, 2020 (46-07)	Nancy Lee Brandon (EX.)	Birt & McNeill 138 St. Peters Road 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
CONNOLLY, Mary Helen Joan Kinkora Prince Co., PE November 14, 2020 (46-07)	Baden Connolly (EX.)	Cox & Palmer 250 Water Street Summerside, PE
COUSINS, Robert Alistair Charlottetown Queens Co., PE November 14, 2020 (46-07)	Judith Annabelle Cousins (EX.)	Robert MacArthur 3291 West River Road Long Creek, PE
LeCLAIR, Winnifred Emaline Tignish Prince Co., PE November 14, 2020 (46-07)	Linda Wells (EX.)	Key Murray Law 494 Granville Street Summerside, PE
MacBEATH, Robert Bruce Summerside Prince Co., PE November 14, 2020 (46-07)	Julia (MacBeath) Gaudet (EX.) Nancy (MacBeath) Fotopoulos (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
NEARING, William James Charlottetown Queens Co., PE November 14, 2020 (46-07)	William Edward Nearing (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
ROBERTSON, Lorna Bernice Souris, formerly Kingsboro Kings Co., PE November 14, 2020 (46-07)	Anna Keus (EX.)	Key Murray Law 106 Main Street Souris, PE
WALSH, John Wayne Alberton Prince Co., PE November 14, 2020 (46-07)	Geoffrey Wayne Walsh (EX.)	Cox & Palmer 250 Water Street Summerside, PE
WOOD, Alfred Blake Stratford Queens Co., PE November 14, 2020 (46-07)	Shirley Irene Wood (EX.) Ronald H. MacMillan (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
HOGAN, Anna Lalia Charlottetown Queens Co., PE November 14, 2020 (46-07)	Thomas A. Matheson (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
VAIL, James Ernest "Ernie" (also known as J. Ernest Vail) Stanchel Queens Co., PE November 14, 2020 (46-07)	Vera E. Vail (AD.)	McInnes Cooper 141 Kent Street Charlottetown, PE
WALLACE, Arthur Bell Fortune Cove Prince Co., PE November 14, 2020 (46-07)	Gary Wallace (AD.)	Cox & Palmer 250 Water Street Summerside, PE
WEIBEL, Rolf Souris Kings Co., PE November 14, 2020 (46-07)	Ok-Son Weibel (AD.)	Ok-Son Weibel 2121 Souris Line Road Souris, PE
CREIGHAN, Helen Bernice Charlottetown Queens Co., PE November 7, 2020 (45-06)	Karen Creighan (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
DENNIS, John William Cornwall Queens Co., PE November 7, 2020 (45-06)	Beverley Dennis (EX.) Glen Dennis (EX.) Troy Dennis (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
GALLANT, Gordon Edward Clinton Queens Co., PE November 7, 2020 (45-06)	Marlene Cotter (EX.)	E. W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
KELLY, James Richard Kensington Prince Co., PE November 7, 2020 (45-06)	Norma Rose Costain (EX.)	Key Murray Law 494 Granville 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
McGHEE, William Arnold Burlington Ontario November 7, 2020 (45-06)	Katherine Mabel McGhee (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
MELLA, Angelo Peter Stratford Queens Co., PE November 7, 2020 (45-06)	Patricia Janet Mella (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
SIMMONS, Kevin John Belfast Queens Co., PE November 7, 2020 (45-06)	Brenda Mary Simmons (EX.)	Key Murray Law 119 Queen Street Charlottetown, PE
GALLANT, Ronald Edward Charlottetown Queens Co., PE October 31, 2020 (44-05)	David Gallant (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
JENKINS, Verna Prudence Stratford Queens Co., PE October 31, 2020 (44-05)	Kevin Jenkins (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
MacLEAN, Phyllis May (also known as Phyllis Mae MacLean) Stratford Queens Co., PE October 31, 2020 (44-05)	Athol Auld (EX.) Elizabeth Auld (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
MacQUEEN, Lila Arlene Montague Kings Co., PE October 31, 2020 (44-05)	Susan Stewart (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
McASSEY, Lulu Meriam Alma Prince Co., PE October 31, 2020 (44-05)	Margaret H. Decourcey (EX.)	Cox & Palmer 347 Church Street Albion, 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
PYE, Sydella Theresa Charlottetown Queens Co., PE October 31, 2020 (44-05)	Grant Pye (AD.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
BAILEY, Sheila Margaret Elmira Kings Co., PE October 24, 2020 (43-04)	Kevin Aeneas Bailey (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
BROWN, William Harold Ottawa Ontario (formerly of Bedford, Nova Scotia) October 24, 2020 (43-04)	William Mark Brown (EX.)	McInnes Cooper 141 Kent Street Charlottetown, PE
GAO, Hongyan Charlottetown Queens Co., PE October 24, 2020 (43-04)	Huan Wei (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
HARRIS, Randy Alvin Summerside Prince Co., PE October 24, 2020 (43-04)	Carol Anne Harris (EX.) (also known as Carol Ann Harris)	Key Murray Law 119 Queen Street Charlottetown, PE
MAYHEW, Helen Mary Charlottetown Queens Co., PE October 24, 2020 (43-04)	Kenneth Mayhew (EX.) Alan Mayhew (EX.)	McInnes Cooper 141 Kent Street Charlottetown, PE
SPUNGIN, Howard Thomas Ottawa Ontario October 24, 2020 (43-04)	Janice Pleet-Spungin (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE
ARSENAULT, Hector Joseph St. Chrysostome Prince Co., PE October 17, 2020 (42-03)	Mary Alta Arsenault (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
HARTIGAN, Aileen Marie Charlottetown Queens Co., PE October 17, 2020 (42-03)	Gerard Patrick Hartigan (EX.)	Boardwalk Law 20 Great George Street Charlottetown, PE
NIELSEN, Dorothy Bell (also known as Dorothy Bell Neilsen) Montague Kings Co., PE October 17, 2020 (42-03)	Charles D. Moore (EX.) Sabina E. MacLeod (EX.)	Boardwalk Law 20 Great George Street Charlottetown, PE
SMITH, Wade Allister Pleasant Valley Queens Co., PE October 17, 2020 (42-03)	Shelley Smith (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
JAY, Hannah Jane Charlottetown Queens Co., PE October 17, 2020 (42-03)	Norma Douglas (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacKINNON, Kathleen Ann Summerside Prince Co., PE October 17, 2020 (42-03)	Sherri Cheverie (AD.)	Cox & Palmer 250 Water Street Summerside, PE
SKINNER, Steven George Georgetown Kings Co., PE October 17, 2020 (42-03)	Angela Parsons (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
CALLAGHAN, Wilfred Justin Tignish Prince Co., PE October 10, 2020 (41-02)	Jennifer Callaghan (EX.)	Cox & Palmer 250 Water Street Summerside, PE
CROZIER, Henry Alan Summerside Prince Co., PE October 10, 2020 (41-02)	Mary Lou Crozier (EX.) Steven Crozier (EX.)	McCabe Law 193 Arnett Avenue 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
GUPTILL, Nancy Evelyn Summerside Prince Co., PE October 10, 2020 (41-02)	Nancy Elizabeth Guptill (EX.) Peggy Elaine Malone (EX.)	Cox & Palmer 250 Water Street Summerside, PE
KENNEDY, Patricia Ann Charlottetown Queens Co., PE October 10, 2020 (41-02)	Michael James Keith Kennedy (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
MAXFIELD, Donald Lea Summerside Prince Co., PE October 10, 2020 (41-02)	Lindsay Maxfield (EX.)	Cox & Palmer 250 Water Street Summerside, PE
McASKILL, Joseph William Stratford Queens Co., PE October 10, 2020 (41-02)	Trudi Jean McAskill (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
O'BRIEN, Francis Gerard Green Meadows Kings Co., PE October 10, 2020 (41-02)	Robert O'Brien (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
WILLIAMS, Kenneth Elliot Oliver Murray River Kings Co., PE October 10, 2020 (41-02)	Rena Ruth Howe (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
KING, Kevin Bruce Lower Montague Kings Co., PE October 10, 2020 (41-02)	Florence King (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacLEAN, James B. Belfast Queens Co., PE October 10, 2020 (41-02)	Elton Raymond MacLean as represented by the Public Trustee of PEI (AD.)	E.W. Scott Dickieson Law Office 10 Pownal 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
MacLEAN, John (Jackie) Little Sands Kings Co., PE October 10, 2020 (41-02)	Elton Raymond MacLean as represented by the Public Trustee of PEI (AD.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
SCHYLE-ARSENAULT, Rita Leonie Meadowbank Queens Co., PE October 10, 2020 (41-02)	Mathieu Arthur Arsenault (AD.)	McInnes Cooper 141 Kent Street Charlottetown, PE
WARREN, Janet Kathleen Kinkora Prince Co., PE October 10, 2020 (41-02)	William Warren (AD.)	William Warren 448 Pius Croken Road Kinkora, PE
FARMER, Paula Beatrice Marie Stratford Queens Co., PE October 3, 2020 (40-01)	Patrick Farmer (EX.) Maura Elizabeth Farmer (formerly known as Maura Elizabeth Stevens) (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
LADNER, Gary Mark Clyde River Queens Co., PE October 3, 2020 (40-01)	Jennifer Dawn Clements (EX.) Gary Dylan Jenkins (EX.)	Robert MacArthur 3291 West River Road Long Creek, PE
WACHTER, Rose Calcerano Cathedral City California United States of America October 3, 2020 (40-01)	Elise Winn Hallinan (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
WOOLDRIDGE, Elsie Alvina Charlottetown Queens Co., PE October 3, 2020 (40-01)	Allison H. Wooldridge (EX.)	Allison H. Wooldridge 22 Pinehill Drive Stratford, PE
DRISCOLL, Ellen Marea Charlottetown Queens Co., PE October 3, 2020 (40-01)	Madelyn Driscoll (AD.) Christine Driscoll-Mallard (AD.)	Stewart McKelvey 65 Grafton 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
MacKENZIE, Thomas Carlyle Summerside Prince Co., PE October 3, 2020 (40-01)	Dwain Alexander MacKenzie (AD.)	Key Murray Law 494 Granville Street Summerside, PE
MULLALLY, Ryan St. Clair Kingston Queens Co., PE October 3, 2020 (40-01)	Mary Elizabeth Allana Gayle Mullally (AD.)	Key Murray Law 119 Queen Street Charlottetown, PE
GREENCORN, David William Summerside Prince Co., PE September 26, 2020 (39-52)	Rhonda Gaudet (EX.) (also known as Rhonda Greencorn)	Cox & Palmer 250 Water Street Summerside, PE
MacKENZIE, Freda Marion (also known as Freda Marion Mayhew MacKenzie) Summerside, Prince Co., PE September 26, 2020 (39-52)	Dwain Alexander MacKenzie (EX.)	Key Murray Law 494 Granville Street Summerside, PE
MAYNE, Barry Leland Emerald Prince Co., PE September 26, 2020 (39-52)	Carol Joann Mayne (EX.)	Key Murray Law 494 Granville Street Summerside, PE
STOSHNOF, Philip Anthony (also known as Phil A. Stoshnof and Philip A. Stoochnoff) Murray River, Kings Co., PE September 26, 2020 (39-52)	Jason C. Aspin (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
ARSENAULT, Lionel Joseph Wellington Prince Co., PE September 19, 2020 (38-51)	Theresa Arsenault (EX.)	Cox & Palmer 250 Water Street Summerside, PE
BREEZE, Oliver (also known as Oliver Goodwin Breeze) Charlottetown, Queens Co., PE September 19, 2020 (38-51)	Dorothy Breeze (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
CAMPBELL, James Aeneas Souris West Kings Co., PE September 19, 2020 (38-51)	Allan Vincent Campbell (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
CHAMPION, Olive Ethel Kensington Prince Co., PE September 19, 2020 (38-51)	Everett Carl Champion (EX.) Waldron Dale Champion (EX.)	Key Murray Law 494 Granville Street Summerside, PE
CONDON, Everett William Sturgeon Kings Co., PE September 19, 2020 (38-51)	Katherine Loucina Condon (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
GIESBRECHT, Judith "Judy" Anne (also known as Judith "Judy" Ann Giesbrecht) Charlottetown Queens Co., PE September 19, 2020 (38-51)	David Giesbrecht (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
HAYES, Genevieve Ann Summerside Prince Co., PE September 19, 2020 (38-51)	Heather Beacham (EX.) Ann Hayes McKenzie (EX.)	Key Murray Law 494 Granville Street Summerside, PE
KELLY, Howard William Charlottetown Queens Co., PE September 19, 2020 (38-51)	Mary Ann Kelly Robison (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
LEARD, Gordon Russell Summerside Prince Co., PE September 19, 2020 (38-51)	Leta Margaret Leard (EX.)	Donald Schurman 155A Arcona Street Summerside, PE
MacDONALD, Donald Belfast Queens Co., PE September 19, 2020 (38-51)	Lori Sorette (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
PETERS, Ivan Joseph Tignish Prince Co., PE September 19, 2020 (38-51)	Darlene Doucette (EX.) Norman Doucette (EX.)	Carla L. Kelly Law Office 102-100 School Street Tignish, PE
POWER, Mary Evelyn Frances "Fran" Charlottetown Queens Co., PE September 19, 2020 (38-51)	David Augustin Power (EX.)	T. Daniel Tweel Law 105 Kent Street Charlottetown, PE
HILL, Wallace Gerald Winston Mayfield Queens Co., PE September 19, 2020 (38-51)	Gerald Paul Ira Hill (AD.)	Donald Schurman 155A Arcona Street Summerside, PE
McCABE, Jack Wade Miminegash Prince Co., PE September 19, 2020 (38-51)	Natalia McCabe (AD.)	Carla L. Kelly Law Office 102-100 School Street Tignish, PE
MacKINNON, Patricia Ann Peakes Kings Co., PE September 19, 2020 (38-51)	Gladys Laybolt (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
WELDIN, Vicki Lynn Charlottetown Queens Co., PE September 19, 2020 (38-51)	Hiliary Alana-Rae Every (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE
WHITE, John Douglas Arthur Kensington Prince Co., PE September 19, 2020 (38-51)	Jennifer Elizabeth Shirley White (AD.)	Lecky Quinn 129 Water Street Charlottetown, PE
DUNNING, Dorothy Jessie Mary Cornwall Queens Co., PE September 12, 2020 (37-50)	Linda L. Dunning (EX.) (formerly known as Linda Thomas) Wayne J. Dunning (EX.)	Stewart McKelvey 65 Grafton 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
BROWN, Daryl Robert Stratford Queens Co., PE September 12, 2020 (37-50)	Charlotte Brown (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
GAUDETTE, Roger Brendon Christopher Cross Prince Co., PE September 12, 2020 (37-50)	Gail Gaudette (AD.)	Cox & Palmer 347 Church Street Alberton, PE
McGUIGAN, James Anthony Charlottetown Queens Co., PE September 12, 2020 (37-50)	M. Anita McGuigan (AD.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
STEVENSON, Shawn Francis Summerside Prince Co., PE September 12, 2020 (37-50)	Cory Stevenson (AD.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
THOMPSON, Janice Patricia Charlottetown Queens Co., PE September 12, 2020 (37-50)	Candace Gregory (AD.) John Thompson (AD.)	Candace Gregory 62 Greys Road Belle River, PE

The following orders were approved by Her Honour the Lieutenant Governor in Council dated December 1, 2020.

