

Royal Gazette

Prince Edward Island

PUBLISHED BY AUTHORITY

VOL. CXLV – NO. 7

Charlottetown, Prince Edward Island, February 16, 2019

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
COBB, Edythe Eileen Summerside Prince Co., PE February 16, 2019 (7-20)*	Keith Wayne Cobb (EX.)	Cox & Palmer 250 Water Street Summerside, PE
COLES, Norma Brae Cornwall Queens Co., PE February 16, 2019 (7-20)*	David Coles (EX.) Brenda Gill (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
DAVIS, Lindsay Christian Etobicoke Ontario February 16, 2019 (7-20)*	Elizabeth Davis (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
DAVIS, Nora Katharine Toronto Ontario February 16, 2019 (7-20)*	Elizabeth Davis (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
DOUCETTE, Richard Bennett North Rustico Queens Co., PE February 16, 2019 (7-20)*	Mary Lucy Doucette (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE

*Indicates date of first publication in the Royal Gazette.
This is the **official** version of the Royal Gazette. The electronic version may be viewed at:
www.princeedwardisland.ca/royalgazette

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
GRANT, Mabel F. (also known as Mabel Frances Grant) Lakeside Kings Co., PE February 16, 2019 (7-20)*	Raymond Grant (EX.) Andrea MacPherson (EX.)	Boardwalk Law 20 Great George Street Charlottetown, PE
McNEILL, Florence Matilda Summerside Prince Co., PE February 16, 2019 (7-20)*	Allan McNeill (EX.) David McNeill (EX.)	Cox & Palmer 250 Water Street Summerside, PE
NABUURS, Wilhelmina L. (also known as Wilhelmina Lamberta Nabuurs) Cardigan Kings Co., PE February 16, 2019 (7-20)*	Mary Ann Donahoe (also known as Mary Anne Donahoe) Harry Nabuurs (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
SIMPSON, John Merrill Walter (also known as John Walter Merrill Simpson) Winsloe Queens Co., PE February 16, 2019 (7-20)*	Barbara Katherine (Catherine) MacKenzie Norma Darlene Currie Hilda Joyce Acorn Simpson (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
BLANCHARD, Rita Doiron (also known as Rita Marie Blanchard and Marie Rita Blanchard) Rustico, Queens Co., PE February 9, 2019 (6-19)	Darlene Blanchard (EX.)	HBC Law Corp. 25 Queen Street Charlottetown, PE
CAREW, Margaret Elizabeth Charlottetown Queen's Co., PE February 9, 2019 (6-19)	Merilyn M. Carew (EX.) Wayne L. Carew (EX.)	HBC Law Corp. 25 Queen Street Charlottetown, PE
GALLANT, Uneeda Mary (also known as Mary Uneeda Gallant) Summerside Prince Co., PE February 9, 2019 (6-19)	Elizabeth Anne Doucette (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
GARDINER, Linda M. (also known as Linda Marion Gardiner) Georgetown King's Co., PE February 9, 2019 (6-19)	Teresa Lynn Gardiner (also known as Teresa Lynn Clory) (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacLAREN, Sophie (also known as Sophie Bernice MacLaren) Morell King's Co., PE February 9, 2019 (6-19)	Darrell MacLaren (EX)	Boardwalk Law 20 Great George St., Ste. 203 Charlottetown, PE
O'HANLEY, John Joseph (also known as John J. O'Hanley) Monticello King's Co., PE February 9, 2019 (6-19)	Andrew J. O'Hanley (EX.) John L. O'Hanley (EX.)	Allen J. MacPhee Law Corp. 106 Main Street Souris, PE
SIMPSON, Dorothy Elaine (also known as Dorothy Simpson) Charlottetown Queen's Co., PE February 9, 2019 (6-19)	Cheryl Elaine Simpson (EX.) David Paul Simpson (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
SLOCUM, Helen Mary Summerside Prince Co., PE February 9, 2019 (6-19)	Nancy Desrosiers (also known as Nancy Desrossiers) (EX.) Gregory Edward Slocum (EX.)	Key Murray Law 494 Granville Street Summerside, PE
GALLANT, Mary Ellen Cora (also known as Cora Gallant) Miminegash Prince Co., PE February 2, 2019 (5-18)	Connie Gallant (EX.) Louanne Gallant (EX.)	Carla Kelly 100-102 School Street Tignish, PE
HECKBERT, Ralph Nelson (also known as Ralph N. Heckbert) Summerside, Prince Co., PE February 2, 2019 (5-18)	Helen Victoria Heckbert (EX.) Marilyn Heckbert Poirier (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
