

Royal Gazette

Prince Edward Island

PUBLISHED BY AUTHORITY

VOL. CXLVI – NO. 51

Charlottetown, Prince Edward Island, December 19, 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
CARRAGHER, Laurentia (also known as Laurentia Helena Carragher) North Wiltshire Queens Co., PE December 19, 2020 (51–12)*	Vivian Carragher (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
CURRIE, Frederick W. (also known as Fredrick Wendell Currie) Rice Point Queens Co., PE December 19, 2020 (51–12)*	Lowell Oakes (EX.)	Philip Mullally Law Office 151 Great George Street Charlottetown, PE
MOORE, David Paul Montague Kings Co., PE December 19, 2020 (51–12)*	Lora Jeanna Kemp (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
RONAN, James Robert Summerside Prince Co., PE December 19, 2020 (51–12)*	John Ronan (EX.)	Cox & Palmer 250 Water Street Summerside, PE
TAYLOR, Eric Scott Charlottetown Queens Co., PE December 19, 2020 (51–12)*	Ivan Taylor (EX.)	E.W. Scott Dickieson Law Office 10 Pownal 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
WALSH, Rose Mary Morell East Kings Co., PE December 19, 2020 (51-12)*	Francis Walsh (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
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
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

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
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
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

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
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 Willemina 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
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

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

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

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

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
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
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

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
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
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 Allistair Charlottetown Queens Co., PE November 14, 2020 (46-07)	Judith Annabelle Cousins (EX.)	Robert MacArthur 3291 West River Road Long Creek, PE

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

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

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

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
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
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

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
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 Alberton, PE
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

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, 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
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

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
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
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

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
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
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

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
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
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

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
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
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

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
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
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

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
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

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

EC2020-715

**CRIMINAL CODE OF CANADA
PRINCE EDWARD ISLAND REVIEW BOARD
RULES OF PRACTICE AND PROCEDURE**

Pursuant to section 672.44(1) of the *Criminal Code of Canada*, R.S.C. 1985, c-46, Council approved the Rules of Practice and Procedure to be followed in proceedings of the Prince Edward Island Review Board, for publication in the Canada Gazette, such as more particularly described in the draft Rules of Practice and Procedure document.

EC2020-723

**PROVINCIAL COURT ACT
JUSTICE OF THE PEACE
APPOINTMENT**

Under authority of section 14 of the *Provincial Court Act* R.S.P.E.I. 1988, Cap. P-25 Council appointed Kendra Jeanise Smith of Summerside as a Justice of the Peace in and for the Province of Prince Edward Island for a term of five years, effective December 8, 2020.

Further, Council ordered that should the said Kendra Jeanise Smith cease to be employed in her present capacity in the Department of Justice and Public Safety, her appointment as a Justice of the Peace shall terminate coincident with the date her employment terminates.

EC2020-725

**LEGAL PROFESSION ACT
QUEEN'S COUNSEL
APPOINTMENT
OF
GARY G. DEMEULENAERE**

Council, pursuant to subsection 34(1) of the *Legal Profession Act* R.S.P.E.I. 1988, Cap. L-6.1, ordered that Letters Patent under the Great Seal of the Province be issued to appoint Gary G. Demeulenaere of Stratford, Prince Edward Island as Her Majesty's Counsel learned in the law of Prince Edward Island, effective December 8, 2020.

EC2020-726

**LEGAL PROFESSION ACT
QUEEN'S COUNSEL
APPOINTMENT
OF
SOPHIE P. MACDONALD**

Council, pursuant to subsection 34(1) of the *Legal Profession Act* R.S.P.E.I. 1988, Cap. L-6.1, ordered that Letters Patent under the Great Seal of the Province be issued to appoint Sophie P. MacDonald of Stratford, Prince Edward Island as Her Majesty's Counsel learned in the law of Prince Edward Island, effective December 8, 2020.