EC2020-712

**PROVINCIAL COURT ACT
CHIEF JUDGE OF THE PROVINCIAL COURT
DESIGNATION
(TO RESCIND)**

Council, having under consideration Order-in-Council EC2015-699 of December 1, 2015, rescinded the said Order, thus rescinding the designation of Her Honour Judge Nancy K. Orr as Chief Judge of the Provincial Court, effective December 2, 2020.

EC2020-713

**PROVINCIAL COURT ACT
CHIEF JUDGE OF THE PROVINCIAL COURT
DESIGNATION**

Under authority of subsection 2(1.1) of the *Provincial Court Act*, R.S.P.E.I. 1988, Cap. P-25, Council designated His Honour Judge Jeffrey E. Lantz as Chief Judge of the Provincial Court of Prince Edward Island for a term of five years, effective December 2, 2020.

Signed,

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

The following order was approved by Her Honour the Lieutenant Governor in Council dated December 8, 2020.

EC2020-724

**PUBLIC HEALTH ACT
CONTINUATION OF
DECLARATION
STATE OF PUBLIC HEALTH EMERGENCY**

WHEREAS a state of public health emergency was declared in Prince Edward Island on March 16, 2020, pursuant to Order-in-Council EC2020-174; and continued on April 15, 2020 by Order-in-Council EC2020-254; on May 15, 2020 by Order-in-Council EC2020-305; and on June 15, 2020 by Order-in-Council EC2020-350; on July 15, 2020 by Order-in-Council EC2020-435; on August 14, 2020 by Order-in-Council EC2020-488; on September 13, 2020 by Order-in-Council EC2020-542; on October 13, 2020 by Order-in-Council EC2020-603; and on November 12, 2020 by Order-in-Council EC2020-649;

WHEREAS Council has determined, on the advice of the Chief Public Health Officer, that a public health emergency continues to exist as a result of COVID-19 (coronavirus);

AND WHEREAS continued coordination of action or special measures are required in order to protect the public health of the population;

THEREFORE, Council continues Order-in-Council EC2020-174 pursuant to subsection 49(5) of the *Public Health Act*, R.S.P.E.I. Cap. P-30.1 effective December 12, 2020 for a period of thirty (30) days, unless it is sooner terminated or continued by Council.

Signed,

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

IN THE MATTER OF the *Public Health Act*, RSPEI 1988, c P-30.1 (the “Act”)

COVID-19 PREVENTION AND SELF-ISOLATION ORDER

TO: All persons residing in or present in Prince Edward Island; and

All businesses, services and organizations operating or carrying on business in Prince Edward Island;

WHEREAS a state of public health emergency was declared in Prince Edward Island on March 16, 2020 as a result of the COVID-19 pandemic pursuant to Order in Council EC2020-174, and continued on April 15, 2020 by Order in Council EC2020-254, on May 15, 2020 by Order in Council EC2020-305, on June 15, 2020 by Order in Council EC2020-350, on July 14, 2020 by Order in Council EC2020-435, on August 14, 2020 by Order in Council EC2020-488, on September 13, 2020 by Order in Council EC2020-542 and on November 12, 2020 by Order in Council EC2020-649;

AND WHEREAS in consultation with the Lieutenant Governor in Council, I believe it is reasonably necessary to impose special measures in the Province in order to protect the health of the population;

AND WHEREAS I, as the Chief Public Health Officer, pursuant to subsection 39(2) of the Act, believe on reasonable and probable grounds that:

- (a) a communicable disease, COVID-19, exists or may exist in the Province;
- (b) the communicable disease presents a risk to the health of persons in the Province; and
- (c) the requirements specified in this order are necessary to prevent, decrease or eliminate the risk to health presented by the communicable disease;

AND WHEREAS pursuant to subsection 39(1) of the Act, I, as the Chief Public Health Officer, may require a person to take or refrain from taking any action that is specified in this order in respect of a communicable disease;

AND WHEREAS pursuant to clauses 49(2)(c.1) and (d) of the Act, I, as the Chief Public Health Officer, may order persons to refrain from entering or attending a public place or premises; to refrain from assembling in a public gathering in a specified area; limit the number of persons who will be permitted to attend a public gathering; or limit the purpose for a public gathering;

AND WHEREAS pursuant to clause 49(2)(g) of the Act, I, as the Chief Public Health Officer, may order any other measure that is reasonably believed to be necessary for the protection of the health of the population during the public health emergency;

AND WHEREAS the reasons for this order are the global COVID-19 pandemic, the health risks posed by the pandemic, and the necessity to prevent, decrease or eliminate those health risks;

AND WHEREAS pursuant to subsection 56(1) of the Act, I, as the Chief Public Health Officer, may require any person to provide information that the Chief Public Health Officer reasonably considers necessary to:

- (a) assess the threat that a disease presents to public health and plan for and address the threat; or
- (b) evaluate and monitor the health and safety of the general public.

NOW THEREFORE, pursuant to my authority under subsections 39(1), 49(2), 49(3), and 56(1) of the Act, I hereby order as follows:

Definitions

1. In this Order:

- (a) “allowable services” means services that are not essential services and are appropriate to open to the public, as determined by the Chief Public Health Officer, with certain public health measures in place. A list of examples of allowable services is published at:

<https://www.princeedwardisland.ca/en/topic/covid-19>.

- (b) “close contact” means:

- (i) A person who provides care for or has close physical contact with a person who is confirmed or suspected to be infected with COVID-19; or
- (ii) A person who comes into direct contact with the infectious body fluids of a person who is confirmed or suspected to be infected with COVID-19;

but does not include

- A) a person who consistently and appropriately uses personal protective equipment while caring for a person who is confirmed or suspected to be infected with COVID-19; or
- B) effective September 1, 2020, a person who is a member of the household of a person who is suspected to be infected with COVID-19 and is awaiting a COVID-19 test result.
- (c) “essential services” means services that, if interrupted, would endanger the life, health, or personal safety of the whole or part of the population. A list of examples of essential services is published at:
- <https://www.princeedwardisland.ca/en/topic/covid-19>.
- (d) “household” means persons who normally reside together and a maximum of two additional members who reside elsewhere.
- (e) “mask” means a commercial medical or non-medical mask or home-made mask made in accordance with the Public Health Agency of Canada instructions located at: <https://www.canada.ca/en/public-health/services/diseases/2019-novel-coronavirus-infection/prevention-risks/sew-no-sew-instructions-non-medical-masks-face-coverings.html>, that covers the nose and mouth;
- (f) “public place” means any part of the following places accessible to the public, insofar as it is enclosed:
- (i) a retail business, a shopping centre, or a building or room of a business where services are provided;
- (ii) a restaurant or a liquor licensed establishment;
- (iii) a place of worship or faith gathering;

- (iv) a place where activities or services of a cultural or entertainment nature are offered;
 - (v) a place where sports are played or recreational activities are carried on;
 - (vi) a rental hall or other place used to hold events, including conventions and conferences, or to hold receptions;
 - (vii) a place where Government services are available to the public;
 - (viii) a common area, including an elevator, in a tourism establishment, as defined under the *Tourism Industry Act* R.S.P.E.I. 1988, Cap. T-3.3;
 - (ix) a lobby, reception area, stairwell or elevator in an office building other than an apartment building;
 - (x) a common area or public space on a university or college campus; and
 - (xi) a train or bus station, a ferry terminal, or an airport.
- (g) “self-isolate” means compliance with the following measures:
- (i) A person must remain in their residence or residence grounds, except to seek medical care or due to extraordinary circumstances including reasons of personal safety. A person who resides in an apartment building, condominium, rental accommodation, rooming house, or other attached housing must remain on the residence’s property and maintain a two-metre distance from other persons at all times while in common areas, corridors, stairwells, elevators, other shared spaces, and outdoors;
 - (ii) If a person must leave their residence or the residence’s property for a reason outlined in clause (i) above, the person must maintain a two-metre distance from other persons at all times, other than during treatment by a health care worker; and
 - (iii) all additional self-isolation requirements published at:

<https://www.princeedwardisland.ca/en/information/health-and-wellness/covid-19-self-isolation>

Points of Entry

2. Every person arriving on Prince Edward Island at any and all points of entry shall:
- (a) stop when instructed to do so by a peace officer or public health official;
 - (b) answer any questions posed and provide all information requested by a peace officer, public health official, or health practitioner, including but not limited to: name, place of ordinary residence, license plate number, contact information, travel details, reason for travelling into the Province, occupation, employer, employer contact, work location and symptom information;
 - (c) if requested, submit to such tests and examinations as may be required;
 - (d) declare if they are experiencing symptoms of COVID-19 including coughing, difficulty breathing, or fever; and
 - (e) provide complete details of their self-isolation plan.

Mandatory Self-Isolation

3. Unless exempted by the *Self-Isolation Exemption Order*, persons travelling into, residing in or present in Prince Edward Island who fall under any of the categories below shall self-isolate for the period of time specified:
 - (a) Persons diagnosed with COVID-19 shall self-isolate for a period of at least 14 days after the onset of symptoms and such additional time until the person is cleared by a public health official.
 - (b) Persons who are symptomatic and awaiting the results of a test for COVID-19 shall self-isolate as follows:
 - (i) Persons who are symptomatic with exposure criteria (history of travel or a close contact with a positive case) shall self-isolate for 14 days from the last potential exposure (date of return from travel or last contact with a positive case), regardless of whether a negative test result is received during that period.
 - (ii) Persons who are symptomatic without exposure criteria (no history of travel, no known contact with a positive case) are not required to self-isolate after receipt of a negative COVID-19 test result, unless otherwise instructed by a public health official.
 - (c) Persons identified as a close contact of a confirmed or suspected case of COVID-19, shall self-isolate for a period of 14 days from the last day of being a close contact, regardless of whether a negative test result for COVID-19 is received during that period. For greater certainty, a person is no longer considered a suspected case if they fall under clause 3(b)(ii) and have received a negative COVID-19 test result.
 - (d) Persons travelling into the Province from outside Canada on and after March 8, 2020 shall self-isolate for 14 days from the date of their entry to Canada or for the duration of their stay in the Province (if shorter than 14 days), regardless of whether a negative test result for COVID-19 is received during that period.
 - (e) Persons travelling into the Province from within Canada on and after March 21, 2020 shall self-isolate for 14 days or for the duration of their stay in the Province (if shorter than 14 days), regardless of whether a negative test result for COVID-19 is received during that period.

Mandatory Self-Isolation – Temporary Foreign Workers

4. Subject to section 5, effective April 17, 2020 at 8:00 a.m., all temporary foreign workers travelling into the Province shall self-isolate for 14 days at a quarantine facility designated by the Minister of Health and Wellness, regardless of whether a negative test result for COVID-19 is received during that period.
5. The following temporary foreign workers are exempt from the requirements in section 4:
 - (a) temporary foreign workers employed by an employer that has submitted a transition plan which addresses self-isolation requirements, and which plan has been approved by the Chief Public Health Officer; and
 - (b) such other temporary foreign workers as may be otherwise exempted by the Chief Public Health Officer under exceptional circumstances, provided satisfactory arrangements have been made for the temporary foreign worker to comply with self-isolation requirements.

6. Temporary foreign workers exempted from the requirements of section 4 who travel into the Province shall remain subject to the requirement to self-isolate in accordance with this Order, an applicable transition plan, and applicable directions of the Chief Public Health Officer.

Masking Requirements

7. Effective 12:01 a.m. November 20, 2020, all persons must wear a mask while present in a public place.
8. Notwithstanding section 7, a person is exempt from the requirement to wear a mask while present in a public place if the person:
 - (a) is less than 2 years of age;
 - (b) is age 2 to 5 years and will not wear a mask;
 - (c) for whom the wearing of the mask is not possible because of the person's medical condition;
 - (d) cannot remove their mask without assistance;
 - (e) is reasonably accommodated by not wearing a mask in accordance with the *Human Rights Act* R.S.P.E.I 1988, Cap. H-12;
 - (f) is in the public place receiving care or being provided a service or while participating in a physical or other activity requiring the mask be removed, in which case the person may remove the mask for the duration of the care, service or activity;
 - (g) removes the mask momentarily for identification or ceremonial purposes;
 - (h) is in a courtroom, jury room or secured area in a courthouse, or room where a proceeding or meeting of an administrative tribunal established by legislation is being held;
 - (i) is consuming food or a beverage in a public place;
 - (j) is a performer, performers in a small group or an officiant in the course of performing activities requiring the playing of a wind instrument, or vocalization such as talking or singing at the following events or activities:
 - (i) conventions, conferences or speaking engagements;
 - (ii) social events;
 - (iii) arts and culture events;
 - (iv) sports and physical activity; or,
 - (v) weddings, funerals and other faith gatherings.
9. Effective 12:01 a.m. November 20, 2020, all persons must wear a mask while travelling on vehicles providing transportation to the public, including:
 - (a) any public transit, including municipally-operated buses;
 - (b) any public passenger vehicle, including community transit vehicles, commercial vehicles (shuttle vans), and vehicles providing charters or tours or both;

- (c) any school buses operated by an education authority under the *Education Act*, R.S.P.E.I. 1988 Cap. E.-02, and any vehicles of any capacity operated by private schools registered under the *Private Schools Act*, R.S.P.E.I. 1988, Cap. 20.01;
 - (d) commuter vehicles, courtesy vehicles, vans, mini-buses, or buses of any passenger capacity providing services to the public;
 - (e) taxicabs, as defined in the *Highway Traffic Act*, R.S.P.E.I. 1988, Cap. H-5, operating in Prince Edward Island.
10. Notwithstanding section 9, the following persons are exempt from the requirement to wear a mask while travelling on vehicles providing transportation to the public:
- (a) a person who is less than 2 years of age;
 - (b) a person who is age 2 to 5 years and will not wear a mask;
 - (c) a person for whom the wearing of a mask is not possible because of the person's medical condition;
 - (d) a person who cannot remove their mask without assistance; and
 - (e) a person who is reasonably accommodated by not wearing a mask in accordance with the *Human Rights Act*, *supra*.
11. A person may remove the mask momentarily for identification purposes when boarding any public transit set out in section 9.
12. This Order does not apply to persons in public places that are in compliance with the following, as applicable:
- (a) Directive on Visitation to Long-Term Care Facilities and Nursing Homes;
 - (b) Directive on Schools;
 - (c) Directive on Licensed Child Care Centres;
 - (d) Guidance for Unlicensed Child Care Centres; and
 - (e) Private Community Care Facilities Visitation Guidance.
13. For greater certainty, the requirement to wear a mask as set out in this Order is the minimum standard that persons, businesses, services and organizations must adhere to, and where the business, service or organization's operational plan required in accordance with this Order imposes a greater standard, then that standard applies.
14. For greater certainty, the requirements to wear a mask as set out in this Order do not replace the importance of compliance with all other public health preventative measures required such as physical distancing and hand hygiene.
15. For greater certainty, nothing in this Order affects in any way the masking requirements set out in the Self-Isolation Exemption Order.