HELWIG, David Gordon Belfast Queen's Co., PE February 2, 2019 (5-18)	Judith Ann Gaudet (EX.)	MacNutt & Dumont 57 Water Street Charlottetown, PE
LeGROW, Dorothy Patricia Cornwall Queen's Co., PE February 2, 2019 (5-18)	Michael Peter LeGrow (EX.) David Andrew LeGrow (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
McGINN, Shirley Anne Charlottetown Queen's Co., PE February 2, 2019 (5-18)	Dr. Deborah Norris (also known as Debbie McGinn-Norris) (EX.) Don MacCormac (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
RAYNER, James Leroy, (also known as James L. Rayner) South Kildare Prince Co., PE February 2, 2019 (5-18)	James Russell Edward Rayner (EX.) Lee Rayner (EX.)	Cox & Palmer 347 Church Street Alberton, PE
MacDONALD, Francis Arthur Charlottetown Queen's Co., PE February 2, 2019 (5-18)	Doris Harnett (AD.) Teresa Balcom (AD.)	Lecky, Quinn 129 Water Street Charlottetown, PE
RAWLINGS, Steven Mark Mont Carmel Prince Co., PE February 2, 2019 (5-18)	Digna Ledda (AD.)	Key Murray Law 494 Granville Street Summerside, PE
BLACQUIERE, Mary Georgina Charlottetown Queens Co., PE January 26, 2019 (4-17)	Eric Blacquiere (EX.)	E. D. Scott Dickieson Q.C. 10 Pownal Street Charlottetown, PE
EDWARDS, Annie Phyllis Jean (also known as Jean Edwards) Charlottetown Queens Co., PE January 26, 2019 (4-17)	Kenneth Edwards (EX.)	Campbell Lea 65 Water Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
JOLLIMORE, Lauretta Isabel Springbrook Queens Co., PE January 26, 2019 (4-17)	Roland James Merrill Jollimore (EX.)	Key Murray Law 494 Granville Street Summerside, PE
STEWART, Dorothy Charlottetown Queens Co., PE January 26, 2019 (4-17)	David Stewart (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
WELCH, Jane Simpson Coyne (also known as Penny Welch) and Jane Simpson Welch) Toronto, Ontario January 26, 2019 (4-17)	Margaret "Margo" Hamilton Welch (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
WIGMORE, Laura Mabel Summerside Prince Co., PE January 26, 2019 (4-17)	Allen Brown (also known as Allan Brown) (EX.)	Key Murray Law 494 Granville Street Summerside, PE
CRAWFORD, Robert James Roseneath Kings Co., PE January 26, 2019 (4-17)	Marlene Crawford (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
HARVIE, Omer Joseph Charlottetown Queens Co., PE January 26, 2019 (4-17)	Simone Warten (AD.)	Lecky Quinn 129 Water Street Charlottetown, PE
FLOOD, Brendan Clement South Melville Queens Co., PE January 19, 2019 (3-16)	Marion James (nee Flood) (EX.) Michael McGaughey (EX.)	Boardwalk Law 220 Water Street Parkway Charlottetown, PE
LAVERS, Margaret Carol (also known as Carol Lavers) Charlottetown Queens Co., PE January 19, 2019 (3-16)	Rex McCarville (EX.)	McInnes Cooper 141 Kent Street, Suite 300 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
LUSHER, Alice Catherine Charlottetown Queens Co., PE January 19, 2019 (3-16)	Andrea Patte (EX.) Thomas A. Matheson (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MURRAY, Florence Jean O'Leary Prince Co., PE January 19, 2019 (3-16)	Sherlene Dennis (EX.) Jason Ramsay (EX.)	Cox & Palmer 347 Church Street Alberton, PE
POWER, Mary Elizabeth (Betty) Jane Charlottetown Queens Co., PE January 19, 2019 (3-16)	Kenneth Power (EX.) Eugene Power (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
QUINTON, Sandra R. (also known as Sandra Roxanne Quinton) Charlottetown Queens Co., PE January 19, 2019 (3-16)	Victoria Quinton (EX.) Laurie L. Massey (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
HENNESSEY, Jordon Michael Summerside Prince Co., PE January 19, 2019 (3-16)	Michael Francis Hennessey (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
BURKE, Rita Marie Charlottetown Queens Co., PE January 12, 2019 (2-15)	Deborah Kelly (EX.)	T. Daniel Tweel 105 Kent Street Charlottetown, PE
