

Prince Edward Island

PUBLISHED BY AUTHORITY

VOL. CXLVII - NO. 6

Charlottetown, Prince Edward Island, February 6, 2021

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
BIRT, Harold James "Jim" Charlottetown Queens Co., PE February 6, 2021 (6–19)*	David Alan Birt (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
COOK, Roberta (also known as Roberta Longard Cook) Belle River Queens Co., PE February 6, 2021 (6–19)*	James Robert Cook (EX.) Francis Charles Cook (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
DOUCETTE, David Walter Charlottetown Queens Co., PE February 6, 2021 (6–19)*	Katherine Margaret Cudmore (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
McIVER, Donna Margaret Charlottetown Queens Co., PE February 6, 2021 (6–19)*	Jonathan Greenan (EX.) (also known as Jonathan Bruce Greenan)	Key Murray Law 494 Granville Street Summerside, PE
MacISAAC, Neil William Souris Kings Co., PE February 6, 2021 (6–19)*	Mary Catherine Gille (nee MacIsaac) (AD.)	Key Murray Law 106 Main Street Souris, PE

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
COBB, Thomas Ronald Hamilton Prince Co., PE January 30, 2021 (5–18)	Ronda Marie Baltzer (EX.) (also known as Ronda Marie Cobb)	Key Murray Law 494 Granville Street Summerside, PE
COFFIN, Helen Mary Mount Stewart Queens Co., PE January 30, 2021 (5–18)	Velma Affleck (EX.), Bonnie Coffin (EX.) (also known as Bonnie Biggar), Allan Coffin (EX.) (also known as Alan D. Coffin)	Cox & Palmer 97 Queen Street Charlottetown, PE
COURT, John Henry Charlottetown Queens Co., PE January 30, 2021 (5–18)	John Andrew Court (EX.)	Campbell Lea 65 Water Street, Suite 400 Charlottetown, PE
McKINLEY, Lane George Pinette Bridge Queens Co., PE January 30, 2021 (5–18)	Jackie Dawn Gillis (EX.)	Boardwalk Law 20 Great George Street Charlottetown, PE
MURPHY, Vernon Carl Sea View Queens Co., PE January 30, 2021 (5–18)	Janet Hazel Murphy (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
PERRY, Herbert John Darrell (also known as Herbie Darrell John Perry) Tignish Prince Co., PE January 30, 2021 (5–18)	Harley Perry (EX.)	Cox & Palmer 347 Church Street Alberton, PE
PROSSER, James (also known as James Alan Prosser) Virginia Beach Virginia, USA January 30, 2021 (5–18)	Donna Marie Prosser (EX.)	Cox & Palmer 250 Water Street Summerside, PE
RAFUSE, Mary E. D. Belfast Queens Co., PE January 30, 2021 (5–18)	J. Charles O'Brien (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE

princeedwardisland.ca/royalgazette

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
SAVIDANT, Mary Mildred Summerside Prince Co., PE January 30, 2021 (5–18)	Allan Savidant (EX.)	Cox & Palmer 250 Water Street Summerside, PE
THOMAS, Grace (also known as Grace Christine Thomas) Alberton Prince Co., PE January 30, 2021 (5-18)	Linda Cheryl McGill (EX.) (also known as Linda Cheryl Thomas)	J. Andrew D. Campbell 347 Church Street Alberton, PE
BOELHOUWER, Elaine Helen Tyne Valley Prince Co., PE January 30, 2021 (5–18)	Glenna Truman (AD.)	Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
HICKEN, Jordan Steven Lee Lower Montague Kings Co., PE January 30, 2021 (5–18)	Trevor Hicken (AD.)	Karen MacLeod 4A Riverside Drive Montague, PE
MATTHEWS, Nancy Joan Charlottetown Queens Co., PE January 30, 2021 (5-18)	William Edgar Matthews (AD.)	William Edgar Matthews 19 Cohen Court Charlottetown, PE
MacEACHERN, Vera L. Charlottetown Queens Co., PE January 23, 2021 (4–17)	Isabel Deroche (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
REEVES, Constance Joan Clinton Queens Co., PE January 23, 2021 (4–17)	Ronald Melvin Reeves (EX.) Rayna Megan LaPierre (EX.)	Ronald Reeves 4 Andrews Drive Kensington, PE
SEXTON, Baden Joseph Doaktown New Brunswick January 23, 2021 (4–17)	Dorothy Catherine Sexton (EX.)	Cox & Palmer 250 Water Street Summerside, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
TRAINOR, Frances Joyce Charlottetown Queens Co., PE January 23, 2021 (4–17)	Virginia Catherine Trainor (EX.)	Lecky Quinn 129 Water Street Charlottetown, PE
COOK, Charles Edgar Wood Islands Queens Co., PE January 23, 2021 (4–17)	Janice Gamble (AD.) Charlotte Acorn (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
BILLA, Aime Rene Ernest Saint-Laurent Quebec January 16, 2021 (3–16)	Agnes Billa (EX.)	T. Daniel Tweel Law Corp. 105 Kent Street Charlottetown, PE
CARPENTER, Joseph Louis Rollo Bay Kings Co., PE January 16, 2021 (3–16)	Kenneth Joseph Carpenter (EX.)	Atlantic Fusion 208 Queen Street Charlottetown, PE
DAVIDGE, William James Nepean Ontario January 16, 2021 (3–16)	Dorothy June Davidge (EX.)	McLellan Brennan 37 Central Street Summerside, PE
DOUCETTE, Donald Vincent North Rustico Queens Co., PE January 16, 2021 (3–16)	Leslie Jordan (EX.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
GAY, Earl Gladstone Eldon Queens Co., PE January 16, 2021 (3–16)	Robert Gay (EX.) Gordon Gay (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacKINNON, Arthur John St. Peters Bay Kings Co., PE January 16, 2021 (3–16)	Kimberley Anne Gill (EX.) (also known as Kimberly Ann Gill)	Cox & Palmer 97 Queen Street Charlottetown, PE