Businesses, Services and Organizations

16. Effective March 17, 2020, businesses, services and organizations that are not an essential service or an allowable service shall not offer or provide services to the public at a location that is accessible to the public.
17. Businesses, services and organizations that are not an essential service or an allowable service may continue serving the public by means of telephone, virtual services, delivery, and pick-up, provided that owners and operators of those services comply at all times with the preventative measures described in section 18.
18. Owners and operators of businesses, services and organizations that are permitted to operate under this Order, shall take the following preventative measures:
 - (a) take every reasonable step to ensure minimal interaction of people (including employees and clients) within two metres of each other;
 - (b) take every reasonable step necessary to prevent employees who are required to self-isolate, as provided above, from entering workplaces;
 - (c) develop and follow an exclusion policy that ensures symptomatic employees are immediately excluded from work activities;
 - (d) develop and follow an operational plan detailing how risk of transmission of COVID-19 will be mitigated;
 - (e) ensure enhanced cleaning and disinfection of shared areas and surfaces;
 - (f) ensure hand washing stations are available;
 - (g) ensure compliance with masking requirements set out in this Order;
 - (h) follow any direction issued to a specific class of businesses, services or organizations, as referenced in Appendix A, as may be amended from time to time; and
 - (i) follow any other direction issued to the business, service or organization by the Chief Public Health Officer.
19. Effective May 22, 2020, all child care facilities, including licensed and unlicensed centres, are permitted to re-open to the public. Licensed centres must comply with the Chief Public Health Officer's Directive on Licensed Child Care Centres, as may be amended from time to time. Unlicensed centres must comply with the Chief Public Health Officer's Guidance for Unlicensed Child Care Centres, as may be amended from time to time.
20. Effective September 23, 2020, all public and private schools in the Province must comply with the Chief Public Health Officer's Directive on Schools, as may be amended from time to time.

Personal Gatherings

21. All persons are prohibited from attending a personal gathering of more than 20 persons at an indoor or an outdoor location. A personal gathering includes a gathering at a private dwelling, public space or public place which includes members from different households, and is not associated with a business, service or organization.

22. For greater certainty, section 21 does not apply to:
- (a) organized gatherings which are conducted in accordance with the Organized Gatherings section of this Order;
 - (b) businesses, services or organizations (including child care facilities) which are permitted to operate under the Businesses, Services and Organizations section of this Order or any specific direction of the Chief Public Health Officer;
 - (c) facilities where health care or social services are provided; or
 - (d) organized recreational activities or indoor sports in accordance with the Chief Public Health Officer's Organized Recreational Activities and Team Sports Guidance.
23. Any person attending a personal gathering shall take every reasonable step to maintain a distance of two metres or more from persons who do not reside in their household.

Organized Gatherings

24. Except as permitted under sections 25 and 26, no person shall hold an organized gathering at an indoor location or at an outdoor location.
25. Organized gatherings of up to 50 persons are permitted to be held at an indoor or outdoor location provided the organizer:
- (a) develops, follows and makes available for inspection, an operational plan detailing how risk of transmission of COVID-19 will be mitigated; and
 - (b) takes every reasonable step to ensure minimal interaction of people within two metres of each other.
26. Organized gatherings of more than 50 persons are permitted to be held at an indoor or outdoor location provided:
- (a) the organizer of the gathering ensures the premises or place where the gathering is held is physically divided into separate areas which contain no more than 50 persons each; and
 - (b) the organizer of the gathering:
 - (i) obtains prior approval from the Chief Public Health Officer;
 - (ii) develops and follows an operational plan detailing how risk of transmission of COVID-19 will be mitigated;
 - (iii) takes every reasonable step to ensure minimal interaction of people within two metres of each other;
 - (iv) complies, to the extent possible, with the Multiple Gatherings Guidance; and
 - (v) complies with any other directions issued by the Chief Public Health Officer.
27. In addition to the requirements above, a business, service or organization holding an organized gathering must comply with the Businesses, Services and Organizations section of this Order.

28. The operator of a business or facility must not knowingly rent, reserve or allow the business or facility to be used for an organized gathering that would contravene the Organized Gatherings section of this Order.
29. Any person attending an organized gathering shall take every reasonable step to maintain a distance of two metres or more from persons who do not reside in their household.

Long-Term Care Facilities and Nursing Homes Visitation

30. Visitation to long-term care facilities and nursing homes is permitted provided the facility complies with the Chief Public Health Officer's Directive on Visitation to Long-Term Care Facilities and Nursing Homes, as may be amended from time to time.

General

31. Notwithstanding anything in this Order, the Chief Public Health Officer may exempt a person or class of persons from the application of any section of this Order under exceptional circumstances or on reasonable grounds.
32. For greater certainty, nothing in this Order limits the operation of the Act or its regulations or restricts the ability of the Chief Public Health Officer to issue public health orders or other orders or directives, as necessary.
33. This Order:
 - (a) revokes and replaces my order of November 19, 2020;
 - (b) is effective on December 4, 2020 at 12:01 a.m., except where stated in this Order to have retroactive effect; and
 - (c) shall remain in effect for the duration of the public health emergency in the Province, unless earlier amended or revoked.

TAKE NOTICE that failure to comply with this Order is an offence for which you may be liable on summary conviction in accordance with section 66 of the Act.

DATED at Charlottetown, Queens County, Prince Edward Island this 4th day of December, 2020.

Dr. Heather Morrison
Chief Public Health Officer

Appendix A
Specific Requirements for Businesses, Services and Organizations

1. In addition to the requirements in clauses 18(a) to (i) of this Order, limitations are imposed on certain businesses, services and organizations as may be indicated in the following documents:
 - (a) Organized recreational activities or team sports in accordance with the Chief Public Health Officer's "Organized Recreational Activities and Team Sports Guidance".
 - (b) Campgrounds and hotels in accordance with the Chief Public Health Officer's "Campground Guidance".
 - (c) Gyms and fitness centres in accordance with the Chief Public Health Officer's "Fitness Facilities Guidance".
 - (d) Restaurants and bars in accordance with the Chief Public Health Officer's "Food Premises Guidance".
 - (e) Personal services in accordance with the Chief Public Health Officer's "Personal Services Guidance".
 - (f) Funeral homes in accordance with the Chief Public Health Officer's "Funeral Homes Guidance".
 - (g) Day camps, for children and adults, in accordance with the Chief Public Health Officer's "Day Camp Guidance".
 - (h) Golf Courses, private and public, in accordance with the Chief Public Health Officer's "Golf Course Guidance".
 - (i) Employers of Temporary Foreign Workers in accordance with the Chief Public Health Officer's "Employers of Temporary Foreign Workers Guidance".

IN THE MATTER OF the *Public Health Act*, RSPEI 1988, c P-30.1 (the “Act”)

COVID-19 PREVENTION AND SELF-ISOLATION ORDER

TO: All persons residing in or present in Prince Edward Island; and

All businesses, services and organizations operating or carrying on business in Prince Edward Island;

WHEREAS a state of public health emergency was declared in Prince Edward Island on March 16, 2020 as a result of the COVID-19 pandemic pursuant to Order in Council EC2020-174, and continued on April 15, 2020 by Order in Council EC2020-254, on May 15, 2020 by Order in Council EC2020-305, on June 15, 2020 by Order in Council EC2020-350, on July 14, 2020 by Order in Council EC2020-435, on August 14, 2020 by Order in Council EC2020-488, on September 13, 2020 by Order in Council EC2020-542 and on November 12, 2020 by Order in Council EC2020-649;

AND WHEREAS in consultation with the Lieutenant Governor in Council, I believe it is reasonably necessary to impose special measures in the Province in order to protect the health of the population;

AND WHEREAS I, as the Chief Public Health Officer, pursuant to subsection 39(2) of the Act, believe on reasonable and probable grounds that:

- (a) a communicable disease, COVID-19, exists or may exist in the Province;
- (b) the communicable disease presents a risk to the health of persons in the Province; and
- (c) the requirements specified in this order are necessary to prevent, decrease or eliminate the risk to health presented by the communicable disease;

AND WHEREAS pursuant to subsection 39(1) of the Act, I, as the Chief Public Health Officer, may require a person to take or refrain from taking any action that is specified in this order in respect of a communicable disease;

AND WHEREAS pursuant to clauses 49(2)(c.1) and (d) of the Act, I, as the Chief Public Health Officer, may order persons to refrain from entering or attending a public place or premises; to refrain from assembling in a public gathering in a specified area; limit the number of persons who will be permitted to attend a public gathering; or limit the purpose for a public gathering;

AND WHEREAS pursuant to clause 49(2)(g) of the Act, I, as the Chief Public Health Officer, may order any other measure that is reasonably believed to be necessary for the protection of the health of the population during the public health emergency;

AND WHEREAS the reasons for this order are the global COVID-19 pandemic, the health risks posed by the pandemic, and the necessity to prevent, decrease or eliminate those health risks;

AND WHEREAS pursuant to subsection 56(1) of the Act, I, as the Chief Public Health Officer, may require any person to provide information that the Chief Public Health Officer reasonably considers necessary to:

- (a) assess the threat that a disease presents to public health and plan for and address the threat; or
- (b) evaluate and monitor the health and safety of the general public.

NOW THEREFORE, pursuant to my authority under subsections 39(1), 49(2), 49(3), and 56(1) of the Act, I hereby order as follows:

Definitions

1. In this Order:

(a) “allowable services” means services that are not essential services and are appropriate to open to the public, as determined by the Chief Public Health Officer, with certain public health measures in place.

(b) “close contact” means:

(i) A person who provides care for or has close physical contact with a person who is confirmed or suspected to be infected with COVID-19; or

(ii) A person who comes into direct contact with the infectious body fluids of a person who is confirmed or suspected to be infected with COVID-19;

but does not include

A) a person who consistently and appropriately uses personal protective equipment while caring for a person who is confirmed or suspected to be infected with COVID-19; or

B) effective September 1, 2020, a person who is a member of the household of a person who is suspected to be infected with COVID-19 and is awaiting a COVID-19 test result.

(c) “essential services” means services that, if interrupted, would endanger the life, health, or personal safety of the whole or part of the population.

(d) “household” means persons who normally reside together and a maximum of two additional members who reside elsewhere.

(e) “mask” means a commercial medical or non-medical mask or home-made mask made in accordance with the Public Health Agency of Canada instructions located at: <https://www.canada.ca/en/public-health/services/diseases/2019-novel-coronavirus-infection/prevention-risks/sew-no-sew-instructions-non-medical-masks-face-coverings.html>, that covers the nose and mouth;

(f) “public place” means any part of the following places accessible to the public, insofar as it is enclosed:

(i) a retail business, a shopping centre, or a building or room of a business where services are provided;

(ii) a restaurant or a liquor licensed establishment;

(iii) a place of worship or faith gathering;

(iv) a place where activities or services of a cultural or entertainment nature are offered;

(v) a place where sports are played or recreational activities are carried on;

(vi) a rental hall or other place used to hold events, including conventions and conferences, or to hold receptions;

- (vii) a place where Government services are available to the public;
 - (viii) a common area, including an elevator, in a tourism establishment, as defined under the *Tourism Industry Act* R.S.P.E.I. 1988, Cap. T-3.3;
 - (ix) a lobby, reception area, stairwell or elevator in an office building other than an apartment building;
 - (x) a common area or public space on a university or college campus; and
 - (xi) a train or bus station, a ferry terminal, or an airport.
- (g) “self-isolate” means compliance with the following measures:
- (i) A person must remain in their residence or residence grounds, except to seek medical care or due to extraordinary circumstances including reasons of personal safety. A person who resides in an apartment building, condominium, rental accommodation, rooming house, or other attached housing must remain on the residence’s property and maintain a two-metre distance from other persons at all times while in common areas, corridors, stairwells, elevators, other shared spaces, and outdoors;
 - (ii) If a person must leave their residence or the residence’s property for a reason outlined in clause (i) above, the person must maintain a two-metre distance from other persons at all times, other than during treatment by a health care worker; and
 - (iii) all additional self-isolation requirements published at:

<https://www.princeedwardisland.ca/en/information/health-and-wellness/covid-19-self-isolation>

Points of Entry

2. Every person arriving on Prince Edward Island at any and all points of entry shall:
- (a) stop when instructed to do so by a peace officer or public health official;
 - (b) answer any questions posed and provide all information requested by a peace officer, public health official, or health practitioner, including but not limited to: name, place of ordinary residence, license plate number, contact information, travel details, reason for travelling into the Province, occupation, employer, employer contact, work location and symptom information;
 - (c) if requested, submit to such tests and examinations as may be required;
 - (d) declare if they are experiencing symptoms of COVID-19 including coughing, difficulty breathing, or fever; and
 - (e) provide complete details of their self-isolation plan.

Mandatory Self-Isolation

3. Unless exempted by the Self-Isolation Exemption Order, persons travelling into, residing in or present in Prince Edward Island who fall under any of the categories below shall self-isolate for the period of time specified:

- (a) Persons diagnosed with COVID-19 shall self-isolate for a period of at least 14 days after the onset of symptoms and such additional time until the person is cleared by a public health official.
- (b) Persons who are symptomatic and awaiting the results of a test for COVID-19 shall self-isolate as follows:
 - (i) Persons who are symptomatic with exposure criteria (history of travel or a close contact with a positive case) shall self-isolate for 14 days from the last potential exposure (date of return from travel or last contact with a positive case), regardless of whether a negative test result is received during that period.
 - (ii) Persons who are symptomatic without exposure criteria (no history of travel, no known contact with a positive case) are not required to self-isolate after receipt of a negative COVID-19 test result, unless otherwise instructed by a public health official.
- (c) Persons identified as a close contact of a confirmed or suspected case of COVID-19, shall self-isolate for a period of 14 days from the last day of being a close contact, regardless of whether a negative test result for COVID-19 is received during that period. For greater certainty, a person is no longer considered a suspected case if they fall under clause 3(b)(ii) and have received a negative COVID-19 test result.
- (d) Persons travelling into the Province from outside Canada on and after March 8, 2020 shall self-isolate for 14 days from the date of their entry to Canada or for the duration of their stay in the Province (if shorter than 14 days), regardless of whether a negative test result for COVID-19 is received during that period.
- (e) Persons travelling into the Province from within Canada on and after March 21, 2020 shall self-isolate for 14 days or for the duration of their stay in the Province (if shorter than 14 days), regardless of whether a negative test result for COVID-19 is received during that period.