COUSINS, Sutherland "Sud" Owen (also known as Sutherland O. Cousins) Summerside Prince Co., PE January 12, 2019 (2-15)	William Jenkins (EX.) Stephen Cousins (EX.)	Cox & Palmer 250 Water Street Summerside, PE
DAVEY, Edith Cavelle (Jordan) (also known as Edith C. Davey) Murray River, Kings Co., PE January 12, 2019 (2-15)	Glenna Jordan Stewart (EX.) Carol Hynes (EX.)	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
KEMP, Vincent Grant Montague Kings Co., PE January 12, 2019 (2-15)	Janice MacKay (EX.) Heather Berrigan (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacDONALD, Agatha Sarah Charlottetown Queens Co., PE January 12, 2019 (2-15)	William David MacDonald (EX.)	McInnes Cooper 141 Kent Street Charlottetown, PE
MacLEOD, Glenda Irene Ann (also known as Glenda I. A. MacLeod) Charlottetown Queens Co., PE January 12, 2019 (2-15)	Lawrence B. Berrigan (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
WOOD, Jean Pauline Borden-Carleton Prince Co., PE January 12, 2019 (2-15)	A. O'Connell Wood (EX.)	McLennan Brennan 37 Central Street Summerside, PE
GIDDINGS, Andrew Robert Murray River Kings Co., PE January 12, 2019 (2-15)	Roger Giddings (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
FERRON, Joseph Arthur (also known as Arthur Ferron) Souris Kings Co., PE January 5, 2019 (1-14)	Janine Sheehan (EX.)	Allen J. MacPhee Law Corp. 106 Main Street Souris, PE
MOLLINS, Vincent (also known as Charles Vincent Mollins) Hartsville, Queens Co., PE January 5, 2019 (1-14)	Norman LaLonde (EX.) Carolyn LaLonde (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacDONALD, Florence Margaret (also known as Florence MacDonald) Souris River Kings Co., PE January 5, 2019 (1-14)	Lisa M. Wells (EX.)	Allen J. MacPhee Law Corp. 106 Main Street Souris, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MacLEAN, John Wayne Cornwall Queens Co., PE January 5, 2019 (1-14)	Tracey Lynn MacLean (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
SCHILLER, Edward Vaudreuil-Dorion Quebec January 5, 2019 (1-14)	Suzanne LaPorte (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
WALSH, William Edwin (also known as W. Edwin Walsh) Milton Station Queens Co., PE January 5, 2019 (1-14)	Diane Melanie Walsh-Fraser (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
WARD, George Stephen North River Queens Co., PE January 5, 2019 (1-14)	Jane Bell (EX.)	Boardwalk Law 220 Water Street Parkway Charlottetown, PE
WRIGHT, Audrey J. (also known as Audrey Jane Wright) Charlottetown Queens Co., PE January 5, 2019 (1-14)	Sandra D. Wright Shaw (EX.) Steven R. Wright (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
BLUMBERG, Diane Lynn Pollock Louisiana United States of America January 5, 2019 (1-14)	Nancy Perkins Burck (AD.)	Cox & Palmer 4 A Riverside Drive Montague, PE
GASS, Melbourne Alexander Charlottetown Queens Co., PE January 5, 2019 (1-14)	Kim Andrews (AD.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
COLES, Kevin Rae Charlottetown Queens Co., PE December 22, 2018 (51-12)	Darlene Glenda Burhoe (EX.)	Campbell Lea 65 Water Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
DOYLE, Andrew Arthur Gavan Charlottetown Queens Co., PE December 22, 2018 (51-12)	Erik Victor Brown (EX.)	Erik Victor Brown 12 Carvell Court Charlottetown, PE
GALLANT, John Angus Oyster Bed Bridge Queens Co., PE December 22, 2018 (51-12)	Jeffrey A. Gallant (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacEACHERN, Albert Joseph Charlottetown Queens Co., PE December 22, 2018 (51-12)	John Shane MacEachern (EX.)	McInnes Cooper 141 Kent Street Charlottetown, PE
STEWART, Anna D. (also known as Anna Dixon Stewart) Charlottetown Queens Co., PE December 22, 2018 (51-12)	Janet I. Stewart (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
FRY, Nalda Opie Charlottetown Queens Co., PE December 22, 2018 (51-12)	Leslie Hill (AD.)	Campbell Stewart 137 Queen Street Charlottetown, PE
TOLLAR, Sheila Louise Stratford Queens Co., PE December 22, 2018 (51-12)	Gary Patrick Evans (AD.) Kimberly Ann MacLeod (AD.)	Gary P. Evans 276 Keppoch Road Stratford, PE