Signed,

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

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: LENOVO FINANCIAL SERVICES
Owner: CIT Financial Ltd./Services Financiers
CIT Ltee.
88 Queens Quay West, Suite 2500,
Toronto, ON, M5J 0B8
Registration Date: December 10, 2020
51

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: 102551 P.E.I. INC.
27 Mullaghmore Dr
Stratford, PE C1B 2P1
Incorporation Date: December 08, 2020

Name: 102552 P.E.I. INC.
18 Queen St
Charlottetown, PE C1A 4A1
Incorporation Date: December 12, 2020

Name: 102553 P.E.I. INC.
18 Queen St
Charlottetown, PE C1A 4A1
Incorporation Date: December 12, 2020

Name: 102554 P.E.I. INC.
32 Mill Pond Ln
Cornwall, PE C0A 1H4
Incorporation Date: December 08, 2020

Name: 102555 P.E.I. INC.
65 Grafton St
Charlottetown, PE C1A 1K8
Incorporation Date: December 10, 2020

Name: 102556 P.E.I. INC.
218 Harbour Reflections Dr
North Rustico, PE C0A 1X0
Incorporation Date: December 14, 2020

Name: ADVANCING EVENT COMPANY
LIMITED
14 Waters Edge Ln
Cornwall, PE C0A 1H4
Incorporation Date: December 08, 2020

Name: AM PROPERTIES INC.
53 Prince Charles Dr
Charlottetown, PE C1A 3C1
Incorporation Date: December 11, 2020

Name: BRISTLES & BROOMS INC.
1072 Suffolk Rd - Rte 222
Suffolk, PE C1C 0R1
Incorporation Date: December 09, 2020

Name: CIVIDA INC.
2 Duncan Av
Stratford, PE C1B 1L2
Incorporation Date: December 08, 2020

Name: DR. JOHN MCMANAMAN PEI
PROFESSIONAL CORPORATION
644 Water St E
Summerside, PE C1N 4J1
Incorporation Date: December 10, 2020

Name: JB ENGINEERING LTD.
1506 Pownall Rd - Rte 26
Alexandra, PE C1B 0P6
Incorporation Date: December 09, 2020

Name: KSND HOLDINGS INC.
26 Admiral St
Charlottetown, PE C1A 2C6
Incorporation Date: December 08, 2020

Name: MIT 4 RISK AML SOFTWARE AND
SOLUTIONS INC.
50 Dr John Knox Wy
Stratford, PE C1B 4G1
Incorporation Date: December 08, 2020

Name: SNFKEW HOLDINGS INC.
199 Grafton St
Charlottetown, PE C1A 5R7
Incorporation Date: December 11, 2020

Name: STARRY LAND PLAYGROUND
INC.
14 Clow Crt
Summerside, PE C1N 0G4
Incorporation Date: December 14, 2020

Name: Y DDRAIG GOCH HOLDINGS INC.
14 Great George St
Charlottetown, PE C1A 4J6
Incorporation Date: December 11, 2020

51

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: MCLELLAN BRENNAN HRGA,
BARRISTERS & SOLICITORS
Owner: Filip Hrga Law Corporation
37 Central St
Summerside, PE C1N 3K8
Owner: Lindsay McLellan Law Corporation
37 Central St
Summerside, PE C1N 3K8
Registration Date: December 08, 2020

Name: TIN CUP CONSULTING
Owner: Sharon A MacPhail
127 Lady Slipper Dr N
Miscouche, PE C0B 1E0
Registration Date: December 08, 2020

Name: REXTON
Owner: WS Audiology Canada Inc.
5041 Mainway
Burlington, ON L7L 5H9
Registration Date: December 08, 2020

Name: WIDEX
Owner: WS Audiology Canada Inc.
5041 Mainway
Burlington, ON L7L 5H9
Registration Date: December 08, 2020

Name: WIDEX CANADA
Owner: WS Audiology Canada Inc.
5041 Mainway
Burlington, ON L7L 5H9
Registration Date: December 08, 2020

Name: SIGNIA
Owner: WS Audiology Canada Inc.
5041 Mainway
Burlington, ON L7L 5H9
Registration Date: December 08, 2020

Name: SIVANTOS
Owner: WS Audiology Canada Inc.
5041 Mainway
Burlington, ON L7L 5H9
Registration Date: December 08, 2020

Name: DELAYNIE HENNESSEY SERVICES
Owner: Delaynie Jane Hennessey
91 Waterside Rd
Waterside, PE C1C 0S7
Registration Date: December 08, 2020

Name: GREEN SHIELD INSURANCE
SERVICES
Owner: Benecaid Health Benefits Solutions Inc.
185 The West Mall, Suite 800
Toronto, ON M9C 5L5
Registration Date: December 08, 2020