Mandatory Self-Isolation – Temporary Foreign Workers

- 4. Subject to section 5, effective April 17, 2020 at 8:00 a.m., all temporary foreign workers travelling into the Province shall self-isolate for 14 days at a quarantine facility designated by the Minister of Health and Wellness, regardless of whether a negative test result for COVID-19 is received during that period.
- 5. The following temporary foreign workers are exempt from the requirements in section 4:
 - (a) temporary foreign workers employed by an employer that has submitted a transition plan which addresses self-isolation requirements, and which plan has been approved by the Chief Public Health Officer; and
 - (b) such other temporary foreign workers as may be otherwise exempted by the Chief Public Health Officer under exceptional circumstances, provided satisfactory arrangements have been made for the temporary foreign worker to comply with self-isolation requirements.
- 6. Temporary foreign workers exempted from the requirements of section 4 who travel into the Province shall remain subject to the requirement to self-isolate in accordance with this Order, an applicable transition plan, and applicable directions of the Chief Public Health Officer.

Masking Requirements

7. Effective 12:01 a.m. November 20, 2020, all persons must wear a mask while present in a public place.
8. Notwithstanding section 7, a person is exempt from the requirement to wear a mask while present in a public place if the person:
 - (a) is less than 2 years of age;
 - (b) is age 2 to 5 years and will not wear a mask;
 - (c) for whom the wearing of the mask is not possible because of the person's medical condition;
 - (d) cannot remove their mask without assistance;
 - (e) is reasonably accommodated by not wearing a mask in accordance with the *Human Rights Act* R.S.P.E.I. 1988, Cap. H-12;
 - (f) is in the public place receiving care or being provided a service or while participating in a physical or other activity requiring the mask be removed, in which case the person may remove the mask for the duration of the care, service or activity;
 - (g) removes the mask momentarily for identification or ceremonial purposes;
 - (h) is in a courtroom, jury room or secured area in a courthouse, or room where a proceeding or meeting of an administrative tribunal established by legislation is being held;
 - (i) is consuming food or a beverage in a public place;
 - (j) is a performer, performers in a small group or an officiant in the course of performing activities requiring the playing of a wind instrument, or vocalization such as talking or singing at the following events or activities:
 - (i) conventions, conferences or speaking engagements;
 - (ii) social events;
 - (iii) arts and culture events;
 - (iv) sports and physical activity; or,
 - (v) weddings, funerals and other faith gatherings.
9. Effective 12:01 a.m. November 20, 2020, all persons must wear a mask while travelling on vehicles providing transportation to the public, including:
 - (a) any public transit, including municipally-operated buses;
 - (b) any public passenger vehicle, including community transit vehicles, commercial vehicles (shuttle vans), and vehicles providing charters or tours or both;
 - (c) any school buses operated by an education authority under the *Education Act*, R.S.P.E.I. 1988 Cap. E.-02, and any vehicles of any capacity operated by private schools registered under the *Private Schools Act*, R.S.P.E.I. 1988, Cap. 20.01;

- (d) commuter vehicles, courtesy vehicles, vans, mini-buses, or buses of any passenger capacity providing services to the public;
 - (e) taxicabs, as defined in the *Highway Traffic Act*, R.S.P.E.I. 1988, Cap. H-5, operating in Prince Edward Island.
10. Notwithstanding section 9, the following persons are exempt from the requirement to wear a mask while travelling on vehicles providing transportation to the public:
- (a) a person who is less than 2 years of age;
 - (b) a person who is age 2 to 5 years and will not wear a mask;
 - (c) a person for whom the wearing of a mask is not possible because of the person's medical condition;
 - (d) a person who cannot remove their mask without assistance; and
 - (e) a person who is reasonably accommodated by not wearing a mask in accordance with the *Human Rights Act*, supra.
11. A person may remove the mask momentarily for identification purposes when boarding any public transit set out in section 9.
12. This Order does not apply to persons in public places that are in compliance with the following, as applicable:
- (a) Directive on Visitation to Long-Term Care Facilities and Nursing Homes;
 - (b) Directive on Schools;
 - (c) Directive on Licensed Child Care Centres;
 - (d) Guidance for Unlicensed Child Care Centres; and
 - (e) Private Community Care Facilities Visitation Guidance.
13. For greater certainty, the requirement to wear a mask as set out in this Order is the minimum standard that persons, businesses, services and organizations must adhere to, and where the business, service or organization's operational plan required in accordance with this Order imposes a greater standard, then that standard applies.
14. For greater certainty, the requirements to wear a mask as set out in this Order do not replace the importance of compliance with all other public health preventative measures required such as physical distancing and hand hygiene.
15. For greater certainty, nothing in this Order affects in any way the masking requirements set out in the Self-Isolation Exemption Order.

Businesses, Services and Organizations

16. Effective March 17, 2020, businesses, services and organizations that are not an essential service or an allowable service shall not offer or provide services to the public at a location that is accessible to the public.

-
17. Effective December 7, 2020, businesses, services and organizations outlined here must comply at all times with the preventative measures described in this section:
- (i) Operators of the following businesses, services and organizations must close to the public: libraries, fitness facilities, gyms, bingo halls, casinos, any business or service that offers organized recreation or team sports.
 - (ii) Operators of businesses, services and organizations that are food premises must close their dining rooms to the public;
 - (iii) Operators of businesses, services and organizations that offer allowable services that are personal services must ensure services are based on appointments and that a non-medical mask is worn at all times by employees and clients;
 - (iv) Operators of businesses, services and organizations that offer retail services, such as retail stores and markets, must ensure the occupancy of the operational retail space of the retail service is restricted to 50% of the usual capacity of that space and that entrances and exits are monitored to ensure that capacity is not exceeded. Where reasonably possible, the business, service and organization must ensure there is two metres of distance between persons in the operational retail space.
18. Businesses, services and organizations that are closed to the public under section 17 may continue to operate serving the public by means of telephone, virtual services, delivery, and pick-up, provided that owners and operators of those services comply at all times with the preventative measures described under this Order.
19. Owners and operators of businesses, services and organizations that are permitted to operate under this Order, shall take the following preventative measures:
- (a) take every reasonable step to ensure minimal interaction of people (including employees and clients) within two metres of each other;
 - (b) take every reasonable step necessary to prevent employees who are required to self-isolate, as provided above, from entering workplaces;
 - (c) develop and follow an exclusion policy that ensures symptomatic employees are immediately excluded from work activities;
 - (d) develop and follow an operational plan detailing how risk of transmission of COVID-19 will be mitigated;
 - (e) ensure enhanced cleaning and disinfection of shared areas and surfaces;
 - (f) ensure hand washing stations are available;
 - (g) ensure compliance with masking requirements set out in this Order;
 - (h) follow any direction issued to a specific class of businesses, services or organizations, as referenced in Appendix A, as may be amended from time to time; and
 - (i) follow any other direction issued to the business, service or organization by the Chief Public Health Officer.

20. Effective May 22, 2020, all child care facilities, including licensed and unlicensed centres, are permitted to re-open to the public. Licensed centres must comply with the Chief Public Health Officer's Directive on Licensed Child Care Centres, as may be amended from time to time. Unlicensed centres must comply with the Chief Public Health Officer's Guidance for Unlicensed Child Care Centres, as may be amended from time to time.
21. Effective September 23, 2020, all public and private schools in the Province must comply with the Chief Public Health Officer's Directive on Schools, as may be amended from time to time.

Personal Gatherings

22. All persons are prohibited from attending a personal gathering with persons outside their household at an indoor or an outdoor location. A personal gathering includes a gathering at a private dwelling, public space or public place which includes members from different households, and is not associated with a business, service or organization. For greater certainty, as outlined in the definition of household, a household may add two persons who reside elsewhere to their household.
23. For greater certainty, section 22 does not apply to:
 - (a) organized gatherings which are conducted in accordance with the Organized Gatherings section of this Order;
 - (b) businesses, services or organizations (including child care facilities) which are permitted to operate under the Businesses, Services and Organizations section of this Order or any specific direction of the Chief Public Health Officer; orfacilities where health care or social services are provided.

Organized Gatherings

24. Except as permitted under sections 25, no person shall hold an organized gathering at an indoor location or at an outdoor location.
25. Organized gatherings of up to 10 persons, in addition to staff and officiants necessary for the gathering, are permitted to be held at an indoor or outdoor location provided the organizer:
 - (a) develops, follows and makes available for inspection, an operational plan detailing how risk of transmission of COVID-19 will be mitigated; and
 - (b) takes every reasonable step to ensure minimal interaction of people within two metres of each other.
26. In addition to the requirements above, a business, service or organization holding an organized gathering must comply with the Businesses, Services and Organizations section of this Order.
27. The operator of a business or facility must not knowingly rent, reserve or allow the business or facility to be used for an organized gathering that would contravene the Organized Gatherings section of this Order.
28. Any person attending an organized gathering shall take every reasonable step to maintain a distance of two metres or more from persons who do not reside in their household.

Long-Term Care Facilities and Nursing Homes Visitation

29. Visitation to long-term care facilities and nursing homes is permitted provided the facility complies with the Chief Public Health Officer's Directive on Visitation to Long-Term Care Facilities and Nursing Homes, as may be amended from time to time.

General

30. Notwithstanding anything in this Order, the Chief Public Health Officer may exempt a person or class of persons from the application of any section of this Order under exceptional circumstances or on reasonable grounds.
31. For greater certainty, nothing in this Order limits the operation of the Act or its regulations or restricts the ability of the Chief Public Health Officer to issue public health orders or other orders or directives, as necessary.
32. This Order:
- (a) revokes and replaces my order of December 4, 2020;
 - (b) is effective on December 7, 2020 at 8:01 a.m., except where stated in this Order to have retroactive effect; and
 - (c) shall remain in effect for the duration of the public health emergency in the Province, unless earlier amended or revoked.

TAKE NOTICE that failure to comply with this Order is an offence for which you may be liable on summary conviction in accordance with section 66 of the Act.

DATED at Charlottetown, Queens County, Prince Edward Island this 6th day of December, 2020.

Dr. Heather Morrison
Chief Public Health Officer

Appendix A
Specific Requirements for Businesses, Services and Organizations

1. In addition to the requirements in clauses 19(a) to (i) of this Order, limitations are imposed on certain businesses, services and organizations as may be indicated in the following documents:
- (a) Restaurants and bars in accordance with the Chief Public Health Officer's "Food Premises Guidance".
 - (b) Personal services in accordance with the Chief Public Health Officer's "Personal Services Guidance".
 - (c) Funeral homes in accordance with the Chief Public Health Officer's "Funeral Homes Guidance".
 - (d) Golf Courses, private and public, in accordance with the Chief Public Health Officer's "Golf Course Guidance".
 - (e) Employers of Temporary Foreign Workers in accordance with the Chief Public Health Officer's "Employers of Temporary Foreign Workers Guidance".

IN THE MATTER OF the *Public Health Act*, RSPEI 1988, c P-30.1 (the “Act”)

COVID-19 PREVENTION AND SELF-ISOLATION ORDER

TO: All persons residing in or present in Prince Edward Island; and

All businesses, services and organizations operating or carrying on business in Prince Edward Island;

WHEREAS a state of public health emergency was declared in Prince Edward Island on March 16, 2020 as a result of the COVID-19 pandemic pursuant to Order in Council EC2020-174, and continued on April 15, 2020 by Order in Council EC2020-254, on May 15, 2020 by Order in Council EC2020-305, on June 15, 2020 by Order in Council EC2020-350, on July 14, 2020 by Order in Council EC2020-435, on August 14, 2020 by Order in Council EC2020-488, on September 13, 2020 by Order in Council EC2020-542, on October 13, 2020 by Order in Council EC2020-603 and on November 12, 2020 by Order in Council EC2020-649;

AND WHEREAS in consultation with the Lieutenant Governor in Council, I believe it is reasonably necessary to impose special measures in the Province in order to protect the health of the population;

AND WHEREAS I, as the Chief Public Health Officer, pursuant to subsection 39(2) of the Act, believe on reasonable and probable grounds that:

- (a) a communicable disease, COVID-19, exists or may exist in the Province;
- (b) the communicable disease presents a risk to the health of persons in the Province; and
- (c) the requirements specified in this Order are necessary to prevent, decrease or eliminate the risk to health presented by the communicable disease;

AND WHEREAS pursuant to subsection 39(1) of the Act, I, as the Chief Public Health Officer, may require a person to take or refrain from taking any action that is specified in this Order in respect of a communicable disease;

AND WHEREAS pursuant to clauses 49(2)(c.1) and (d) of the Act, I, as the Chief Public Health Officer, may order persons to refrain from entering or attending a public place or premises; to refrain from assembling in a public gathering in a specified area; limit the number of persons who will be permitted to attend a public gathering; or limit the purpose for a public gathering;

AND WHEREAS pursuant to clause 49(2)(g) of the Act, I, as the Chief Public Health Officer, may order any other measure that is reasonably believed to be necessary for the protection of the health of the population during the public health emergency;

AND WHEREAS the reasons for this Order are the global COVID-19 pandemic, the health risks posed by the pandemic, and the necessity to prevent, decrease or eliminate those health risks;

AND WHEREAS pursuant to subsection 56(1) of the Act, I, as the Chief Public Health Officer, may require any person to provide information that the Chief Public Health Officer reasonably considers necessary to:

- (a) assess the threat that a disease presents to public health and plan for and address the threat; or
- (b) evaluate and monitor the health and safety of the general public.

NOW THEREFORE, pursuant to my authority under subsections 39(1), 49(2), 49(3), and 56(1) of the Act, I hereby order as follows:

Definitions

1. In this Order:

(a) “allowable services” means services that are not essential services and are appropriate to open to the public, as determined by the Chief Public Health Officer, with certain public health measures in place.

(b) “close contact” means:

(i) A person who provides care for or has close physical contact with a person who is confirmed or suspected to be infected with COVID-19; or

(ii) A person who comes into direct contact with the infectious body fluids of a person who is confirmed or suspected to be infected with COVID-19;

but does not include

A) a person who consistently and appropriately uses personal protective equipment while caring for a person who is confirmed or suspected to be infected with COVID-19; or

B) effective September 1, 2020, a person who is a member of the household of a person who is suspected to be infected with COVID-19 and is awaiting a COVID-19 test result.

(c) “essential services” means services that, if interrupted, would endanger the life, health, or personal safety of the whole or part of the population.

(d) “household” means persons who normally reside together and, on mutual agreement with the additional consistent members, a maximum of two additional consistent members who reside elsewhere.