ALLEN, Joseph Leo North Rustico Queens Co., PE December 15, 2018 (50-11)	Kathleen Teresa Gallant (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
BLUMELL, Mary Euphemia Charlottetown (formerly Bonshaw) Queens Co., PE December 15, 2018 (50-11)	Sandra Mitchell (EX.) Brooke Mitchell (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
CHANG, Anthony (also known as Tony Chang) Yellowknife Northwest Territories December 15, 2018 (50-11)	John Howard (EX.) Quentin Gardiner (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
CHEVERIE, James Patrick Summerside Prince Co., PE December 15, 2018 (50-11)	James Murray Cheverie (EX.)	Cox & Palmer 250 Water Street Summerside, PE
FRIZZELL, Sarah Jane (also known as Sadie Jane Frizzell) Glen Valley Queens Co., PE December 15, 2018 (50-11)	Garth Roy Frizzell (EX.) Betty-Lou Frizzell Abbott (EX.)	Key Murray Law 494 Granville Street Summerside, PE
JENKINS, Emma Louise Charlottetown Queens Co., PE December 15, 2018 (50-11)	Alix Louise Jenkins (EX.)	MacNutt & Dumont 57 Water Street Charlottetown, PE
JUDSON, William Baird Alexandra Queens Co., PE December 15, 2018 (50-11)	Donald Smith (EX.)	Catherine M. Parkman P. O. Box 1056 Charlottetown, PE
KELLY, Leslie Patrick Charlottetown Queens Co., PE December 15, 2018 (50-11)	James Kelly (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
SUTTON, Joseph H. Boerne Kendall Co., Texas December 15, 2018 (50-11)	Sherry Mortensen (EX.)	E. W. Scott Dickieson, Q. C. 10 Pownal Street Charlottetown, PE
WEATHERBIE, Diana Thelma Florence Charlottetown Queens Co., PE December 15, 2018 (50-11)	Douglas William Weatherbie (EX.) Stanley Wayne Weatherbie (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
HARVIE, Valerie F. Charlottetown Queens Co., PE December 15, 2018 (50-11)	Billie Jean Bourque (AD.)	Lecky Quinn 129 Water Street Charlottetown, PE
MALONE, Loretta Rose Port Moody British Columbia December 15, 2018 (50-11)	Kathleen Molly Prendergast (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE
MacKINNON, Joyce Muriel Toronto Ontario December 15, 2018 (50-11)	Roma MacKinnon (AD.) Terri MacKinnon (AD.)	T. Daniel Tweel Law Office 105 Kent Street Charlottetown, PE
NICHOLSON, Thelma Jean Kensington Prince Co., PE December 15, 2018 (50-11)	Carl Nicholson (AD.)	E. W. Scott Dickieson, Q. C. 10 Pownal Street Charlottetown, PE
BAGLOLE, Joseph William Charlottetown Queens Co., PE December 8, 2018 (49-10)	Lewis Creed (EX.) Bernice E. Ford (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
GILLIS, Clifford Earl Charlottetown Queens Co., PE December 8, 2018 (49-10)	Karen MacAdam (EX.) Stephen Rethy (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
HOPKINSON, Susan Charlottetown Queens Co., PE December 8, 2018 (49-10)	Christine Carr (EX.)	E. W. Scott Dickieson, Q. C. 10 Pownal Street Charlottetown, PE
OLIVER, Agnes Irene Montague Kings Co., PE December 8, 2018 (49-10)	Bradley D. Oliver (EX.)	Cox & Palmer 4 A 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
POTTS, Heather Constance Summerside Prince Co., PE December 8, 2018 (49-10)	Trevor Charles Potts (EX.) Lynda Ann MacQueen (EX.)	Key Murray Law 494 Granville Street Summerside, PE
SUTHERLAND, Lorna (also known as Lorna B. Sutherland) Murray River Kings Co., PE December 8, 2018 (49-10)	John Sutherland (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
CLOW, Helen Isabel Charlottetown Queens Co., PE December 1, 2018 (48-09)	Gary John Clow (EX.)	Cox & Palmer 4 A Riverside Drive Montague, PE
FOLEY, Margaret Lorraine Summerside Prince Co., PE December 1, 2018 (48-09)	Michael Sullivan (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
FRASER, Anna M. (also known as Anna Miriam Fraser) Stratford, Queens Co., PE December 1, 2018 (48-09)	Ronald Fraser (EX.) Jean E. Fraser (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