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MENNIE, Sarah May (also known as Sarah Mae "Sally" Mennie) Charlottetown Queens Co., PE January 16, 2021 (3–16)	Kenneth Hyde Mayhew (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
NICOLLE, Jeremiah John (also known as Jeremiah (Jerry) Nicolle) Beach Point Kings Co., PE January 16, 2021 (3–16)	Helen J. Nicolle (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MOODY, Kevin George Montague Kings Co., PE January 16, 2021 (3–16)	Kelly Lynn Moody (AD.) Mitchell Joseph Moody (AD.)	Campbell Lea 65 Water Street Charlottetown, PE
HARRELL, Peter Percy Fernwood Prince Co., PE January 2, 2021 (1–14)	Donald Burns (EX.)	Key Murray Law 494 Granville Street Summerside, PE
LYONS, Ethel Joyce (Jenkins) Murray Harbour Kings Co., PE January 2, 2021 (1–14)	Katherine Jill Harris (EX.)	Angela R. Jorden Law Office 10 Anne Crescent Stratford, PE
POIRIER, Joseph Alphonse Milton Station Queens Co., PE January 2, 2021 (1–14)	Marie Butler (EX.) Michael Butler (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
TSAI, Pi Chi Taichung City (formerly, Stratford, Queens Co., PE) Taiwan (ROC) January 2, 2021 (1–14)	Cheng, Hung-Chun (EX.)	McInnes Cooper 141 Kent Street Charlottetown, PE
MacPHERSON, Krista Erwin Charlottetown Queens Co., PE January 2, 2021 (1–14)	Ralph Allison Brody Josey (AD.)	Lecky Quinn 129 Water Street Charlottetown, PE

princeedwardisland.ca/royalgazette

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
CAMPBELL, Sadie Irene Charlottetown Queens Co., PE December 26, 2020 (52–13)	Michael Campbell (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
CORCORAN, Gerarda Mary Summerside Prince Co., PE December 26, 2020 (52–13)	Cheryl Bradley (EX.) The Bank of Nova Scotia Trust Company (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
CREAMER, Claude Emmanuel Cornwall Queens Co., PE December 26, 2020 (52–13)	Freda Genevieve Creamer (EX.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
LLEWELLYN, E. Jean (also known as Ella Jean Llewellyn) Gaspereaux Kings Co., PE December 26, 2020 (52–13)	David Llewellyn (EX.) Kevin Llewellyn (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacLEAN, Olive Romaine (also known as Romaine Olive MacLean) Coleman, Prince Co., PE December 26, 2020 (52–13)	Shirley Poulton (EX.)	Cox & Palmer 347 Church Street Alberton, PE
O'BRIEN, Irene Charlottetown Queens Co., PE December 26, 2020 (52–13)	John O'Brien (EX.) (also known as John Robert O'Brien)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
SAMPSON, James Gary Charlottetown Queens Co., PE December 26, 2020 (52–13)	Barbara Ann Sampson (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
SHEIDOW, Douglas Gordon Stratford (formerly of Mount Mellick) Queens Co., PE December 26, 2020 (52–13)	Lori P. Sheidow (EX.) Donald Douglas Sheidow (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
GREGORY, Donald Edmund Parsonsfield State of Maine, U.S.A. December 26, 2020 (52–13)	Margaret Graffam (AD.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
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
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

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

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

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

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
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) 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

princeedwardisland.ca/royalgazette

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

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
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
SIMMONS, Kevin John Belfast Queens Co., PE November 7, 2020 (45–06)	Brenda Mary Simmons (EX.)	Key Murray Law 119 Queen Street Charlottetown, PE

The following orders were approved by Her Honour the Lieutenant Governor in Council dated January 26, 2021.

EC2021-28

ADVISORY COUNCIL ON THE STATUS OF WOMEN ACT ADVISORY COUNCIL ON THE STATUS OF WOMEN APPOINTMENTS

Pursuant to section 5 of the Advisory Council on the *Status of Women Act* R.S.P.E.I. 1988, Cap. A-6 Council made the following appointments:

NAME TERM OF APPOINTMENT

Chris MacPhail 23 January 2021
Canoe Cove to
(reappointed) 23 January 2023

Cathy Rose 23 January 2021
Fortune to

(reappointed)

Further and in accordance with section 7 of the Act, Council reappointed Cathy Rose as vice-chairperson of the Advisory Council, effective January 23, 2021 – January 23, 2023.

23 January 2023

EC2021-53

MUNICIPAL GOVERNMENT ACT RURAL MUNICIPALITY OF KINKORA EXTENSION OF MUNICIPAL BOUNDARY (APPLICATION TO ANNEX PART OF PROVINCIAL PROPERTY NO. 273490) APPROVED

Having under consideration an application from the Rural Municipality of Kinkora presented pursuant to subsection 15(2) of the *Municipal Government Act* R.S.P.E.I. 1988, Cap. M-12.1 to extend its boundaries to include approximately twenty-six decimal nine three (26.93) acres, being part of Provincial Property No. 273490 for which no municipal government is provided under the said Act, and having under consideration the recommendation of the Island Regulatory and Appeals Commission, Council under authority of subsection 21(1)(b) of the aforesaid Act, approved the application to restructure as originally proposed and ordered that the boundary of the Rural Municipality of Kinkora be extended to annex approximately twenty-six decimal nine three (26.93) acres as aforesaid, effective April 1, 2021 in accordance with the said application and as indicated on a plan filed in the Registry Office for Prince County by the Minister of Fisheries and Communities pursuant to subsection 21(3) of the *Municipal Government Act* R.S.P.E.I. 1988, Cap. M-12.1.

This Order-in-Council comes into force on April 1, 2021.

EC2021-54

PUBLIC DEPARTMENTS ACT TRANSFER ORDER APPROVED

Pursuant to subsection 5(1) of the *Public Departments Act* R.S.P.E.I. 1988, Cap. P-29 Council transferred responsibility for administration of the *Architects Act*, R.S.P.E.I. 1988, Cap. A-18.1 from the Minister of Transportation, Infrastructure and Energy/Department of Transportation, Infrastructure and Energy to the Minister of Agriculture and Land/Department of Agriculture and Land;

This Order-in-Council is effective January 26, 2021.

EC2020-55

PUBLIC TRUSTEE ACT PUBLIC TRUSTEE ADVISORY COMMITTEE APPOINTMENTS

Pursuant to subsection 11(1) of the *Public Trustee Act* R.S.P.E.I. 1988, Cap. P-32.2 Council made the following appointments:

NAME	TERM OF APPOINTMENT
INAME	TERM OF ALL OF MENT

Clare Henderson 26 January 2021 Stratford at pleasure

(vice Robert Bradley)

Michele Koughan, CPA, CMA 26 January 2021 Mermaid at pleasure

(vice George Mason)

Karen A. Rose 26 January 2021 Charlottetown at pleasure

(vice Terri A. MacPherson, Q.C.)