(e) “mask” means a commercial medical or non-medical mask or home-made mask made in accordance with the Public Health Agency of Canada instructions located at: <https://www.canada.ca/en/public-health/services/diseases/2019-novel-coronavirus-infection/prevention-risks/sew-no-sew-instructions-non-medical-masks-face-coverings.html>, that covers the nose and mouth;

(f) “public place” means any part of the following places accessible to the public, insofar as it is enclosed:

(i) a retail business, a shopping centre, or a building or room of a business where services are provided;

(ii) a restaurant or a liquor licensed establishment;

(iii) a place of worship or faith gathering;

(iv) a place where activities or services of a cultural or entertainment nature are offered;

(v) a place where sports are played or recreational activities are carried on;

- (vi) a rental hall or other place used to hold events, including conventions and conferences, or to hold receptions;
 - (vii) a place where Government services are available to the public;
 - (viii) a common area, including an elevator, in a tourism establishment, as defined under the *Tourism Industry Act* R.S.P.E.I. 1988, Cap. T-3.3;
 - (ix) a lobby, reception area, stairwell or elevator in an office building other than an apartment building;
 - (x) a common area or public space on a university or college campus; and
 - (xi) a train or bus station, a ferry terminal, or an airport.
- (g) “self-isolate” means compliance with the following measures:
- (i) A person must remain in their residence or residence grounds, except to seek medical care or due to extraordinary circumstances including reasons of personal safety. A person who resides in an apartment building, condominium, rental accommodation, rooming house, or other attached housing must remain on the residence’s property and maintain a two-metre distance from other persons at all times while in common areas, corridors, stairwells, elevators, other shared spaces, and outdoors;
 - (ii) If a person must leave their residence or the residence’s property for a reason outlined in clause (i) above, the person must maintain a two-metre distance from other persons at all times, other than during treatment by a health care worker; and
 - (iii) all additional self-isolation requirements published at:

<https://www.princeedwardisland.ca/en/information/health-and-wellness/covid-19-self-isolation>

Points of Entry

2. Every person arriving on Prince Edward Island at any and all points of entry shall:
- (a) stop when instructed to do so by a peace officer or public health official;
 - (b) answer any questions posed and provide all information requested by a peace officer, public health official, or health practitioner, including but not limited to: name, place of ordinary residence, license plate number, contact information, travel details, reason for travelling into the Province, occupation, employer, employer contact, work location and symptom information;
 - (c) if requested, submit to such tests and examinations as may be required;
 - (d) declare if they are experiencing symptoms of COVID-19 including coughing, difficulty breathing, or fever; and
 - (e) provide complete details of their self-isolation plan.

Mandatory Self-Isolation

3. Unless exempted by the Self-Isolation Exemption Order, persons travelling into, residing in or present in Prince Edward Island who fall under any of the categories below shall self-isolate for the period of time specified:
 - (a) Persons diagnosed with COVID-19 shall self-isolate for a period of at least 14 days after the onset of symptoms and such additional time until the person is cleared by a public health official.
 - (b) Persons who are symptomatic and awaiting the results of a test for COVID-19 shall self-isolate as follows:
 - (i) Persons who are symptomatic with exposure criteria (history of travel or a close contact with a positive case) shall self-isolate for 14 days from the last potential exposure (date of return from travel or last contact with a positive case), regardless of whether a negative test result is received during that period.
 - (ii) Persons who are symptomatic without exposure criteria (no history of travel, no known contact with a positive case) are not required to self-isolate after receipt of a negative COVID-19 test result, unless otherwise instructed by a public health official.
 - (c) Persons identified as a close contact of a confirmed or suspected case of COVID-19, shall self-isolate for a period of 14 days from the last day of being a close contact, regardless of whether a negative test result for COVID-19 is received during that period. For greater certainty, a person is no longer considered a suspected case if they fall under clause 3(b)(ii) and have received a negative COVID-19 test result.
 - (d) Persons travelling into the Province from outside Canada on and after March 8, 2020 shall self-isolate for 14 days from the date of their entry to Canada or for the duration of their stay in the Province (if shorter than 14 days), regardless of whether a negative test result for COVID-19 is received during that period.
 - (e) Persons travelling into the Province from within Canada on and after March 21, 2020 shall self-isolate for 14 days or for the duration of their stay in the Province (if shorter than 14 days), regardless of whether a negative test result for COVID-19 is received during that period.

Mandatory Self-Isolation – Temporary Foreign Workers

4. Subject to section 5, effective April 17, 2020 at 8:00 a.m., all temporary foreign workers travelling into the Province shall self-isolate for 14 days at a quarantine facility designated by the Minister of Health and Wellness, regardless of whether a negative test result for COVID-19 is received during that period.
5. The following temporary foreign workers are exempt from the requirements in section 4:
 - (a) temporary foreign workers employed by an employer that has submitted a transition plan which addresses self-isolation requirements, and which plan has been approved by the Chief Public Health Officer; and
 - (b) such other temporary foreign workers as may be otherwise exempted by the Chief Public Health Officer under exceptional circumstances, provided satisfactory arrangements have been made for the temporary foreign worker to comply with self-isolation requirements.

6. Temporary foreign workers exempted from the requirements of section 4 who travel into the Province shall remain subject to the requirement to self-isolate in accordance with this Order, an applicable transition plan, and applicable directions of the Chief Public Health Officer.

Masking Requirements

7. Effective 12:01 a.m. November 20, 2020, all persons must wear a mask while present in a public place.
8. Notwithstanding section 7, a person is exempt from the requirement to wear a mask while present in a public place if the person:
 - (a) is less than 2 years of age;
 - (b) is age 2 to 5 years and will not wear a mask;
 - (c) for whom the wearing of the mask is not possible because of the person's medical condition;
 - (d) cannot remove their mask without assistance;
 - (e) is reasonably accommodated by not wearing a mask in accordance with the *Human Rights Act* R.S.P.E.I 1988, Cap. H-12;
 - (f) is in the public place receiving care or being provided a service or while participating in a physical or other activity requiring the mask be removed, in which case the person may remove the mask for the duration of the care, service or activity;
 - (g) removes the mask momentarily for identification or ceremonial purposes;
 - (h) is in a courtroom, jury room or secured area in a courthouse, or room where a proceeding or meeting of an administrative tribunal established by legislation is being held;
 - (i) is consuming food or a beverage in a public place;
 - (j) is a performer, performers in a small group or an officiant in the course of performing activities requiring the playing of a wind instrument, or vocalization such as talking or singing at the following events or activities:
 - (i) conventions, conferences or speaking engagements;
 - (ii) social events;
 - (iii) arts and culture events;
 - (iv) sports and physical activity; or,
 - (v) weddings, funerals and other faith gatherings.
9. Effective 12:01 a.m. November 20, 2020, all persons must wear a mask while travelling on vehicles providing transportation to the public, including:
 - (a) any public transit, including municipally-operated buses;

- (b) any public passenger vehicle, including community transit vehicles, commercial vehicles (shuttle vans), and vehicles providing charters or tours or both;
 - (c) any school buses operated by an education authority under the *Education Act* R.S.P.E.I. 1988, Cap. E-02, and any vehicles of any capacity operated by private schools registered under the *Private Schools Act* R.S.P.E.I. 1988, Cap. P-20.01;
 - (d) commuter vehicles, courtesy vehicles, vans, mini-buses, or buses of any passenger capacity providing services to the public;
 - (e) taxicabs, as defined in the *Highway Traffic Act* R.S.P.E.I. 1988, Cap. H-5, operating in Prince Edward Island.
10. Notwithstanding section 9, the following persons are exempt from the requirement to wear a mask while travelling on vehicles providing transportation to the public:
- (a) a person who is less than 2 years of age;
 - (b) a person who is age 2 to 5 years and will not wear a mask;
 - (c) a person for whom the wearing of a mask is not possible because of the person's medical condition;
 - (d) a person who cannot remove their mask without assistance; and
 - (e) a person who is reasonably accommodated by not wearing a mask in accordance with the *Human Rights Act*, *supra*.
11. A person may remove the mask momentarily for identification purposes when boarding any public transit set out in section 9.
12. This Order does not apply to persons in public places that are in compliance with the following, as applicable:
- (a) Directive on Visitation to Long-Term Care Facilities and Nursing Homes;
 - (b) Directive on Schools;
 - (c) Directive on Licensed Child Care Centres;
 - (d) Guidance for Unlicensed Child Care Centres; and
 - (e) Private Community Care Facilities Visitation Guidance.
13. For greater certainty, the requirement to wear a mask as set out in this Order is the minimum standard that persons, businesses, services and organizations must adhere to, and where the business, service or organization's operational plan required in accordance with this Order imposes a greater standard, then that standard applies.
14. For greater certainty, the requirements to wear a mask as set out in this Order do not replace the importance of compliance with all other public health preventative measures required such as physical distancing and hand hygiene.

15. For greater certainty, nothing in this Order affects in any way the masking requirements set out in the Self-Isolation Exemption Order.

Businesses, Services and Organizations

16. Effective March 17, 2020, businesses, services and organizations that are not an essential service or an allowable service shall not offer or provide services to the public at a location that is accessible to the public.
17. Effective December 7, 2020, businesses, services and organizations outlined here must comply at all times with the preventative measures described in this section:
- (a) Operators of the following businesses, services and organizations must close to the public:
 - (i) libraries;
 - (ii) fitness facilities and gyms;
 - (iii) bingo halls and casinos;
 - (iv) any business, service or organization that offers organized recreation or team sports, including recreational facilities; and
 - (v) any business, service or organization directed to close under this section by a public health official;
 - (b) Operators of businesses, services and organizations that are food premises must close their dining rooms to the public;
 - (c) Operators of businesses, services and organizations that offer allowable services that are personal services must ensure services are based on appointments and that a non-medical mask is worn at all times by employees and clients;
 - (d) Operators of businesses, services and organizations that offer retail services, such as retail stores and markets, must ensure the occupancy of the operational retail space of the retail service is restricted to 50% of the usual capacity of that space and that entrances and exits are monitored to ensure that capacity is not exceeded. Where reasonably possible, the business, service and organization must ensure there is two metres of distance between persons in the operational retail space.
18. Businesses, services and organizations that are closed to the public under section 17 may continue to operate serving the public by means of telephone, virtual services, delivery, and pick-up, provided that owners and operators of those services comply at all times with the preventative measures described under this Order.
19. Owners and operators of businesses, services and organizations that are permitted to operate under this Order, shall take the following preventative measures:
- (a) take every reasonable step to ensure minimal interaction of people (including employees and clients) within two metres of each other;
 - (b) take every reasonable step necessary to prevent employees who are required to self-isolate, as provided above, from entering workplaces;

- (c) develop and follow an exclusion policy that ensures symptomatic employees are immediately excluded from work activities;
 - (d) develop and follow an operational plan detailing how risk of transmission of COVID-19 will be mitigated;
 - (e) ensure enhanced cleaning and disinfection of shared areas and surfaces;
 - (f) ensure hand washing stations are available;
 - (g) ensure compliance with masking requirements set out in this Order;
 - (h) follow any direction issued to a specific class of businesses, services or organizations, as referenced in Appendix A, as may be amended from time to time; and
 - (i) follow any other direction issued to the business, service or organization by the Chief Public Health Officer.
20. Effective May 22, 2020, all child care facilities, including licensed and unlicensed centres, are permitted to re-open to the public. Licensed centres must comply with the Chief Public Health Officer's Directive on Licensed Child Care Centres, as may be amended from time to time. Unlicensed centres must comply with the Chief Public Health Officer's Guidance for Unlicensed Child Care Centres, as may be amended from time to time.
21. Effective September 23, 2020, all public and private schools in the Province must comply with the Chief Public Health Officer's Directive on Schools, as may be amended from time to time.

Personal Gatherings

22. Except as outlined in section 23, all persons are prohibited from attending a personal gathering with persons outside their household at an indoor location or at an outdoor location. A personal gathering includes a gathering at a private residence, public space or public place and which includes members from different households. For greater certainty, as outlined in the definition of household, a household may add, by mutual agreement, two additional consistent persons who reside elsewhere to their household.
23. Section 22 does not apply to:
- (a) organized gatherings which are conducted in accordance with the Organized Gatherings section of this Order;
 - (b) businesses, services or organizations (including child care facilities) which are permitted to operate under the Businesses, Services and Organizations section of this Order or any specific direction of the Chief Public Health Officer;
 - (c) facilities where health care or social services are provided;
 - (d) a service provider who enters a residence to perform work at the residence; and
 - (e) an individual or household engaging in outdoor, no-contact recreational activities with no more than two individuals from other households at one time and where two metres of distance is maintained between individuals from different households

Organized Gatherings

24. Except as permitted under sections 25, no person shall hold an organized gathering at an indoor location or at an outdoor location.
25. Organized gatherings of up to 10 persons, in addition to staff and officiants necessary for the gathering, are permitted to be held at an indoor location or at an outdoor location provided the organizer:
 - (a) develops, follows and makes available for inspection, an operational plan detailing how risk of transmission of COVID-19 will be mitigated;
 - (b) does not hold the organized gathering inside a private residence, unless the organized gathering is for the purpose of a wedding or a funeral; and
 - (c) takes every reasonable step to ensure minimal interaction of people within two metres of each other.
26. In addition to the requirements above, a business, service or organization holding an organized gathering must comply with the Businesses, Services and Organizations section of this Order.
27. The operator of a business or facility must not knowingly rent, reserve or allow the business or facility to be used for an organized gathering that would contravene the Organized Gatherings section of this Order.
28. Any person attending an organized gathering shall take every reasonable step to maintain a distance of two metres or more from persons who do not reside in their household.

Long-Term Care Facilities and Nursing Homes Visitation

29. Visitation to long-term care facilities and nursing homes is permitted provided the facility complies with the Chief Public Health Officer's Directive on Visitation to Long-Term Care Facilities and Nursing Homes, as may be amended from time to time.

General

30. Notwithstanding anything in this Order, the Chief Public Health Officer may exempt a person or class of persons from the application of any section of this Order under exceptional circumstances or on reasonable grounds.
31. For greater certainty, nothing in this Order limits the operation of the Act or its regulations or restricts the ability of the Chief Public Health Officer to issue public health orders or other orders or directives, as necessary.
32. This Order:
 - (a) revokes and replaces my order of December 6, 2020;
 - (b) is effective on December 8, 2020 at 8:01 a.m., except where stated in this Order to have retroactive effect; and
 - (c) shall remain in effect for the duration of the public health emergency in the Province, unless earlier amended or revoked.

TAKE NOTICE that failure to comply with this Order is an offence for which you may be liable on summary conviction in accordance with section 66 of the Act.

DATED at Charlottetown, Queens County, Prince Edward Island this 8th day of December, 2020.

Dr. Heather Morrison
Chief Public Health Officer

Appendix A
Specific Requirements for Businesses, Services and Organizations

1. In addition to the requirements in clauses 19(a) to (i) of this Order, limitations are imposed on certain businesses, services and organizations as may be indicated in the following documents:
 - (a) Restaurants and bars in accordance with the Chief Public Health Officer's "Food Premises Guidance".
 - (b) Personal services in accordance with the Chief Public Health Officer's "Personal Services Guidance".
 - (c) Funeral homes in accordance with the Chief Public Health Officer's "Funeral Homes Guidance".
 - (d) Golf Courses, private and public, in accordance with the Chief Public Health Officer's "Golf Course Guidance".
 - (e) Employers of Temporary Foreign Workers in accordance with the Chief Public Health Officer's "Employers of Temporary Foreign Workers Guidance".