Name: VIP MINER TRANSPORT
Owner: 12544091 Canada Inc.
36008 Western Rd - Rte 2
West Devon, PE C0B 1H0
Registration Date: December 08, 2020

Name: ROGERS FOR BUSINESS
Owner: Rogers Communications Canada Inc.
333 Bloor Street East, 10th Floor
Toronto, ON M4W 8B9
Registration Date: December 08, 2020

Name: CJL PAINTING
Owner: Cory Livingston
9 Sarah Crt
Mermaid, PE C1B 3G3
Registration Date: December 08, 2020

Name: OAK AND CEDAR COUNSELLING
SERVICES
Owner: Nicole D Thomson-MacRae
39 Alexander Street
Burton, NB E2V 3A8
Registration Date: December 08, 2020

Name: ATLANTIC GUNS AND GEAR
Owner: Don Harrison Wills
600 South Melville Rd - Rte 246
South Melville, PE C0A 1C0
Registration Date: December 09, 2020

Name: EASTERN CANADIAN
BASKETBALL LEAGUE
Owner: Tim Lloyd Kendrick
58 Michelle Cr
Charlottetown, PE C1A 0G8
Registration Date: December 09, 2020

Name: RED ROCK RENOVATIONS
Owner: Rob MacNeill
6 Fox Hill Ln
Brackley Beach, PE C1E 2R5
Registration Date: December 09, 2020

Name: FOX TALE SOAPWORKS
Owner: Autumn Baird
1865 Fort Augustus Rd - Rte 21
Johnstons River, PE C1B 0Z5
Registration Date: December 09, 2020

Name: SERVICES FINANCIERS LENOVO
Owner: Lbel Inc.
5035 South Service Road
Burlington, ON L7L 6M9
Registration Date: December 10, 2020

Name: LENOVO FINANCIAL SERVICES
Owner: Lbel Inc.
5035 South Service Road
Burlington, ON L7L 6M9
Registration Date: December 10, 2020

Name: NEILL'S SEPTIC SERVICE
Owner: Heather Ann Neill
1030 Rustico Rd - Rte 7
North Milton, PE C1E 0X6
Registration Date: December 10, 2020

Name: KEIR MACLEOD PROPERTY
RENTALS
Owner: Samuel Keir MacLeod
18 Cannon Line Dr
Mount Mellick, PE C1B 0M3
Registration Date: December 10, 2020

Name: BERNARD LAWN CARE
Owner: Charles G Bernard
1655 Rte 124
Abram-Village, PE C0B 2E0
Registration Date: December 10, 2020

Name: CAMERON BUILDERS
Owner: Philip Cameron
423 Myrtle St
Summerside, PE C1N 1X9
Registration Date: December 11, 2020

Name: ALL MUSCLE MASSAGE THERAPY
Owner: Noah Corkum
12 Lady Slipper Dr S
Miscouche, PE C0B 1T0
Registration Date: December 11, 2020

Name: COLIN FARLEY & SONS
HANDYMAN SERVICES
Owner: Colin Farley
9 Old Mill Rd
Crapaud, PE C0A 1J0
Registration Date: December 14, 2020

Name: GALLA DESIGNS
Owner: Trish L Carter
1167 Trans Canada Hwy - Rte 1
Wood Islands, PE C0A 1R0
Registration Date: December 14, 2020

Name: KRIS MACDONALD
PRODUCTIONS
Owner: Kris MacDonald
67 Bayfield St
Charlottetown, PE C1A 2G5
Registration Date: December 14, 2020

Name: ANDALY REALTY
Owner: Andaly Group Ltd.
23 Woodbine St
Charlottetown, PE C1A 2X8
Registration Date: December 14, 2020

UPDATE PARTNERS*Partnership Act*

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

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

Name: KITBAG THEATRE

Owner: Jacob Hemphill

33 Pond St

Apt. 403

Charlottetown, PE C1A 0H9

Owner: Melissa MacKenzie

57 Fitzroy St

Charlottetown, PE C1A 1R4

Owner: Rebecca Parent

148 Richmond St

Apt. 33

Charlottetown, PE C1A 1H9

Amendment Date: December 08, 2020

51

AMENDMENT OF TRADE NAME*Partnership Act*

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

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

Name: FORD CREDIT CANADA LEASING

Owner: Canadian Road Management Company

600 - 1741 Lower Water Street,

Halifax, NS, B3J 0J2

Registration Date: December 28, 2017

51

**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

Nothin' Fancy Diner & Take Out

51

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

Newland Homes Ltd., a body corporate, duly incorporated under the laws of the Province of Prince Edward Island, hereby gives notice pursuant to the *Companies Act*, RSPEI 1988, Cap. C-14, that it intends to make application to the Director of Consumer, Corporate and Insurance Services for leave to surrender the Charter of the said company.