Further, Council ordered that, should these individuals cease to be employed in their present capacities, their appointment shall terminate coincident with the date their employment terminates.

Orders-in-Council EC2016-188 dated April 5, 2016 and EC1995-891 dated December 20, 1995 are hereby rescinded.

EC2021-58

SOCIAL ASSISTANCE ACT SOCIAL ASSISTANCE APPEAL BOARD APPOINTMENT

Pursuant to section 5(2) of the *Social Assistance Act* R.S.P.E.I. 1988, Cap. S-4.3 Council appointed Eric Gallant, Souris West, as chairperson of the Board (vice Rudy Croken, resigned) for the balance of his term as a member.

Signed,

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

6

The following orders were approved by Her Honour the Lieutenant Governor in Council dated February 4, 2021.

EC2021-61

EXECUTIVE COUNCIL THE MINISTRY FEBRUARY 4, 2021

Council noted that the following appointments to the Executive Council and to the various Ministries were recommended to Her Honour by the Honourable Premier, and that it was Her Honour's pleasure to make the said appointments:

PREMIER, PRESIDENT OF THE EXECUTIVE COUNCIL, MINISTER RESPONSIBLE FOR INTERGOVERNMENTAL AFFAIRS, MINISTER RESPONSIBLE FOR INDIGENOUS RELATIONS, and MINISTER RESPONSIBLE FOR ACADIAN AND FRANCOPHONE AFFAIRS

Honourable Dennis King

DEPUTY PREMIER and MINISTER OF FINANCE

Honourable Darlene Compton

MINISTER OF TRANSPORTATION AND INFRASTRUCTURE

Honourable James Aylward

MINISTER OF ENVIRONMENT, ENERGY AND CLIMATE ACTION

Honourable Steven Myers

MINISTER OF FISHERIES AND COMMUNITIES

Honourable Jamie Fox

princeedwardisland.ca/royalgazette

MINISTER OF ECONOMIC GROWTH, TOURISM AND CULTURE

Honourable Matthew MacKay

MINISTER OF SOCIAL DEVELOPMENT AND HOUSING

Honourable Brad Trivers

MINISTER OF HEALTH AND WELLNESS

Honourable Ernie Hudson

MINISTER OF AGRICULTURE AND LAND and MINISTER OF JUSTICE AND PUBLIC SAFETY AND ATTORNEY GENERAL

Honourable Bloyce Thompson

MINISTER OF EDUCATION AND LIFELONG LEARNING and MINISTER RESPONSIBLE FOR THE STATUS OF WOMEN

Honourable Natalie Jameson

Order-in-Council EC2020-121 of February 21, 2020 is hereby rescinded.

EC2021-62

EXECUTIVE COUNCIL MINISTERIAL RESPONSIBILITY SUBJECT AREAS

The following responsibilities are assigned effective February 4, 2021:

1. ACADIAN AND FRANCOPHONE AFFAIRS

President of the Executive Council

2. PEOPLE WITH DISABILITIES

Minister of Social Development and Housing

3. INDIGENOUS RELATIONS

President of the Executive Council

4. INTERGOVERNMENTAL AFFAIRS

President of the Executive Council

5. LABOUR MARKET RESEARCH AND POLICY

Minister of Economic Growth, Tourism and Culture

princeedwardisland.ca/royalgazette

6. MULTICULTURALISM

Minister of Economic Growth, Tourism and Culture

7. SENIORS

Minister of Social Development and Housing

8. STATUS OF WOMEN

Minister of Education and Lifelong Learning

9. TELECOMMUNICATIONS, INTERNET AND BROADCASTING

Department of Finance

Order-in-Council EC2020-122 of February 21, 2020 is hereby rescinded.

EC2021-63

EXECUTIVE COUNCIL ACT COMMITTEE OF THE EXECUTIVE COUNCIL CABINET COMMITTEE ON POLICY AND PRIORITIES APPOINTMENTS

Pursuant to subsection 9(2) of the *Executive Council Act* R.S.P.E.I. 1988, Cap. E-12 Council made the following appointments to the Cabinet Committee on Policy and Priorities, effective February 4, 2021:

as chairperson and member

Honourable Jamie Fox

as vice-chairperson and member

Honourable Bloyce Thompson

as members

Honourable Brad Trivers Honourable Natalie Jameson

as an ex-officio member

Honourable Dennis King

Order-in-Council EC2020-123 of February 21, 2020 is hereby rescinded.

EC2021-64

EXECUTIVE COUNCIL ACT COMMITTEE OF THE EXECUTIVE COUNCIL THE TREASURY BOARD APPOINTMENTS

Pursuant to section 8 of the *Executive Council Act* R.S.P.E.I. 1988, Cap. E-12 Council made the following appointments effective February 4, 2021:

as chairperson and member

Honourable Darlene Compton

as vice-chairperson and member

Honourable Steven Myers

as members

Honourable James Aylward Honourable Matthew MacKay Honourable Ernie Hudson

as an ex-officio member

Honourable Dennis King

Order-in-Council EC2019-307 of May 14, 2019 is hereby rescinded.

EC2021-65

PUBLIC DEPARTMENTS ACT DEPARTMENTS OF GOVERNMENT MINISTERS OF THE CROWN CHANGES OF NAME, AMALGAMATIONS VARIANCES AND TRANSFERS

Pursuant to subsection 5(1) of the Public Departments Act R.S.P.E.I. 1988, Cap. P-29 Council

- 1. (a) changed the name of the Department of Environment, Water and Climate Change to the **Department of Environment, Energy and Climate Action**;
 - (b) styled the title of the Minister presiding over the Department, the Minister of Environment, Energy and Climate Action;
 - styled the title of the Deputy Minister presiding over the Department, the Deputy Minister of Environment, Energy and Climate Action;
 - (d) transferred to the said Department and to the said Minister, all statutes, powers, duties and functions previously held by the Minister of Environment, Water and Climate Change;

- (e) transferred to the Department and to the Minister, responsibility for all statutes, powers, duties and functions related to energy policy and administration of mineral resources development (Energy and Minerals Division);
- (f) transferred to the Minister of Environment, Energy and Climate Action, responsibility for control and supervision of the Prince Edward Island Energy Corporation.
- 2. (a) changed the name of the Department of Transportation, Infrastructure and Energy to the **Department of Transportation and Infrastructure**;
 - (b) styled the title of the Minister presiding over the Department, the Minister of Transportation and Infrastructure;
 - styled the title of the Deputy Minister presiding over the Department, the Deputy Minister of Transportation and Infrastructure;
 - (d) transferred to the said Department and to the said Minister, all statutes, powers, duties and functions previously held by the Minister of Transportation, Infrastructure and Energy, except for the Energy and Minerals Division.
- transferred responsibility for control and supervision of the Interministerial Women's Secretariat from the Minister of Environment, Water and Climate Change to the Minister of Education and Lifelong Learning (as Minister Responsible for the Status of Women).