IN THE MATTER OF the *Public Health Act*, RSPEI 1988, c P-30.1 (the “Act”)

SELF-ISOLATION EXEMPTION ORDER

TO: All persons residing in or present in Prince Edward Island

WHEREAS a state of public health emergency was declared in Prince Edward Island as a result of the global COVID-19 pandemic on March 16, 2020 pursuant to Order in Council EC2020-174, and continued on April 15, 2020 by Order in Council EC2020-254, on May 15, 2020 by Order in Council EC2020-305, on June 15, 2020 by Order in Council EC2020-350, on July 14, 2020 by Order in Council EC2020-435, on August 14, 2020 by Order in Council EC2020-488 on September 13, 2020 by Order in Council EC2020-542, on October 13, 2020 by Order in Council EC2020-603 and on November 12, 2020 by Order in Council EC2020-649;

AND WHEREAS pursuant to the Act, I, as the Chief Public Health Officer issued an order effective March 22, 2020, which was later amended to be effective on March 31, April 17, May 1, May 8, May 15, May 22, June 1, June 12, June 26, August 19, October 2, and November 20, 2020 (“COVID-19 Prevention and Self-Isolation Order”) with respect to self-isolation requirements;

AND WHEREAS the COVID-19 Prevention and Self-Isolation Order provides that I may exempt a person or classes of persons from the application of any section of the COVID-19 Prevention and Self-Isolation Order;

AND WHEREAS work is known to be a social determinant of health in Prince Edward Island and considering the mental health of certain workers, I have determined there are certain asymptomatic individuals who must work and who may be exempted from the requirement to self-isolate for 14 days when arriving in the Province during the public health emergency while still maintaining measures to protect the health of the population;

NOW THEREFORE, pursuant to my authority under subsections 39(1), 49(2), 49(3) and 56(1) of the Act, I hereby make the following Order and exemptions from the requirements in the COVID-19 Prevention and Self-Isolation Order to self-isolate:

Definitions

1. In this Order, the definitions in the COVID-19 Prevention and Self-Isolation Order, as may be amended from time to time, apply and have the same meaning in this Order except as otherwise defined in this Order, and:
 - (a) “Atlantic Canada” means the provinces of New Brunswick, Newfoundland and Labrador, Nova Scotia and Prince Edward Island.
 - (b) “dependent” means, for purposes of being an immediate family member of a person, a person claimed or to be claimed as a dependent for income tax purposes for the applicable taxation year.
 - (c) “domestic travel” means travel within Canada.
 - (d) “end of life situation” means a situation in which an individual is being actively treated for a life threatening illness which may end their life, which treatment can include palliative care.
 - (e) “health care facility” includes a long-term care facility, nursing home or community care facility.

- (f) “household” means, for the purposes of this Order, the persons who normally reside with an individual.
- (g) “high risk facility” means a health care facility, meat packing plant, correctional facility, school or day care centre.
- (h) “immediate family member” means a spouse or common law partner, dependent child, dependent child of a dependent child, parent or step-parent, or guardian of a person.
- (i) “international travel” means travel outside of Canada.
- (j) “letter of approval issued by a Public Health Official” means
 - (a) a letter of approval issued to a person pursuant to the Chief Public Health Officer’s Travel Restrictions Order effective October 24, 2020, as may be amended from time to time;
 - (b) a letter of approval issued to a person by a Public Health Official in response to a PEI Worker Travel Form; or
 - (c) for the purposes of section 14, includes an Authorized Designated Visitor form completed and approved by a long term care facility administrator or attending physician.
- (k) “PEI Worker Travel Form” means an application form relating to this Order including information as may be required under the COVID-19 Prevention and Self-Isolation Order and such additional requirements as indicated by the Chief Public Health Officer, including:
 - (a) frequency of work travel;
 - (b) a person’s need to leave the person’s residence to perform work duties in the Province; and
 - (c) employer knowledge of a person’s return to work after travelling outside of the Province.
- (l) “rotational worker” means persons who are residents of the Province such as truck drivers or transportation crews on planes, helicopters, buses or marine vessels, including members of the Canadian Coast Guard, who
 - (a) travel routinely and frequently for work outside of the Province on a set schedule;
 - (b) spend 50% or more of their time outside the Province for work; and
 - (c) spend 21 days or less in the Province at one time before leaving the Province again for work.
- (m) “self-isolate except when at work” means compliance with the following measures:
 - (a) A person must self-isolate for 14 days or for the duration of their stay in the Province (if 14 days or less) except when travelling from home to work, when performing work or when travelling home from work;
 - (b) A person must wear a non-medical mask when performing work, if the person’s work involves interaction with any other persons, including with the public;
 - (c) A person must practice hand hygiene and follow all public health measures; and

- (d) A person must follow all mandatory direction at <https://www.princeedwardisland.ca/en/information/health-and-wellness/work-isolation>.
- (n) “truck driver” means a person who drives a commercial truck (vehicle with a gross weight of over 4,500 kilograms).
- (o) “work” means, for the purposes of this Order, the paid employment performed by a person at the work location provided to a Public Health Official.

General Application

2. For greater certainty,
 - (a) The exemptions in this Order are in relation to the COVID-19 Prevention and Self-Isolation Order and do not affect the operation of a federal, provincial or local public health order requiring individuals to remain in isolation except to the extent indicated in those orders.
 - (b) Where there is no exemption listed in this Order for a person, the COVID-19 Prevention and Self-Isolation Order applies to the person. For example, this Order does not apply to temporary foreign workers.
3. All persons subject to this Order shall monitor for symptoms of COVID-19, and if experiencing symptoms of COVID-19, shall immediately self-isolate until cleared by a public health official.
4. For greater certainty, nothing in this Order limits the operation of the Act or its regulations or restricts the ability of the Chief Public Health Officer to issue public health orders or other orders or directives, as necessary.

Rotational Workers

5. Except for persons who work in high risk facilities returning from international travel or truck drivers returning from international travel, asymptomatic persons who are rotational workers or members of the Canadian Armed Forces who reside in the Province are exempt from the requirement to self-isolate after international or domestic travel, provided they comply with the following conditions:
 - (a) on or before travelling into the Province, receive a letter of approval issued by a Public Health Official;
 - (b) undergo testing for COVID-19 at a location designated by the Chief Public Health Officer within 24 hours after travelling into the Province and undergo follow-up testing between 4–6 days and between 9–11 days after travelling into the Province and, as directed by a public health official, at the designated testing location; and
 - (c) meet the requirements and follow all mandatory direction applicable to them provided at <https://www.princeedwardisland.ca/en/information/health-and-wellness/rotational-workers>.

If a person under this section receives a positive test result for COVID-19, or fails to submit to the required tests, they must self-isolate for 14 days, or as directed by a public health official.

6. Asymptomatic truck drivers who are rotational workers who reside in the Province are exempt from the requirement to self-isolate after international or domestic travel, provided they comply with the following conditions:

- (a) on or before travelling into the Province, receive a letter of approval issued by a Public Health Official;
- (b) undergo testing for COVID-19 at a location designated by the Chief Public Health Officer within 24 hours after travelling into the Province and undergo follow-up testing between 4–6 days and between 9–11 days after travelling into the Province and, as directed by a public health official, at the designated testing location; and
- (c) meet the requirements and follow all mandatory direction applicable to them provided at: <https://www.princeedwardisland.ca/en/information/health-and-wellness/covid-19-information-truck-drivers>.

If a person under this section receives a positive test result for COVID-19, or fails to submit to the required tests, they must self-isolate for 14 days, or as directed by a public health official.

Government of Canada Exceptions - Work in High Risk Facilities

7. Asymptomatic persons who are not required to self-isolate after entering Canada pursuant to any Order of the Government of Canada under section 58 of the *Quarantine Act* (Canada) and who work in a high risk facility in the Province or those asymptomatic persons described in section 8 who do not self isolate except when at work under section 8 must, after international travel, comply with the following:
- (a) on or before travelling into the Province, receive a letter of approval issued by a Public Health Official;
 - (b) after travelling into the Province, self-isolate for 14 days or for the duration of their stay in the Province (if 14 days or less);
 - (c) undergo testing for COVID-19 at a location designated by the Chief Public Health Officer within 24 hours after travelling into the Province; and
 - (d) undergo follow-up testing between 9–11 days after travelling into the Province at the designated testing location.

If a person under this section receives a positive test result for COVID-19, or fails to submit to the required tests, they must self-isolate for 14 days, or as directed by a public health official.

Government of Canada Exceptions – Other Workers

8. Asymptomatic persons who are not required to self-isolate after entering Canada pursuant to any Order of the Government of Canada under section 58 of the *Quarantine Act* (Canada), and who are not rotational workers or persons who work in a high risk facility are exempt from the requirement to self-isolate after international travel while they are at work, provided they comply with the following conditions:
- (a) on or before travelling into the Province, receive a letter of approval issued by a Public Health Official;
 - (b) undergo testing for COVID-19 at a location designated by the Chief Public Health Officer within 24 hours after travelling into the Province;
 - (c) self-isolate until they receive an initial negative test result for COVID-19;

- (d) after receiving a negative test, self-isolate except when at work for 14 days or for the duration of their stay in the Province (if 14 days or less); and
- (e) undergo follow-up testing between 4–6 days and between 9–11 days after travelling into the Province at the designated testing location.

If a person under this section receives a positive test result for COVID-19, or fails to submit to the required tests, they must self-isolate for 14 days, or as directed by a public health official.

Domestic Travel Outside of the Province

9. (1) Asymptomatic persons, except those persons employed in long term care facilities and community care facilities and persons described in sections 10 and 11, are exempt from the requirement to self-isolate after domestic travel outside of the Province when they are at work, provided they comply with the following conditions:
 - (a) on or before travelling into the Province, receive a letter of approval issued by a Public Health Official;
 - (b) undergo testing for COVID-19 at a location designated by the Chief Public Health Officer within 24 hours after travelling into the Province and undergo follow-up testing between 4–6 days and between 9–11 days after travelling into the Province and, as directed by a public health official, at the designated testing location; and
 - (c) meet the requirements and follow all mandatory direction applicable to them provided at: <https://www.princeedwardisland.ca/en/information/health-and-wellness/work-isolation>
- (2) Subsection (1) may apply to an asymptomatic person employed in a long-term care facility or a community care facility only on the prior written approval of the Chief Public Health Officer.
10. Asymptomatic truck drivers who do not reside in the province are exempt from the requirement to self-isolate after international or domestic travel provided they meet the requirements and follow all mandatory direction applicable to them provided at: <https://www.princeedwardisland.ca/en/information/health-and-wellness/covid-19-information-truck-drivers>.
11. Asymptomatic persons who do not reside in the Province and are travelling into the Province for work and exiting the Province the same day are exempt from the requirement to self-isolate after domestic travel provided they comply with the following conditions:
 - (a) on or before travelling into the Province, receive a letter of approval issued by a Public Health Official; and
 - (b) meet the requirements and follow all mandatory direction applicable to them provided at: <https://www.princeedwardisland.ca/en/information/health-and-wellness/work-isolation>.

Attendance at Court

12. Asymptomatic persons travelling into the Province after international travel or domestic travel from outside of the Province for the purpose of participating in an in-person court proceeding in the Province, whether the accused, victim, witness or party in such proceeding, are exempt from the requirement to self-isolate after such international travel or domestic travel, provided they comply with the following conditions:

- (a) on or before travelling into the Province, receive a letter of approval issued by a Public Health Official;
- (b) after travelling into the Province, self-isolate for 14 days or for the duration of their stay in the Province (if 14 days or less) other than when they are in court;
- (c) wear a non-medical mask when interacting with other persons; and
- (d) practise hand hygiene and follow all public health measures.

Attendance at Birth of a Child

13. Asymptomatic persons travelling into the Province after international travel or domestic travel from outside of the Province, for the purpose of compassionate visitation at the Prince County Hospital or the Queen Elizabeth Hospital for the birth of a child, are exempt from the requirement to self-isolate after international travel or domestic travel provided they comply with the following conditions:
- (a) on or before travelling into the Province, receive a letter of approval issued by a Public Health Official;
 - (b) undergo testing for COVID-19 at a location designated by the Chief Public Health Officer within 24 hours after travelling into the Province;
 - (c) self-isolate until they receive an initial negative test result for COVID-19;
 - (d) after receiving a negative test, self-isolate except when they are attending at the Prince County Hospital or the Queen Elizabeth Hospital for compassionate visits for the birth of the child, for 14 days or for the duration of their stay in the Province (if 14 days or less);
 - (e) undergo follow-up testing between 4–6 days and between 9–11 days after travelling into the Province at the designated testing location;
 - (f) wear a non-medical mask when interacting with other persons; and
 - (g) practise hand hygiene and follow all public health measures, including wearing personal protective equipment (PPE), during the compassionate visitation.

If a person under this section receives a positive test result for COVID-19, or fails to submit to the required tests, they must self-isolate for 14 days, or as directed by a Public Health Official.

Visiting an Individual During End of Life Situation

14. Asymptomatic persons travelling into the Province after international travel or domestic travel from outside of the Province for the purpose of visiting an individual in an end of life situation are exempt from the requirement to self-isolate after international travel or domestic travel provided they comply with the following conditions:
- (a) on or before travelling into the Province, receive a letter of approval issued by a Public Health Official;
 - (b) undergo testing for COVID-19 at a location designated by the Chief Public Health Officer within 24 hours after travelling into the Province, unless otherwise advised in writing by a Public Health Official that a test for COVID-19 is not required due to sufficient testing of members of the person's household;

- (c) self-isolate until they receive an initial negative test result for COVID-19 required under clause (b);
- (d) after receiving a negative test or written confirmation from a Public Health Official that a test for COVID-19 is not required due to sufficient testing of members of the person's household, self-isolate except when they are visiting the individual in an end of life situation, for 14 days or for the duration of their stay in the Province (if 14 days or less);
- (e) undergo follow-up testing between 4–6 days and between 9–11 days after travelling into the Province at the designated testing location unless otherwise advised in writing by a Public Health Official that a test for COVID-19 is not required due to sufficient testing of members of the person's household;
- (f) wear a non-medical mask when interacting with other persons; and
- (g) practise hand hygiene and follow all public health measures and restrictions imposed by the facility housing the individual in the end of life situation, including wearing personal protective equipment (PPE), during the visitation with the individual in the end of life situation.

If a person under this section receives a positive test result for COVID-19, or fails to submit to the required tests, they must self-isolate for 14 days, or as directed by a Public Health Official.

Attending a Wake, Funeral or Burial

15. Asymptomatic persons travelling into the Province after domestic travel from outside of the Province for the purpose of attending a wake, funeral or burial of an immediate family member are exempt from the requirement to self-isolate after domestic travel provided they comply with the following conditions:
- (a) on or before travelling into the Province, receive a letter of approval issued by a Public Health Official;
 - (b) undergo testing for COVID-19 at a location designated by the Chief Public Health Officer within 24 hours after travelling into the Province;
 - (c) self-isolate until they receive an initial negative test result for COVID-19;
 - (d) after receiving a negative test, self-isolate, except when they are attending the wake, funeral or burial, for 14 days or for the duration of their stay in the Province (if 14 days or less);
 - (e) undergo follow-up testing between 4–6 days and between 9–11 days after travelling into the Province at the designated testing location;
 - (f) wear a non-medical mask when interacting with other persons; and
 - (g) practise hand hygiene and follow all public health measures.