DATED at Charlottetown, Queens County, Province of Prince Edward Island, this 10th day of December, 2020.

D. BRANDON FORBES

Campbell Lea

Barristers and Solicitors

65 Water Street, Suite 400

Charlottetown, PE C1A 1A3

51

NOTICE OF APPLICATION FOR LEAVE TO SURRENDER CHARTER

Zver Consulting Services Inc., a body corporate, duly incorporated under the laws of the Province of Prince Edward Island, hereby gives notice pursuant to the *Companies Act* of the Province of Prince Edward Island, R.S.P.E.I. 1988, Cap. C-14, that it intends to make application to the Director of Consumer, Labour and Financial Services, Office of the Attorney General, for leave to surrender the Charter of the said Company.

DATED at Charlottetown in Queens County, this 15th day of December, 2020.

Perlene J. Morrison
Solicitor for the Applicant
STEWART McKELVEY
Barristers & Solicitors

51

NOTICE UNDER THE *QUIETING TITLES ACT*

TAKE NOTICE that Derek Brent Squirell and Barbara Squirell claim to be the absolute owners in fee simple of the lands hereinafter described.

AND TAKE NOTICE that an application has been made to the Supreme Court of the Province of Prince Edward Island on behalf of Derek Brent Squirell and Barbara Squirell to have the title judicially investigated and the validity thereof ascertained and declared to the lands and premises located at 15 Westview Drive, Murray Harbour, in Kings County, Province of Prince Edward Island, all of which is more particularly described as follows:

ALL THAT PARCEL OF LAND situate, lying and being at Murray Harbour, Lot or Township Number Sixty-four (64), in Kings County, Province of Prince Edward Island, bounded and described as follows:

COMMENCING at a point shown as placed survey marker No. 55 on a Survey Plan entitled "Plan Showing Property of Derek Brent Squirell and Barbara Squirell" dated September 12, 2016, prepared by Delta Surveys – Designer

Surveys Inc., certified by Brian P. Potter, PEI LS as drawing No. D-16-158, File # 2016-S-10, (the "Plan"), said survey marker No. 55 having co-ordinates Easting 620864.78 feet and Northing 245927.90 feet;

THENCE on azimuth 50° 56' 57" for the distance of 20.00 feet or to placed survey marker No. 54 as shown on the Plan;

THENCE on azimuth 138° 03' 38" for the distance of 30.00 feet or to placed survey marker No. 53 as shown on the Plan;

THENCE on azimuth 230° 56' 49" along the Northwestern boundary of lands now or formerly in the possession of Derek Brent Squirell and Barbara Squirell (PID # 271825) to the Southeastern corner of lands now or formerly in the possession of Elizabeth Jane Fraser and Jean M. Fraser (PID # 254920);

THENCE on azimuth 318° 03' 38" along the Eastern boundary of lands now or formerly in the possession of Elizabeth Jane Fraser and Jean M. Fraser (PID # 254920) for the distance of 30.00 feet or to the point at the place of commencement.

Any person claiming adverse title or interest in the said lands is to file notice of the same with the Prothonotary of the Supreme Court in the Law Courts Building at 42 Water Street, Charlottetown, aforesaid on or before the 15th day of January, 2021.

AND FURTHER TAKE NOTICE that if no claim to the said lands adverse to that of Derek Brent Squirell and Barbara Squirell is filed on or before the 15th day of January, 2021, a Certificate of Title certifying that Derek Brent Squirell and Barbara Squirell are the owners in fee simple of the said lands may be granted pursuant to the provisions of the *Quieting Titles Act*.