This Order-in-Council is effective February 4, 2021.

EC2021-66

PUBLIC DEPARTMENTS ACT DEPARTMENT OF ENVIRONMENT, WATER AND CLIMATE CHANGE DEPUTY MINISTER - APPOINTMENT BRAD COLWILL (TO RESCIND)

Council, having under consideration Order-in-Council EC2019-296 of May 10, 2019, rescinded the said Order, thus rescinding the appointment of Brad Colwill as Deputy Minister of Environment, Water and Climate Change, effective February 4, 2021.

EC2021-67

PUBLIC DEPARTMENTS ACT DEPARTMENT OF ENVIRONMENT, ENERGY AND CLIMATE ACTION DEPUTY MINISTER - APPOINTMENT BRAD COLWILL (APPROVED)

Pursuant to subsection 7(1) of the *Public Departments Act* R.S.P.E.I. 1988, Cap. P-29 Council appointed Brad Colwill to serve at pleasure as Deputy Minister of Environment, Energy and Climate Action, effective February 4, 2021 and with seniority as a deputy head dating from September 15, 2017.

EC2021-68

PUBLIC DEPARTMENTS ACT DEPARTMENT OF TRANSPORTATION, INFRASTRUCTURE AND ENERGY DEPUTY MINISTER - APPOINTMENT DARREN CHAISSON (TO RESCIND)

Council, having under consideration Order-in-Council EC2018-158 of March 20, 2018, rescinded the said Order, thus rescinding the appointment of Darren Chaisson as Deputy Minister of Transportation, Infrastructure and Energy, effective February 4, 2021.

EC2021-69

PUBLIC DEPARTMENTS ACT DEPARTMENT OF TRANSPORTATION AND INFRASTRUCTURE DEPUTY MINISTER - APPOINTMENT DARREN CHAISSON (APPROVED)

Pursuant to subsection 7(1) of the *Public Departments Act* R.S.P.E.I. 1988, Cap. P-29 Council appointed Darren Chaisson to serve at pleasure as Deputy Minister of Transportation and Infrastructure, effective February 4, 2021 and with seniority as a deputy head dating from June 30, 2017.

EC2021-70

CIVIL SERVICE ACT EXECUTIVE DIVISION EXECUTIVE DIRECTOR, CLIMATE CHANGE SECRETARIAT DESIGNATION AND APPOINTMENT TODD DUPUIS (APPROVED)

Pursuant to section 8 of the *Civil Service Act* R.S.P.E.I. 1988, Cap. C-8, Council designated the position "Executive Director, Climate Change Secretariat" an Executive Division position in the Department of Environment, Energy and Climate Action and appointed Todd Dupuis to serve at pleasure as Executive Director of the Climate Change Secretariat effective February 4, 2021 and with seniority as a deputy head dating from April 15, 2014.

Order-in-Council EC2019-282 dated May 10, 2019 is hereby rescinded.

EC2021-71

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; on November 12, 2020 by Order-in-Council EC2020-649; on December 12, 2020 by Order-in-Council EC2020-724; and on January 11, 2021 by Order-in-Council EC2021-1;

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 February 10, 2021 for a period of thirty (30) days, unless it is sooner terminated or continued by Council.

EC2021-72

WINTER WELLNESS DAY ACT MINISTER OF EDUCATION AND LIFELONG LEARNING DESIGNATION

Pursuant to section 3 of the *Public Departments Act* R.S.P.E.I. 1988, Cap. P-29, Council designated the Minister of Education and Lifelong Learning to be responsible for the administration of the said Act, effective February 4, 2021.

Signed,

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

198

DFPEI 2021-01 DAIRY FARMERS OF PRINCE EDWARD ISLAND

BOARD ORDER: DFPEI 2021-01 EFFECTIVE: 01 February 2021

Under the Natural Products Marketing Act, R.S.P.E.I. 1988, Cap N-3 and the Dairy Farmers of Prince Edward Island Regulations thereunder, Dairy Farmers of Prince Edward Island makes the following Order:

CLASS 1 MILK PRODUCT PRICE DETERMINATION ORDER

Application

1. This Order provides for the establishment of minimum wholesale prices for Class 1 milk products in Prince Edward Island.

Classifications

2. The milk classifications that apply in this Order are those established by the current Dairy Farmers of Prince Edward Island Milk Classification Order.

3. In this Order: Definitions

- (a) "distributor" means a person engaged in selling or distributing fluid milk products directly or indirectly to consumers, and for better certainty includes a processor, but does not include a storekeeper;
- (b) "processor" means a person engaged in the processing of Class 1 milk or a Class 1 milk product; and
- (c) "wholesale" means the price charged by a processor or a distributor to an institution or a retail outlet but does not include the price which consumers pay to a retail outlet.

Sales prices

4. No processor or distributor shall offer for sale or sell a Class 1 milk product at a price less than the price established in section 6.

Purchase prices

5. No distributor shall offer to purchase or purchase a Class 1 milk product at a price less than the minimum price established in section 6.