Child Custody and Access

16. Asymptomatic persons travelling into the Province after domestic travel from outside of the Province for the purpose of facilitating custody or access with children are exempt from the requirement to self-isolate after domestic travel provided they comply with the following conditions:
- (a) on or before travelling into the Province, receive a letter of approval issued by a Public Health Official;

- (b) after entering the Province, self-isolate for the duration of their stay in the Province other than when they are facilitating custody or access with the child or children;
 - (c) wear a non-medical mask when interacting with other persons;
 - (d) practise hand hygiene and follow all public health measures;
 - (e) transfer custody or facilitate custody and access of the child or children within 24 hours after entering the Province;
 - (f) while in the Province, only attend at the designated location where custody exchange of the child or children will occur;
 - (g) other than the location prescribed in clause (f), avoid all public places; and
- leave the Province immediately upon completing the custody transfer.
17. Asymptomatic persons who are residents of the Province and are travelling into the Province after domestic travel for the purposes of facilitating custody or access for children outside the Province are exempt from the requirement to self-isolate provided they comply with the following conditions:
- (a) while outside the Province, stopped only for essential purposes (eg. fuel, take away food, wash-room) and only attended at the designated location where the custody exchange of the child or children occurred; and
 - (b) Practiced hand hygiene and followed all public health measures during travel outside the Province.
18. Asymptomatic children under the age of 18 years travelling into the Province after domestic travel from outside of the Province for the purpose of exercising or facilitating custody or access with their parent or legal guardian are exempt from the requirement to self-isolate after domestic travel provided that, for the period of 14 days after travelling into the Province, they comply with the following conditions:
- (a) undergo testing for COVID-19 at a location designated by the Chief Public Health Officer within 24 hours after travelling into the Province;
 - (b) self-isolate until they receive an initial negative test result for COVID-19;
 - (c) undergo follow-up testing between 4–6 days and between 9–11 days after travelling into the Province at the designated testing location;
 - (d) Except for school or daycare, avoid entering or being in public places or at outdoor public spaces;
 - (e) Wear a non-medical mask, if able, at all times when at school or day care; and
 - (f) Practice hand hygiene and follow all public health measures.

If a child under this section develops symptoms or receives a positive test result for COVID-19, they must self-isolate for 14 days, or as directed by a Public Health Official.

PEI Resident Same Day Essential or Work Travel

19. Persons who are residents of the Province who:

- (a) have not been outside of the Province for a period greater than 24 hours immediately prior to travelling into the Province;
- (b) meet the requirements and comply with all mandatory direction provided at: www.princeedwardisland.ca/en/information/self-isolation-exemptions-pe-resident-same-day-travel
- (c) do not have symptoms of COVID-19 or a current diagnosis of COVID-19;
- (d) are not a close contact of someone with symptoms of COVID-19 or a current diagnosis of COVID-19; and
- (e) are not the subject of a federal, provincial or local public health order requiring them to remain in isolation.

are exempt from the requirement to self-isolate.

Effective Date

20. This Order:

- (a) revokes and replaces my order of November 24, 2020;
- (b) is effective on December 4, 2020 at 12:01 a.m., except where stated in this Order to have retroactive effect; and
- (c) shall remain in effect for the duration of the public health emergency in the Province, unless earlier amended or revoked.

TAKE NOTICE that failure to comply with this Order is an offence for which you may be liable on summary conviction in accordance with section 66 of the Act.

DATED at Charlottetown, Queens County, Prince Edward Island this 4th day of December, 2020.

Dr. Heather Morrison
Chief Public Health Officer

IN THE MATTER OF the *Public Health Act*, RSPEI 1988, c P-30.1 (the “Act”)

TRAVEL RESTRICTIONS ORDER

WHEREAS a state of public health emergency was declared in Prince Edward Island on March 16, 2020 as a result of the COVID-19 pandemic pursuant to Order in Council EC2020-174, and continued on April 15, 2020 by Order in Council EC2020-254, on May 15, 2020 by Order in Council EC2020-305, on June 15, 2020 by Order in Council EC2020-350, on July 14, 2020 by Order in Council EC2020-435, on August 14, 2020 by Order in Council EC2020-488, on September 13, 2020 by Order in Council EC2020-542, on October 13, 2020 by Order in Council EC2020-603 and on November 12, 2020 by Order in Council EC2020-649;

AND WHEREAS in consultation with the Lieutenant Governor in Council, I believe it is reasonably necessary to impose restrictions on travel into the Province in order to protect the health of the population;

AND WHEREAS pursuant to subsection 49(2) of the Act, I, as the Chief Public Health Officer, may take special measures to protect the public health of the population of Prince Edward Island;

AND WHEREAS pursuant to clause 49(2)(e) of the Act, I, as the Chief Public Health Officer, may order persons to refrain from travelling to or from any area of the province or on any road, street or highway;

AND WHEREAS pursuant to clause 49(2)(g) of the Act, I, as the Chief Public Health Officer, may order any measure the Chief Public Health Officer reasonably believes is necessary for the protection of the health of the population during the public health emergency;

AND WHEREAS the Government of Canada has imposed restrictions on travel into Canada pursuant to section 58 of the *Quarantine Act* (Canada) with limited exemptions;

AND WHEREAS the reasons for the order are the global COVID-19 pandemic, the health risks posed by the pandemic, the necessity to prevent, decrease or eliminate those health risks and the capacity of the Province's public health and health care systems;

AND WHEREAS pursuant to subsection 56(1) of the Act, I, as the Chief Public Health Officer, may require any person to provide information that the Chief Public Health Officer reasonably considers necessary to:

- (a) assess the threat that a disease presents to public health and plan for and address the threat; or
- (b) evaluate and monitor the health and safety of the general public;

NOW THEREFORE, pursuant to my authority under subsections 49(2) and 56(1) of the Act, I hereby order as follows.

Definitions

1. In this Order:

- (a) “household” means the persons who normally reside with an individual.
- (b) “ordinarily present” means present in the Province for six months or more, and includes transient persons who have not been resident in another province or country for six months or more if they have been resident in the Province continuously for three months or more.

-
- (c) “peace officer” includes a police officer or any other person designated or appointed as a peace officer under any law of Prince Edward Island.
 - (d) “resident” means a person who is legally entitled to be or to remain in Canada, makes their home in the Province and is ordinarily present in the Province.
 - (e) “seasonal resident” means a person who is a resident of a Canadian province or territory other than Prince Edward Island or a Canadian citizen, and who owns, for seasonal use, residential property or a mobile home as defined in subsections 1(o) and 1(h)(i) of the *Real Property Assessment Act*, RSPEI 1988, c R-4;
 - (f) “work” means, for the purposes of this Order, the paid employment performed by a person at the work location provided to a public health official.
2. Every person arriving on Prince Edward Island at any and all points of entry, including by motor vehicle, airplane, helicopter, marine vessel, or otherwise, shall stop when instructed to do so by a peace officer or public health official, and answer any such questions and undergo such examinations as required by a peace officer, a public health official, or any person assigned by the Chief Public Health Officer to conduct questioning and examinations.
 3. Except as permitted under section 5 of this Order, all persons arriving at the Province are prohibited from traveling into the Province from, any of the following areas:
 - (a) the highway at the entrance to the Confederation Bridge;
 - (b) the highway at the entrance to the Wood Islands ferry terminal;
 - (c) the highway at the entrance to the Souris ferry terminal;
 - (d) the highway or street at the entrance to the Charlottetown airport;
 - (e) any port, harbour, wharf, launching, beach, and any part of the shoreline of the Province; and
 - (f) any and all other points of entry to the Province.
 4. Where any person travels into Prince Edward Island in contravention of this Order, a peace officer is hereby authorized and directed to return that person to an interprovincial border and require the person to leave the Province immediately, or at such a time as may be directed.
 5. Subject to section 6, the following persons may travel into the Province:
 - (a) residents of Prince Edward Island;
 - (b) commercial vehicle drivers delivering goods (driving a commercial vehicle with a gross weight of over 4,500 kilograms);
 - (c) persons travelling for the purposes of travelling to or from the Magdalen Islands, Quebec who have a letter authorizing travel from the Province of Quebec and, if travelling to the Magdalen Islands, a reservation for the CMTA ferry to the Magdalen Islands either the same day or following day;
 - (d) persons travelling to perform work in the Province;

- (e) Canadian citizens or permanent residents of Canada who are permanently relocating to the Province to reside in the Province;
 - (f) persons travelling for emergency medical purposes, including patients and persons necessary to travel with patients, and persons accompanying animals for emergency services at the Atlantic Veterinary College;
 - (g) persons exercising or facilitating custody or access with children;
 - (h) seasonal residents and members of their household;
 - (i) persons travelling to participate in a legal proceeding in the Province whether the accused, victim, witness or party in such proceeding;
 - (j) persons travelling in exceptional circumstances or on compassionate grounds, as determined by the Chief Public Health Officer or her designate, subject to conditions that may be imposed by the Chief Public Health Officer or her designate.
6. Persons travelling under clauses 5(d) to (j) of this Order are prohibited from travelling into the Province without a letter of approval issued by a Public Health Official. A letter of approval issued by a Public Health Official will not be issued to a person who:
- (i) has symptoms of COVID-19 or a diagnosis of COVID-19;
 - (ii) is a close contact of someone who has symptoms of COVID-19 or a diagnosis of COVID-19; or
 - (iii) is subject to a federal, provincial or local public health order requiring them to remain in isolation in another jurisdiction.
7. Every person who travels into the Province must comply with all applicable orders and directions issued by the Chief Public Health Officer, including the COVID-19 Prevention and Self-Isolation Order, as may be amended from time to time. These orders can be found at:
- <https://www.princeedwardisland.ca/en/topic/public-health-orders>
8. This Order:
- (a) revokes and replaces my order of November 24, 2020;
 - (b) is effective on December 4, 2020 at 12:01 a.m., except where stated in this Order to have retroactive effect; and
 - (c) shall remain in effect for the duration of the public health emergency in the Province, unless earlier amended or revoked.
9. For greater certainty, nothing in this Order limits the operation of the Act or its regulations or restricts the ability of the Chief Public Health Officer to issue public health orders or other orders or directives, as necessary.

TAKE NOTICE THAT any person who has any questions or inquiries about this Order, or who wishes to apply for an approval or exemption related to this Order, can contact Public Safety at publicsafety@gov.pe.ca and can obtain a copy of this order from <https://www.princeedwardisland.ca/en/topic/public-health-orders>

[princeedwardisland.ca/royalgazette](https://www.princeedwardisland.ca/royalgazette)

health-orders. Failure to comply with this Order is an offence for which you may be liable on summary conviction in accordance with section 66 of the Act.

DATED at Charlottetown in Queens County, Province of Prince Edward Island this 4th day of December, 2020.

Dr. Heather Morrison
Chief Public Health Officer

**NOTICE TO DESIGNATE A PORTION OF A HIGHWAY OR CLASS OF HIGHWAY AS A
PILOT AREA FOR THE OFF-HIGHWAY VEHICLE PILOT PROJECT**

Off-Highway Vehicle Act Off-Highway Vehicle Pilot Project Regulations [EC453/20]

Public Notice is hereby given that, pursuant to subsections 3(1) and (5) of the *Off-Highway Vehicle Act* Off-Highway Vehicle Pilot Project Regulations, the Minister of Transportation, Infrastructure and Energy for the Province of Prince Edward Island designates the following roads as a pilot area for the purposes of the off-highway vehicle pilot project:

Port Hill Station Road (Tyne Valley)
Rink Road (Tyne Valley)
MacInnis Road (Arlington)
Aldous Road (Arlington)
Hackmatack Road (Wellington Centre)
Brookside Road (Wellington Centre)
Murray Road (Albany)
Boodle Road (Norboro)
Murphy Road (Freetown)
North Freetown Road (Freetown)
MacPherson Road (Freetown)
Pius Croken Road (Freetown)
Reeves Road (South Freetown)
Greenan Road (Newton)

In areas where a portion of a highway is designated as part of the Pilot Project, new signage will identify the portion of the highway to be used by eligible operators of permitted off-highway vehicles.

Pursuant to section 3 of the *Off-Highway Vehicle Act, Off-Highway Vehicle Pilot Project Regulations*:

- 3.(2) The Minister may specify that a designation is for a definite period of time of the duration of the pilot project.
- 3.(3) The Minister may at any time amend, vary or cancel a designation.
- 3.(4) The Minister may specify restrictions and conditions in a designation.

Maps to exact locations can be found here: <https://www.princeedwardisland.ca/en/information/transportation-infrastructure-and-energy/highway-vehicle-pilot-project>

Steven Myers
Minister
Transportation, Infrastructure and Energy

Off-Highway Vehicle Pilot Project applies only to designated sections of roads highlighted in red. For exact locations, please visit www.princeedwardisland.ca/en/information/transportation-infrastructure-and-energy/highway-vehicle-pilot-project

Off-Highway Vehicle Pilot Project applies only to designated sections of roads highlighted in red. For exact locations, please visit www.princeedwardisland.ca/en/information/transportation-infrastructure-and-energy/highway-vehicle-pilot-project

princeedwardisland.ca/royalgazette

Off-Highway Vehicle Pilot Project applies only to designated sections of roads highlighted in red. For exact locations, please visit www.princeedwardisland.ca/en/information/transportation-infrastructure-and-energy/highway-vehicle-pilot-project

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 December, 2020 as follows:

1. The annual interest rate for December, 2020 is 0%.
2. 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.
6. Monies paid into court for bail, fines, jury fees and restitution or any other like purpose shall not earn interest.

DATED at Charlottetown, this 1st day of December, 2020.