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

EWAN W. CLARK
Cox & Palmer
4A Riverside Drive, Montague, PE
Solicitor for the Petitioners

51

**NOTICE
CHANGE OF NAME**

Be advised that a name change under the *Change of Name Act* S.P.E.I. 1988, C-59 was granted as follows:

Former Name: **Lisa Helena Little**
Present Name: **Lisa Helena Pelekis**

Date: November 03, 2020

Adam Peters
Director of Vital Statistics

51

**NOTICE
CHANGE OF NAME**

Be advised that a name change under the *Change of Name Act* S.P.E.I. 1988, C-59 was granted as follows:

Former Name: **Hannah Kristen Youngerman**
Present Name: **Hannah Kristen Gal**

Date: November 03, 2020

Adam Peters
Director of Vital Statistics

51

**NOTICE
CHANGE OF NAME**

Be advised that a name change under the *Change of Name Act* S.P.E.I. 1988, C-59 was granted as follows:

Former Name: **Olivia Yvonne Roy**
Present Name: **Brecken Oliver-Jonah Roy**

Date: November 06, 2020

Adam Peters
Director of Vital Statistics

51

**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. 51
December 19, 2020

APPOINTMENTS

Legal Profession Act

Queen's Counsel

Demeulenaere, Gary G. 1432
MacDonald, Sophie P. 1433

Provincial Court Act

Justice of the Peace

Smith, Kendra Jeanise 1432

BUSINESS CORPORATIONS ACT

Incorporations

102551 P.E.I. Inc. 1434

102552 P.E.I. Inc.	1434
102553 P.E.I. Inc.	1434
102554 P.E.I. Inc.	1434
102555 P.E.I. Inc.	1434
102556 P.E.I. Inc.	1434
Advancing Event Company Limited	1434
AM Properties Inc.	1434
Bristles & Brooms Inc.	1434
Civida Inc.	1434
Dr. John McManaman PEI Professional Corporation	1434
JB Engineering Ltd.	1434
KSND Holdings Inc.	1434
MIT 4 Risk AML Software and Solutions Inc.	1434
SNFKEW Holdings Inc.	1434
Starry Land Playground Inc.	1435
Y Ddraig Goch Holdings Inc.	1435

COMPANIES ACT NOTICES

Application for Leave to Surrender Charter

Newland Homes Ltd.	1437
Zver Consulting Services Inc.	1438

ESTATES

Administrators' Notices

Walsh, Rose Mary	1416
------------------------	------

Executors' Notices

Carragher, Laurentia	1415
Currie, Frederick W.	1415
Moore, David Paul	1415
Ronan, James Robert	1415
Taylor, Eric Scott	1415

MISCELLANEOUS

Change of Name Act

Gal, Hannah Kristen	1439
Little, Lisa Helena	1439
Pelekis, Lisa Helena	1439
Roy, Brecken Oliver-Jonah	1439
Roy, Olivia Yvonne	1439
Youngerman, Hannah Kristen	1439

Quieting of Titles Act

Property of	
Squirell, Barbara	1438
Squirell, Derek Brent	1438

Winding Up Act

Notice of Special General Meeting	
Catholic Family Services Bureau Inc.	1439

ORDER

Criminal Code of Canada

Prince Edward Island Review Board	
Rules of Practice and Procedure	1432

PARTNERSHIP ACT NOTICES

Amendment of Trade Name

Ford Credit Canada Leasing	1437
----------------------------------	------

Dissolutions

Lenovo Financial Services	1434
---------------------------------	------

Intention to Remove Business Name

Registrations	1437
---------------------	------

Registrations

All Muscle Massage Therapy	1436
Andaly Realty	1436
Atlantic Guns and Gear	1436
Bernard Lawncare	1436
Cameron Builders	1436
CJL Painting	1435
Colin Farley & Sons Handyman Services ...	1436
Delaynie Hennessey Services	1435
Eastern Canadian Basketball League	1436
Fox Tale Soapworks	1436
Galla Designs	1436
Green Shield Insurance Services	1435
Keir MacLeod Property Rentals	1436
Kris MacDonald Productions	1436
Lenovo Financial Services	1436
McLellan Brennan Hrga, Barristers & Solicitors	1435
Neill's Septic Service	1436
Oak and Cedar Counselling Services	1436
Red Rock Renovations	1436
Rexton	1435
Rogers For Business	1435
Services Financiers Lenovo	1436
Signia	1435
Sivantos	1435
Tin Cup Consulting	1435
VIP Miner Transport	1435
Widex	1435
Widex Canada	1435

Update Partners

Kitbag Theatre	1437
----------------------	------

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.