Minimum

wholesale prices 6. The minimum wholesale Class 1 milk product prices shall be:

	WHOLESALE
STANDARD, 2% PARTLY SKIMMED, 1% PARTLY SKIMMED AND SKIM MILK	
Per 1 litre poly	\$1.95
Per 3 litre poly	\$5.85
Per 4 litre poly	\$7.80
Per 237 ml container	\$0.61
Per 240 ml container (Ultra-filtered 50% less sugar & 50% added protein)	\$1.22
Per 250 ml container	\$0.62
Standard, 2% Partly Skimmed, 1% Partly Skimmed and Skim Milk continued on next page	

(continued from previous page)	WHOLESALE
STANDARD, 2% PARTLY SKIMMED, 1% PARTLY SKIMMED AND SKIM MILK	
Per 375 ml container	\$0.86
Per 473 ml container	\$1.08
Per 500 ml container	\$1.11
Per 1 litre container	\$1.98
Per 1.5 litre container (Ultra-filtered 50% less sugar & 50% added protein)	\$3.54
Per 2 litre container	\$3.93
Per 4 litre container	\$7.84
Per 160 x 9 ml milkers	\$6.51
CHOCOLATE, AND PARTLY SKIMMED CHOCOLATE MILK	
Per 237 ml container	\$0.66
Per 240 ml container (Ultra-filtered 50% less sugar & 50% added protein)	\$1.22
Per 250 ml container	\$0.67
Per 325 ml container	\$0.87
Per 350 ml container	\$0.92
Per 375 ml container	\$0.99
Per 473 ml container	\$1.16
Per 500 ml container	\$1.19
Per 1 litre container	\$2.13
Per 1.5 litre container (Ultra-filtered 50% less sugar & 50% added protein)	\$3.54
Per 2 litre container	\$4.22
Per 4 litre container	\$8.41
FLAVOURED MILK	
Per 325 ml container	\$0.87
Per 473 ml container	\$1.16
BLEND CREAM	
Per 473 ml container	\$1.49
Per 500 ml container	\$1.53
Per 1 litre container	\$2.91
Per 100 x 15 ml creamers	\$6.21
Per 160 x 9 ml creamers	\$6.96

	WHOLESALE
TABLE CREAM	
Per 1 litre poly	\$3.43
Per 3 litre poly	\$10.29
Per 4 litre poly	\$13.72
Per 250 ml container	\$1.13
Per 473 ml container	\$1.91
Per 500 ml container	\$1.96
Per 1 litre container	\$3.42
Per 100 x 15 ml creamers	\$7.31
Per 160 x 9 ml creamers	\$8.17
WHIPPING CREAM	
Per 237 ml container	\$1.25
Per 250 ml container	\$1.29
Per 473 ml container	\$2.44
Per 500 ml container	\$2.56
Per 1 litre container	\$4.01

	WHEN DISPENSER PROPERTY OF		
DISPENSER PER LITRE 5, 10 , & 20 LITRE Poly	PURCHASER	DISTRIBUTOR	
Standard, 2% partly skimmed, 1% partly skimmed and skim milk	\$1.97	\$1.99	
Chocolate partly skimmed milk	\$2.15	\$2.17	
Blend cream	\$2.95	\$2.97	
18% table cream	\$3.43	\$3.45	

Revocation 7. DFPEI Order 2019-08 effective the 1st day of February 2020 is hereby revoked.

Effective Date 8. This Order comes into force on the 1st day of February 2021.

Dated at Charlottetown, Prince Edward Island, this 27th day of January 2021.

Gordon MacBeath, Chair Judy Versteeg, Secretary

PEI 2021-02 DAIRY FARMERS OF PRINCE EDWARD ISLAND

ORDER: DFPEI 2021-02 EFFECTIVE: 1 February 2021

Under the *Natural Products Marketing Act*, R.S.P.E.I. 1988, Cap. N-3, and the Dairy Farmers of Prince Edward Island Regulations thereunder, Dairy Farmers of Prince Edward Island makes the following Order:

MILK CLASSIFICATION ORDER

Application 1. This Order establishes the Classes of Milk in Prince Edward Island.

Definitions

2. The words herein shall have the meanings as found in the Prince Edward Island Natural Products Marketing Act and the Dairy Farmers of Prince Edward Island Regulations unless differentiated herein and as hereinafter defined:

(a) "CMSMC" shall mean the Canadian Milk Supply Management Committee.

Harmonized Milk Classification System

3. Dairy products produced or marketed in PEI shall be classified in accordance with the National Harmonized Milk Classification System as created and amended from time to time by the CMSMC, and which is published on the Canadian Dairy Commission Website. (https://cdc-ccl.ca/index.php/en/supply-management/harmonized-system-of-milk-classification/)

Revocation

 Dairy Farmers of Prince Edward Island Board Order DFPEI 2020-02 effective the 1st day of June 2020 is hereby revoked.

Commencement

5. This Order comes into force on the 1st day of February 2021.

DATED at Charlottetown, Prince Edward Island, this 27th day of January 2021.

Gordon MacBeath, Chairman Judy Versteeg, Secretary

DFPEI 2021-03 DAIRY FARMERS OF PRINCE EDWARD ISLAND

Order: DFPEI 2021-03 Effective: 1 February 2021

Under the *Natural Products Marketing Act*, R.S.P.E.I. 1988, Cap. N-3, and the Dairy Farmers of Prince Edward Island Regulations thereunder, Dairy Farmers of Prince Edward Island makes the following Order:

PRICE DETERMINATION ORDER

Application

 This Order establishes the prices for each kilogram of butterfat, protein and other solids contained in milk used in the classes described in the Board's Milk Classification Order and adjustments to producer payments.

Definitions

- 2. The words herein shall have the meanings as found in the Prince Edward Island Natural Products Marketing Act and the Dairy Farmers of Prince Edward Island Regulations unless differentiated herein and as hereinafter defined:
 - (a) "CDC" shall mean the Canadian Dairy Commission.

Class Prices

3. Milk components used in the manufacture of dairy products shall be priced in accordance with the milk class prices for Prince Edward Island; and where milk class prices are not determined for Prince Edward Island the prices used shall be the milk class prices determined for Canada, as published on the Canadian Dairy Information Center (CDIC) website (https://www.dairyinfo.gc.ca/eng/dairy-statistics-and-market-information/the-dairy-processing-sector/canadian-milk-class-prices/?id=1592939370980). [note that on the Canadian Dairy Commission Website class 3d, 4m, and 5a, 5b and 5c prices are published on milkingredients.ca/index].

Revocation

4. DFPEI Order 2020-03 effective the 1st day of June 2020 is hereby revoked.

Commencement

5. This Order comes into force on the 1st day of February 2021.

DATED at Charlottetown, Prince Edward Island, this 27th day of January 2021.