Karen A. Rose
Registrar

**NOTICE OF COMPANY
AMALGAMATIONS**

Business Corporations Act

R.S.P.E.I. 1988, Cap. B-6.01

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

ELLIS VETERINARY CORPORATION
G. & E. RESTAURANT LTD.
Amalgamating Companies
ELLIS VETERINARY CORPORATION
Amalgamated Company
Date of Amalgamation: December 01, 2020

E. & G. ROGERS MUSSEL FARMS LTD.
G & D ROGERS HOLDINGS INC.
Amalgamating Companies
E. & G. ROGERS MUSSEL FARMS LTD.
Amalgamated Company
Date of Amalgamation: December 01, 2020

BAYVIEW HOLDINGS INC.
HILLTOP MOTEL & LODGE INC.
PICCOTTCARE FAMILIA SERVICES INC.
TRIAD HOLDINGS INC.
Amalgamating Companies
PICCOTTCARE FAMILIA SERVICES INC.
Amalgamated Company
Date of Amalgamation: December 01, 2020
50

**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: APM MACLEAN INC.
New Name: 102546 P.E.I. INC.
Effective Date: December 02, 2020

Former Name: 102369 P.E.I. INC.
New Name: SANDSTONE PICTURES INC.
Effective Date: December 01, 2020
50

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: VALLEY MUSHROOM (P.E.I.)
Owner: ADI Group Inc.
385 Wilsey Road, Unit 10,
Fredericton, NB, E3B 5N6
Registration Date: December 01, 2020
50

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: 102541 P.E.I. INC.
149 Essex Cr
Charlottetown, PE C1E 0G5
Incorporation Date: December 02, 2020

Name: 102544 P.E.I. INC.
262 Sandy Point Rd
Hampton, PE C0A 1J0
Incorporation Date: December 04, 2020

Name: 102545 P.E.I. INC.
65 Grafton St
Charlottetown, PE C1A 1K8
Incorporation Date: December 01, 2020

Name: 102547 P.E.I. INC.
223 Queen St
Charlottetown, PE C1A 4B7
Incorporation Date: December 03, 2020

Name: 102549 P.E.I. INC.
7 Shell Crt
Charlottetown, PE C1A 2Z8
Incorporation Date: December 07, 2020

Name: 102550 P.E.I. INC.
52 Rte 103
Sea View, PE C0B 1M0
Incorporation Date: December 07, 2020

Name: ANSEMS HOLDINGS INC.
1340 Whim Rd - Rte 316
Commercial Cross, PE C0A 1R0
Incorporation Date: December 03, 2020

Name: ARCHWORK STUDIO INC.
7 White Maple Dr
Marshfield, PE C1C 0R7
Incorporation Date: December 04, 2020

Name: AT MACPHERSON INVESTMENTS INC.
672 City View Dr
Mermaid, PE C1B 0V8
Incorporation Date: December 03, 2020

Name: BRIGHTEVER ENTERPRISE INC.
31 Sandlewood St
Charlottetown, PE C1E 0A5
Incorporation Date: December 01, 2020

Name: C&C CONSTRUCTION INC.
97 Autumn St
Summerside, PE C1N 2S5
Incorporation Date: December 03, 2020

Name: CKTN INVESTMENTS INC.
1340 Whim Rd - Rte 316
Commercial Cross, PE C0A 1R0
Incorporation Date: December 03, 2020

Name: CMPS INVESTMENTS INC.
58 Anne Cr
Stratford, PE C1B 1M8
Incorporation Date: December 01, 2020

Name: DCAM HOLDINGS INC.
361 Driscoll St
Summerside, PE C1N 6T5
Incorporation Date: December 07, 2020

Name: DP PROPERTIES LTD.
1051 Blooming Point Rd - Rte 218
Blooming Point, PE C0A 1T0
Incorporation Date: December 07, 2020

Name: FINTECK CONSULTING INC.
267 Richmond St
Charlottetown, PE C1A 1J7
Incorporation Date: December 04, 2020

Name: FORTUNE DEVELOPMENT INC.
1340 Whim Rd - Rte 316
Commercial Cross, PE C0A 1R0
Incorporation Date: December 03, 2020

Name: HEGARTY HOLDINGS INC.
65 Grafton St
Charlottetown, PE C1A 1K8
Incorporation Date: December 07, 2020

Name: HIDDEN COVE LOBSTER & BAIT INC.
3977 East Point Rd - Rte 16
South Lake, PE C0A 2B0
Incorporation Date: December 07, 2020

Name: J.P. CHEVERIE CONSTRUCTION INC.
20 Anniversary Av
Souris, PE C0A 2B0
Incorporation Date: December 04, 2020

Name: T & C INVESTMENTS INC.
341 Georgetown Rd - Rte 3
Georgetown, PE C0A 1L0
Incorporation Date: December 01, 2020

Name: T & J INVESTMENTS INC.
69 East River Dr
Stratford, PE C1B 2E2
Incorporation Date: December 01, 2020

Name: THE LONE OAK HOLDINGS INC.
103 Abegweit Bl
Borden Carleton, PE C0B 1X0
Incorporation Date: December 02, 2020

Name: TWEEL REAL ESTATE INC.
269 University Av
Charlottetown, PE C1A 4M3
Incorporation Date: December 01, 2020

NOTICE OF REGISTRATION*Partnership Act*

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

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

Name: JSI INSURANCE AND FINANCIAL
SERVICES

Owner: Johnston Shaw Inc.
209 Rosedale Heights Drive
Toronto, ON M4T 1C7

Registration Date: December 01, 2020

Name: STEWART PROPERTY
MANAGEMENT

Owner: DTDL Holdings Inc.
142 Gillespie Av
Summerside, PE C1N 0A1

Registration Date: December 01, 2020

Name: VAUGHNE ASSURANCE

Owner: Huestis Insurance & Associates Ltd.
11 Lloyd Street
Saint John, NB E2M 4N4

Registration Date: December 01, 2020

Name: IDEA CONSULTING

Owner: Lee Gallant
1467 Waterview Rd - Rte 120
Travellers Rest, PE C1N 4J8

Registration Date: December 01, 2020

Name: APM MACLEAN

Owner: MacLean Construction Ltd.
17 Union Rd - Rte 221
Brackley, PE C1E 3B2

Registration Date: December 02, 2020

Name: ST. DENIS EDITING AND WRITING
SERVICES

Owner: Nicole St. Denis
123 Kirk St
Summerside, PE C1N 1G9

Registration Date: December 02, 2020

Name: CIBC TRUST

Owner: CIBC Trust Corporation/Compagnie
Trust CIBC
18 York Street, Suite 1200
Toronto, ON M5J 2T8

Registration Date: December 03, 2020

Name: PIRTEK CANADA

Owner: Pirtek Fluid Systems (Canada) Ltd.
1040 West Georgia Street, Suite 510
Vancouver, BC V6E 4H1

Registration Date: December 03, 2020

Name: MALABAR JUNCTION

Owner: 12540126 Canada Inc
8 Oak Tree Cr, Unit 4
Charlottetown, PE C1C 1L7

Registration Date: December 04, 2020

Name: COFFEE PLUS

Owner: Plus Concept Inc.
30 Birch Woods Ln
Stratford, PE C1A 4L1

Registration Date: December 04, 2020

Name: COFFEE +

Owner: Plus Concept Inc.
30 Birch Woods Ln
Stratford, PE C1A 4L1

Registration Date: December 04, 2020

Name: MAD MILLENNIAL MARKET

Owner: Ashley Green
16 Spring Ln
Charlottetown, PE C1A 5Z8

Registration Date: December 04, 2020

Name: BIGGERPIGGYBANK.COM
WEALTH MANAGEMENT

Owner: David William Hood
141 Ainslie St N
Cambridge, ON N1R 3P4

Registration Date: December 04, 2020

Name: CULTIVATE DESIGN

Owner: Anne M Irving
14769 Cascumpec Rd - Rte 12
Union, PE C0B 1B0

Owner: Cynthia M Irving
14769 Cascumpec Rd - Rte 12
Union, PE C0B 1B0

Registration Date: December 07, 2020

Name: FUN FASCINATING FANS

Owner: William Isaac Law
718 Rte 103
Darnley, PE C0B 1M0

Registration Date: December 05, 2020

Name: HOLMES CONSTRUCTION
 Owner: AJCD Consulting Ltd.
 77 Miah Dr
 Cornwall, PE C0A 1H3
 Registration Date: December 07, 2020

Name: CONNECTED THERAPY
 Owner: Alexandra Cantwell
 15 Kellow Dr
 P.O. Box 551
 Cornwall, PE C0A 1H4
 Registration Date: December 07, 2020

Name: LOOKS HAIR SALON & BEAUTY
 BAR
 Owner: Michelle Chandler
 425 Lower Malpeque Rd
 Charlottetown, PE C1E 1V1
 Registration Date: December 07, 2020

Name: NEST EMBROIDERY
 Owner: Colette Trevor
 145 Royalty Rd
 Charlottetown, PE C1E 1Z5
 Registration Date: December 07, 2020

Name: KEOUGH, O'BRIEN, SHEA
 CHARTERED PROFESSIONAL
 ACCOUNTANTS
 Owner: Greg O'Brien
 38 Hawthorne Av
 Charlottetown, PE C1A 5N3
 Owner: Jeff Keough
 46 Doyles Lg
 Mermaid, PE C1B 0X4
 Owner: Riley Shea
 189 Essex Cr
 Charlottetown, PE C1E 3L7
 Registration Date: December 07, 2020

Name: VALLEY MUSHROOMS
 Owner: Kinkora Holdings Inc.
 149 Industrial Cr
 Summerside, PE C1N 5P8
 Registration Date: December 07, 2020

Name: DM TILE AND FLOORING
 Owner: Dylan Mugridge
 416 Central St
 Summerside, PE C1N 3N7
 Registration Date: December 07, 2020

50

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

BOC Gas & Gear
 BOC Industrial
 Dunhill Cigarettes/Les Cigarettes Dunhill
 Gas & Gear
 Specialty Building Products/Les Produits
 Specialty Building
 Specialty Glass/Les Verres Specialty

50

NOTICE MARRIAGE ACT

Prince Edward Island

[Subsection 8(1) of the Act]

Notice is hereby published that, under the authority of the *Marriage Act*, registration for the purpose of solemnizing marriages in the province of Prince Edward Island for the following clergy has been **cancelled**:

Rev. Mike Hamilton

35 Gardiner Road
 Summerside PE C1N 4J9

Adam Peters
 Director of Vital Statistics

50

NOTICE**Conservation Officer Designation**

(pursuant to subsection 3.1(1) of the

Wildlife Conservation Act

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

December 3, 2020

Pursuant to the authority provided to me by subsection 3.1(1) of the Prince Edward Island *Wildlife Conservation Act*, R.S.P.E.I. 1998, Cap. W-4.1, I hereby designate the following Department of Justice and Public Safety employee as a Conservation Officer for the purposes of the *Wildlife Conservation Act*, and Regulations thereunder:

Travis Boudreau, New Glasgow, PEI

This designation of authority shall cease if the job duties of the employee no longer require the designation, if the employee terminates employment with the Department of Justice and Public Safety, or upon further written notice.

Signed,

Natalie Jameson
Minister of Environment,
Water and Climate Change

50

**NOTICE OF A SPECIAL GENERAL
MEETING OF THE MEMBERS OF
CATHOLIC FAMILY****SERVICES BUREAU INC.**

Pursuant to the *Winding Up Act*,

R.S.P.E.I. 1988 Cap. W-5

TO: ALL MEMBERS OF CATHOLIC
FAMILY SERVICES BUREAU INC.

NOTICE IS HEREBY GIVEN that a special general meeting of the Members of the Catholic Family Services Bureau Inc. shall be held virtually on the 4th day of January, 2021 commencing at the hour of 6:00 p.m. for the following purpose:

To discuss the voluntary winding up of Catholic Family Services Bureau Inc. pursuant to Section 4(1)(b) of the *Winding Up Act*, R.S.P.E.I. 1988 Cap. W-5.

Members are asked to please contact Matthew J.W. Bradley of the law firm Carr, Stevenson & MacKay at (902) 892-4156 to obtain particulars for attendance at the virtual meeting.

DATED at Charlottetown, Prince Edward Island, this 8th day of December, 2020.

BY ORDER OF THE BOARD

Per: Matthew J.W. Bradley, Lawyer for
Catholic Family Services Bureau Inc.

50-51

INDEX TO NEW MATTER

VOL. CXLVI – NO. 50

December 12, 2020

BUSINESS CORPORATIONS ACT**Amalgamations**

Bayview Holdings Inc.	1408
E. & G. Rogers Mussel Farms Ltd.	1408
Ellis Veterinary Corporation	1408
G & D Rogers Holdings Inc.	1408
G. & E. Restaurant Ltd.	1408
Hilltop Motel & Lodge Inc.	1408
Piccottcare Familia Services Inc.	1408
Triad Holdings Inc.	1408

Change of Corporate Name

102369 P.E.I. Inc.	1408
102546 P.E.I. Inc.	1408
APM MacLean Inc.	1408
Sandstone Pictures Inc.	1408

Incorporations

102541 P.E.I. Inc.	1408
102544 P.E.I. Inc.	1408
102545 P.E.I. Inc.	1408
102547 P.E.I. Inc.	1408
102549 P.E.I. Inc.	1408
102550 P.E.I. Inc.	1408
Ansems Holdings Inc.	1409
Archwork Studio Inc.	1409
AT MacPherson Investments Inc.	1409
Brightever Enterprise Inc.	1409
C&C Construction Inc.	1409
CKTN Investments Inc.	1409
CMPS Investments Inc.	1409
DCAM Holdings Inc.	1409
DP Properties Ltd.	1409
Fintek Consulting Inc.	1409
Fortune Development Inc.	1409
Hegarty Holdings Inc.	1409
Hidden Cove Lobster & Bait Inc.	1409
J.P. Cheverie Construction Inc.	1409
Lone Oak Holdings Inc., The.....	1409
T & C Investments Inc.	1409
T & J Investments Inc.	1409
Tweel Real Estate Inc.	1409

DESIGNATIONS**Provincial Court Act**

Chief Judge of the Provincial Court Lantz, Jeffrey E.	1358
---	------

Chief Judge of the Provincial Court, rescinded Orr, Nancy K.	1358
--	------

ESTATES**Administrators' Notices**

Dimpsey, Phyllis E.	1342
--------------------------	------

Executors' Notices

Campbell, John Patrick	1341
Gallant, Clarence Joseph "Kye", Sr.	1341
Heaney, Kenneth Ralph	1341
Lea, William Gordon	1341
Murray, Marie Therese.....	1341
Read, Nelson Verne.....	1342
Robertson, Paul Athol.....	1342
Scales, David Austin	1342

MISCELLANEOUS**Judicature Act**

Monthly Notice of Interest Rate	1407
---------------------------------------	------

Marriage Act

Cancelled Registration Hamilton, Mike, Rev.	1411
---	------

Off-Highway Vehicle Act

Designation of Highways as Pilot Areas for Off-Highway Vehicle Pilot Project.....	1402
--	------

Public Health Act

COVID-19 Prevention and Self-Isolation

Orders

Dated December 4, 2020	1360
Dated December 6, 2020	1370
Dated December 8, 2020	1379
Self-Isolation Exemption Order	1389
Travel Restrictions Order	1398

Wildlife Conservation Act

Conservation Officer Designation

Boudreau, Travis	1412
------------------------	------

Winding Up Act

Notice of Special General Meeting

Catholic Family Services Bureau Inc.	1412
---	------

ORDER**Public Health Act**

State of Public Health Emergency

Continuation of Declaration	1359
-----------------------------------	------

PARTNERSHIP ACT NOTICES**Dissolutions**

Valley Mushroom (P.E.I.)..... 1408

Intention to Remove Business Name**Registrations**..... 1411**Registrations**

APM Maclean 1410

Biggerpiggybank.com Wealth
Management 1410

CIBC Trust 1410

Coffee + 1410

Coffee Plus 1410

Connected Therapy 1411

Cultivate Design..... 1410

DM Tile and Flooring 1411

Fun Fascinating Fans 1410

Holmes Construction 1411

Idea Consulting 1410

JSI Insurance and Financial Services..... 1410

Keough, O'Brien, Shea Chartered

Professional Accountants..... 1411

Looks Hair Salon & Beauty Bar 1411

Mad Millennial Market 1410

Malabar Junction..... 1410

Nest Embroidery 1411

Pirtek Canada 1410

St. Denis Editing and Writing Services..... 1410

Stewart Property Management..... 1410

Valley Mushrooms 1411

Vaughne Assurance 1410

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