Gordon MacBeath, Chair Judy Versteeg, Secretary

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:

691799 N.B. INC.

D.P. MURPHY (CROSSING) INC.

D.P. MURPHY (ONTARIO) INC.

D.P. MURPHY (OTTAWA) INC.

D.P. MURPHY INC.

DP INVESTMENTS INC.

Amalgamating Companies

D.P. MURPHY INC.

Amalgamated Company

Date of Amalgamation: February 01, 2021

KITE VIEW RESORT INC.

MALLETT EXTERIORS INC.

Amalgamating Companies

MALLETT EXTERIORS INC.

Amalgamated Company

Date of Amalgamation: February 01, 2021

102004 P.E.I. INC.

CUDMORE GROUP INC.

Amalgamating Companies

CUDMORE GROUP INC.

Amalgamated Company

Date of Amalgamation: February 01, 2021

101726 P.E.I. INC.

WEXFORD ASSET MANAGEMENT INC.

Amalgamating Companies

101726 P.E.I. INC.

Amalgamated Company

Date of Amalgamation: February 01, 2021

CHARLIE J. MCNEILL INC.

GRAND RIVER FARMS LTD.

Amalgamating Companies

CHARLIE J. MCNEILL INC.

Amalgamated Company

Date of Amalgamation: February 01, 2021

6

NOTICE OF CHANGE OF NAME

Partnership Act

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

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

Former Name: ST. DENIS EDITING AND

WRITING SERVICES

New Name: HIGH-FIDELITY SCIENCE

COMMUNICATIONS

Effective Date: January 26, 2021

Former Name: THOUGHTFUL DESIGN

New Name: THOUGHTFUL AND

CREATIVE DESIGN SERVICES

Effective Date: January 27, 2021

6

NOTICE OF DISSOLUTION

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

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

Name: MCKESSON AUTOMATION Owner: McKesson Canada Corporation/La Corporation McKesson Canada 1741 Lower Water Street,

Halifax, NS, B3J 0J2 Registration Date: January 27, 2021

Name: MCKESSON APS

Owner: McKesson Canada Corporation/La Corporation McKesson Canada 1741 Lower Water Street, Halifax, NS, B3J 0J2

Registration Date: January 27, 2021

Name: MCKESSON AUTOMATION

CANADA

Owner: McKesson Canada Corporation/La Corporation McKesson Canada 1741 Lower Water Street,

Halifax, NS, B3J 0J2

Registration Date: January 27, 2021

6

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: 102576 P.E.I. INC.

39 Heartz Rd

Charlottetown, PE C1C 0H6

Incorporation Date: January 27, 2021

Name: 102577 P.E.I. INC. 42 Bonavista Av Stratford, PE C1B 1L3

Incorporation Date: January 27, 2021

Name: ABBOTT LANGILLE HOLDINGS

INC.

589 City View Dr Mermaid, PE C1B 0V8

Incorporation Date: February 01, 2021

Name: BELLAGENDA GIFTS INC.

192 Linda Dr

Summerside, PE C1N 6J5

Incorporation Date: January 29, 2021

Name: BHADRASHISH PROPERTIES INC.

12 Young St

Charlottetown, PE C0A 2R8

Incorporation Date: January 28, 2021

Name: LONG VIEW CONSTRUCTION LTD.

4131 Rte 20

Sea View, PE C0B 1M0

Incorporation Date: February 01, 2021

Name: LOTUS CAFE INC.

62 England Cir

Charlottetown, PE C1E 1W8

Incorporation Date: January 29, 2021

Name: NORTHART DESIGN LTD.

274 Delodder Rd

Brudenell, PE C0A 1R0

Incorporation Date: January 27, 2021

Name: RED SHORE ORCHARDS INC.

20 Centennial Dr

Murray River, PE C0A 1W0

Incorporation Date: January 27, 2021

Name: RYAN BIRT FISHERIES INC.

497 East Point Rd - Rte 16 Chepstow, PE C0A 2B0

Incorporation Date: January 25, 2021

6

NOTICE OF REGISTRATION

Partnership Act

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

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

ship Act:

Name: TRUEWEB MEDIA SOLUTIONS

Owner: Braydon Gray 42 Callbeck Cr

Charlottetown, PE C1A 8T7

Registration Date: January 25, 2021

Name: GENERATION V BOAT BUILDERS

Owner: 9366-4308 Quebec Inc. 48 Chemin Goodwin Grosse Ile, QC G4T 6A3

Registration Date: January 26, 2021

Name: LES PRODUCTIONS CUISINE À

MÉMÉ 2021 Owner: Paul Daniel Gallant 45 Wellington Rd Wellington, PE C0B 2E0

Registration Date: January 26, 2021

Name: ZOE'S SANDWICH AND COFFEE

SHOP

Owner: 102500 P.E.I. Inc. 49 Broadway St N

Kensington, PE C0B 1M0

Registration Date: January 26, 2021

Name: STAY GOLDEN CUSTOM

Owner: 9892788 Canada Inc.

673 Darlington Rd - Rte 226 Greenvale, PE C0A 1Y0

Registration Date: January 26, 2021

Name: AVICIENCIAS EDUCATION Owner: Santiago Uribe-Diaz

32 MacMillan Cr

Charlottetown, PE C1A 8G2

Registration Date: January 26, 2021

Name: A LA CUISINE CATERING

Owner: Andrew Fisk 5262 Rte 12

Birch Hill, PE C0B 1Y0

Registration Date: January 26, 2021

Name: FRESH START PAINTING

Owner: Cory Arsenault 8429 Rte 11

Abram Village, PE C0B 2E0

Registration Date: January 26, 2021

Name: JACKIE'S ONLINE SHOP Owner: Jackie Lou Barrete Gonzales

530 Sheen St

Summerside, PE C1N 1P1

Registration Date: January 26, 2021

Name: EVERPOSITIVE E-COMMERCE Owner: Shrenikkumar Govindbhai Patel

23 Horseshoe Bl

Charlottetown, PE C1C 1R6

Registration Date: January 27, 2021

Name: THE SEMESTER BOX COLLEGE

GIFTWARE Owner: Danae Inersoll

> 179 Donaldston Rd - Rte 219 Donaldston, PE C0A 1T0

Owner: Janice Hopkirk 52 Prince Charles Dr

Charlottetown, PE C1A 3C2

Registration Date: January 27, 2021

Name: COOKIES AND KINDNESS

GOURMET BAKERY

Owner: Justin Parkman

198 Grafton St, Unit 202 Charlottetown, PE C1A 0G6

Registration Date: January 27, 2021

Name: PEI VACATIONS - THE DEAN'S

LIST

Owner: 102577 P.E.I. Inc. 42 Bonavista Av Stratford, PE C1B 1L3

Registration Date: January 28, 2021

princeedwardisland.ca/royalgazette

Name: BONSHAW RIVER RENTALS

Owner: Joseph Simmonds 87 Green Rd

Bonshaw, PE C0A 1C0

Registration Date: January 28, 2021

Name: FARMINGTON FRAMING AND

CONSTRUCTION

Owner: Perry Jantzi 3680 Rte 2

Farmington, PE C0A 2A0

Registration Date: January 28, 2021

Name: AMERICANAG

Owner: American Agricultural Insurance

Company

1501 E. Woodfield Road, 300W Schaumburg, IL 60173 5422

Registration Date: January 29, 2021

Name: MÉDAILLE D'OR CONSULTING

Owner: Derek James Plotkowski

50 McGill Av

Charlottetown, PE C1A 2J5

Registration Date: January 29, 2021

Name: TIP FS CANADA

Owner: TIP Fleet Services Canada Ltd.
Suite 2600, Three Bentall Centre

595 Burrard Street Vancouver, BC V7X 1L3

Registration Date: January 29, 2021

Name: TIP FLEET SERVICES CANADA

Owner: TIP Fleet Services Canada Ltd.

Suite 2600, Three Bentall Centre

595 Burrard Street Vancouver, BC V7X 1L3

Registration Date: January 29, 2021

Name: TIP CANADA

Owner: TIP Fleet Services Canada Ltd.

Suite 2600, Three Bentall Centre

595 Burrard Street Vancouver, BC V7X 1L3

Registration Date: January 29, 2021

Name: LUCKY RAVEN INDUSTRIES

Owner: Nicholas R A Balla 63 Lowther Dr Cornwall, PE C0A 1H5

Registration Date: February 01, 2021

Name: SALVAGE GARDEN

CONSIGNMENT

Owner: Michelle Andrea Hodgson

37 Moore Dr

Murray River, PE C0A 1W0

Registration Date: February 01, 2021

Name: EAGLE EYE HOME INSPECTIONS

PEI

Owner: Alexandria Rix 9 Blue Heron Ln

Grand River, PE C0B 1Y0

Owner: Kirsty Boswell 9 Blue Heron Ln

Grand River, PE C0B 1Y0

Registration Date: February 01, 2021

Name: COUNTRYSIDE HAIRSTYLING

Owner: Tammy Pitre 18664 Rte 12 St Felix, PE C0B 2B0

Registration Date: February 01, 2021

Name: BARB DYMENT, EFT
PRACTITIONER
Owner: Barb Eileen Dyment
86 Locke Shore Rd
Sherbrooke. PE C1N 4J8

Registration Date: February 01, 2021

Name: MOO CRISPS Owner: COWS INC. 12 Milky Way

Charlottetown, PE C1E2E2

Registration Date: January 22, 2021

Name: FOR THE LOVE OF THE ISLAND

Owner: Celtic Learning Educational

Fundamentals Inc. 11216 Shore Rd.

Little Sands, PE C0A1W0

Registration Date: January 22, 2021

Name: ISLAND REALTY COMMERCIAL

INVESTMENTS Owner: Island Realty Inc.

129 Queen St.

Charlottetown, PE C1A3A8

Registration Date: January 28, 2021

Name: POTTERY BY THE SEA
Owner: Brian C. Kingston
7520 Cavendish Road
North Rustico, PE C0A 1N0

Registration Date: November 24, 2020

6

NOTICE OF REVIVED COMPANIES

Companies Act R.S.P.E.I. 1988, Cap. C-14 s.73

Public Notice is hereby given that under the *Companies Act* the following companies have been revived:

Name: CASCUMPEC WHARF INC.

Effective Date: January 22, 2021

6

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

Andrews Foot Care Andrews Home Care

Birt's Furniture and Appliance Store

6

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: Haley Juanita Nicole

Matheson

Present Name: Haley Juanita Nicole McPhee

Date: January 27, 2021

Adam Peters Director of Vital Statistics

6

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: Kassidy Lyn Megan Griffin Present Name: Kassidy Lyn Megan Gamble

Date: January 27, 2021

Adam Peters Director of Vital Statistics

6

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: **Tracey Dawn Bell**Present Name: **Tracey Dawn Parnham**

Date: January 27, 2021

Adam Peters Director of Vital Statistics

6

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: Lily Rose Hubley Present Name: Lilly Rose Hubley

Date: January 27, 2021

Adam Peters Director of Vital Statistics

6

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: **Harini Balasundaram** Present Name: **Harini Aiyer**

riesent Name. Harim Aiyer

Date: January 27, 2021

Adam Peters Director of Vital Statistics

6

INDEX TO NEW MATTER

VOL. CXLVII – NO. 6 February 6, 2021

APPOINTMENTS

Advisory Council on the Status of Wome	n Act
Advisory Council on the Status of Women	n
MacPhail, Chris	190
Rose, Cathy (vice chair)	190

Civil Service Act

Executive Council	Milk Classification Order	
Ministry, The	DFPEI 2021-02	202
as at February 4, 2021192		
	Price Determination Order	
Executive Council Act	DFPEI 2021-03	203
Committee of the Executive Council		
Cabinet Committee on Policy and Priorities	BUSINESS CORPORATIONS AC	CT
Fox, Jamie, Hon. (chair)194	Amalgamations	
Jameson, Natalie, Hon194	101726 P.E.I. Inc.	204
King, Dennis, Hon194	102004 P.E.I. Inc.	204
Thompson, Bloyce, Hon. (vice chair)194	691799 N.B. Inc.	204
Trivers, Brad, Hon194	Charlie J. McNeill Inc.	204
, ,	Cudmore Group Inc	204
Treasury Board	DP Investments Inc.	
Aylward, James, Hon195	D.P. Murphy (Crossing) Inc	204
Compton, Darlene, Hon. (chair)195	D.P. Murphy (Ontario) Inc	
Hudson, Ernie, Hon195	D.P. Murphy (Ottawa) Inc	
King, Dennis, Hon195	D.P. Murphy Inc.	
MacKay, Matthew, Hon195	Grand River Farms Ltd	
Myers, Steven, Hon. (vice chair)195	Kite View Resort Inc.	
rigers, steven, from (vice chair)	Mallett Exteriors Inc.	
Public Departments Act	Wexford Asset Management Inc	
Deputy Minister Appointments	Westerd risset Management me.	201
Department of	Incorporations	
D open will of	102576 P.E.I. Inc	205
Environment, Energy and Climate Action	102577 P.E.I. Inc.	
Colwill, Brad196	Abbott Langille Holdings Inc	
257.711, 2744	Bellagenda Gifts Inc.	
Environment, Water and Climate Change	Bhadrashish Properties Inc.	
Colwill, Brad, rescinded196	Long View Construction Ltd	
Corvin, Brad, resemada	Lotus Cafe Inc.	
Transportation and Infrastructure	Northart Design Ltd	
Chaisson. Darren	Red Shore Orchards Inc.	
Chalsson. Barren	Ryan Birt Fisheries Inc.	
Transportation, Infrastructure and Energy	reguli Bire i isnories inc	200
Chaisson. Darren, rescinded197	COMPANIES ACT	
Charleson Barron, 1989maya milinin 197	Revived Companies	
Public Trustee Act	Cascumpec Wharf Inc.	207
Public Trustee Advisory Committee	r	
Henderson, Clare191	DESIGNATION	
Koughan, Michele, CPA, CMA191	Public Departments Act	
Rose, Karen A	Responsibility for Administration of the	he
,	Winter Wellness Day Act	
Social Assistance Act	with weimess Buy Herminin	
Social Assistance Appeal Board	ESTATES	
Gallant, Eric (chair)	Administrators' Notice	
	MacIsaac, Neil William	175
BOARD ORDERS	1/14012440, 1/011 // 1114111 //	
Natural Products Marketing Act	Executors' Notices	
Dairy Farmers of Prince Edward Island	Birt, Harold James "Jim"	175
Class 1 Milk Product Price Determination	Cook, Roberta	
Order	Doucette, David Walter	
DFPEI 2021-01199	McIver, Donna Margaret	
	,	

princeedwardisland.ca/royalgazette

MISCELLANEOUS	Dissolutions	
Change of Name Act	McKesson APS	204
Aiyer, Harini208	McKesson Automation	204
Balasundaram, Harini208	McKesson Automation Canada	204
Bell, Tracey Dawn208		
Gamble, Kassidy Lyn Megan208	Intention to Remove Business Name	
Griffin, Kassidy Lyn Megan208	Registrations	207
Hubley, Lilly Rose208	•	
Hubley, Lily Rose208	Registrations	
Matheson, Haley Juanita Nicole208	A la Cuisine Catering	206
McPhee, Haley Juanita Nicole208	AmericanAg	
Parnham, Tracey Dawn208	Aviciencias Education	
•	Barb Dyment, EFT Practitioner	207
ORDERS	Bonshaw River Rentals	
Executive Council	Cookies and Kindness Gourmet Bakery	206
Ministerial Responsibility Subject Areas193	Countryside Hairstyling	
1 2 3	Eagle Eye Home Inspections PEI	
Municipal Government Act	Everpositive e-Commerce	
Extention of Municipal Boundary	Farmington Framing and Construction	
Rural Municipality of Kinkora190	For the Love of the Island	
1 2	Fresh Start Painting	206
Public Departments Act	Generation V Boat Builders	
Departments of Government,	Island Realty Commercial Investments	207
Ministers of the Crown,	Jackie's Online Shop	
Changes of Name, Amalgamations,	Les Productions Cuisine à Mémé 2021	
Variances and Transfers195	Lucky Raven Industries	
	Moo Crisps	
Transfer Order	Médaille d'Or Consulting	
Responsibility for Administration of the	PEI Vacations - The Dean's List	
Architects Act191	Pottery by the Sea	207
	Salvage Garden Consignment	
Public Health Act	Semester Box College Giftware, The	
State of Public Health Emergency	Stay Golden Custom	205
Continuation of Declaration198	TIP Canada	206
	TIP Fleet Services Canada	
PARTNERSHIP ACT	TIP FS Canada	206
Change of Name	Trueweb Media Solutions	205
High-Fidelity Science Communications204	Zoe's Sandwich and Coffee Shop	
St. Denis Editing and Writing Services204	-	
Thoughtful and Creative Design Services 204		
Thoughtful Design204		

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

PART II REGULATIONS

EC2021-56

REGULATED HEALTH PROFESSIONS ACT PHARMACIST AND PHARMACY TECHNICIAN REGULATIONS AMENDMENT

(Approved by Her Honour the Lieutenant Governor in Council dated January 26, 2021.)

Pursuant to sections 2 and 96 of the *Regulated Health Professions Act* R.S.P.E.I. 1988, Cap. R-10.1, Council made the following regulations:

- 1. Subsection 45(2) of the *Regulated Health Professions Act* Pharmacist and Pharmacy Technician Regulations (EC445/19) is amended by the deletion of the word "shall" and the substitution of the word "may".
- 2. Schedule A to the regulations is amended by the revocation of clause (a) and the substitution of the following:
 - (a) COVID-19;
 - (a.1) diphtheria;
- 3. These regulations come into force on February 6, 2021.

EXPLANATORY NOTES

SECTION 1 amends subsection 45(2) of the regulations to permit, instead of require, the Council to refuse to designate a pharmacist or pharmacy technician as a preceptor in certain circumstances.

SECTION 2 adds COVID-19 to the list of diseases for which a pharmacist may prescribe and administer a vaccine, intranasally or by injection, with special authorization.

SECTION 3 provides for the commencement of these regulations.

Certified a true copy,

Paul T. Ledwell

Clerk of the Executive Council and Secretary to Cabinet

PART II REGULATIONS INDEX

12

Chapter Number	Title	Original Order Reference	Amendment	Authorizing Order and Date	Page
R-10.1	Regulated Health Professions Act Pharmacist and Pharmacy Technician Regulations	EC445/19	s.45(2) Sch. A(a) [R&S] [eff] Feb.6/2021	EC2021-56 (26.01.2021)	11