GALLANT, John David Winston (aka Winston John David Gallant) Duvar, Prince Co., PE December 1, 2018 (48-09)	Robert Alexander "Christopher" Gallant (EX.)	Key Murray Law 494 Granville Street Summerside, PE
MacDONALD, Basil Francis (also known as Basil MacDonald) Souris River Kings Co., PE December 1, 2018 (48-09)	Eleanor O'Brien (EX.)	Allen J. MacPhee Law Corporation 106 Main Street Souris, PE
MacNEILL, Ernest Elmer (also known as E. Elmer MacNeill) Murray Harbour Kings Co., PE December 1, 2018 (48-09)	Linda L. MacNeill (EX.)	Cox & Palmer 4 A 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
WHITE, Jessie Irma Muriel (also known as Irma M. White) Charlottetown Queens Co., PE December 1, 2018 (48-09)	Leila Crawford (EX.) Miriam Smith (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
DesROCHES, Glen John Tignish Prince Co., PE December 1, 2018 (48-09)	Lorna DesRoches (AD.)	Cox & Palmer 250 Water Street Summerside, PE
MICHAUD, Bernard Raray France December 1, 2018 (48-09)	Christopher Michaud (AD.)	E. W. Scott Dickieson, Q. C. 10 Pownal Street Charlottetown, PE
MONAGHAN, Doris Mary Charlottetown Queens Co., PE December 1, 2018 (48-09)	Brenda Davey (AD.)	Cox & Palmer 4 A Riverside Drive Montague, PE
BARRIE, Victoria (formerly known as Victoria Venables) Rawdon, Quebec November 17, 2018 (46-07)	Kenneth Barrie (EX.)	E. W. Scott Dickieson, Q. C. 10 Pownal Street Charlottetown, PE
BOS, Robert Gerard Websters Corner Queens Co., PE November 17, 2018 (46-07)	Shirley Joan Kennedy (EX.) Bernard "Ben" Bos (EX.)	MacNutt & Dumont 57 Water Street Charlottetown, PE
CAMERON, Elmer Colin (also known as Elmer Colon Cameron) Moncton New Brunswick November 17, 2018 (46-07)	Sheila Cameron (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
ELLIS, Daniel Locke Campbell River British Columbia November 17, 2018 (46-07)	John Ellis (EX.)	E. W. Scott Dickieson, Q. C. 10 Pownal Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
ELLIS, Wendell Preston Summerside Prince Co., PE November 17, 2018 (46-07)	Mabel Crue (EX.)	McLellan, Brennan 37 Central Street Summerside, PE
JENKINS, Luella Maude Brackley Queens Co., PE November 17, 2018 (46-07)	Barbara J. Jenkins (EX.) Frances M. Jenkins (EX.) Pamela L. Dalziel (EX.)	HBC Law Corporation 25 Queen Street Charlottetown, PE
MALONEY, Elizabeth (also known as Elizabeth Louise Maloney) Ottawa Ontario November 17, 2018 (46-07)	Derrick Banks (EX.) Patricia Maloney Hunt (EX.)	T. Daniel Tweel Law Office 105 Kent Street Charlottetown, PE
MacMILLAN, Joan Gertrude Wood Islands Queens Co., PE November 17, 2018 (46-07)	Terry Lee Mutch (EX.) Gerald Alexander Stewart (EX.)	MacNutt & Dumont 57 Water Street Charlottetown, PE
ROSS, Alma Joan White Rock British Columbia November 17, 2018 (46-07)	Eric Victor Ross (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
SARK, Charles Hubert Lennox Island Prince Co., PE November 17, 2018 (46-07)	Sarah Anne Sark (EX.)	Cox & Palmer 250 Water Street Charlottetown, PE
SIMPSON, Shirley Lorraine Summerside Prince Co., PE November 17, 2018 (46-07)	Robert Gamble (EX.) Sherron Gamble (EX.)	McLellan, Brennan 37 Central Street Summerside, PE
SUTTON, Betty Lou (also known as Betty Sutton) Boerne Texas, United States of America November 17, 2018 (46-07)	Justin Sutton (EX.)	E. W. Scott Dickieson, Q. C. 10 Pownal Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
CURTIS, George (formerly known as Kenneth George Fudge) Norboro Prince Co., PE November 17, 2018 (46-07)	Michelle Elizabeth Allain (AD.)	Cox & Palmer 250 Water Street Summerside, PE
FITZPATRICK, Donovan Hans Montague Kings Co. PE November 17, 2018 (46-07)	Marlene Hynes (AD.)	Marlene Hynes 7-55 Upper Prince Street Charlottetown, PE
MOONEY, Gayle Charlottetown Queens Co., PE November 17, 2018 (46-07)	John W. Hennessey, Q. C. (AD.)	McInnes Cooper 141 Kent Street Charlottetown, PE
STEAD, Svend Alan Charlottetown Queens Co., PE November 17, 2018 (46-07)	Wesley Stead (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE

**PB19-1
PRINCE EDWARD ISLAND
POTATO BOARD**

**Board Order: PB19-1
Effective: January 29, 2019**

UNDER the *Natural Products Marketing Act*, R.S.P.E.I. 1988, Cap.N-3, the Prince Edward Island Potato Marketing Plan Regulations, and the *Agricultural Products Marketing Act* (Canada), the Prince Edward Island Potato Board makes the following order:

RETAIL POTATO INSPECTION ORDER

- | | |
|--------------------------------|---|
| Application | 1. This order applies to the inspection of potatoes offered for retail sale to the public in Prince Edward Island, and to the seizure and detention of potatoes which do not comply with the grade standard marked on packages of potatoes offered for retail sale. |
| Definitions | 2. In this order, unless otherwise stated: <ul style="list-style-type: none"> (a) words used herein shall have the meanings set forth in the <i>Natural Products Marketing Act</i> R.S.P.E.I. 1988, Cap. N-3 and regulations made thereunder and the Prince Edward Island Potato Marketing Plan Regulations. (b) “grade standard” means the grade standard determined in accordance with the <i>Canada Agricultural Products Act</i>, Stats. Can. 1988, Cap. 2017; (c) “retailer” means any person offering potatoes for sale to the public for consumption, and not for resale; (d) “inspector” includes staff or contractors of the Board, and such employees of the Canadian Food Inspection Agency as are authorized by the Board in writing to act as inspectors under this Order. |
| Compliance to grade standards | 3. All potatoes offered for retail sale to the public in the Province of Prince Edward Island shall conform to the grade standard marked on the package containing the potatoes offered for retail sale. |
| Authority to inspect and seize | 4. Inspectors are authorized to: <ul style="list-style-type: none"> (a) enter any retailer’s premises in Prince Edward Island for the purpose of inspecting samples of potatoes to determine their conformance to the grade standards marked on the packages containing such potatoes; (b) for the purpose of conducting such inspection, open and examine such packages as the inspectors consider necessary to obtain a representative sample of potatoes to determine their conformance to the grade standards marked on the packages containing such potatoes; (c) seize and remove from the premises packages of potatoes determined by the inspectors not to conform to the grade standards marked on such packages. |

-
-
- Removal of product 5. In the event an inspector seizes packages of potatoes pursuant to clause 4(c), the inspector may require the retailer to remove all packages of potatoes supplied by the shipper whose packages have been seized pursuant to clause 4(c). Should the retailer refuse to do so, the inspector may seize and remove from the premises all packages of potatoes supplied by that shipper.
- No liability to Board 6. Neither the Board nor its employees, inspectors or agents shall have any liability to a retailer or a shipper for the value of any potatoes inspected, seized or removed pursuant to this Order.
- Notice 7. The Board shall provide written notice to:
- (a) the head office of any retailer from whose premises potatoes have been seized or removed; and
 - (b) the shipper of potatoes which have been seized or removed pursuant to this Order;
- advising the retailer and shipper of the location, date, and quantity of potatoes seized or removed pursuant to this Order, the reason for such seizure and removal, and the disposition of such potatoes.
- Commencement 8. This order shall come into effect on January 29, 2019.

DATED at Charlottetown, Prince Edward Island this 29th day of January, 2019.

Jason Hayden, Chairman
John Hogg, Secretary

NOTICE OF TAX SALE

There will be sold at public auction at or near Summerside Court House, 108 Central Street, Summerside, Prince Edward Island on the 26th day of February, 2019, at the hour of ten past twelve o'clock in the afternoon, real property located at Harmony, Prince County, Prince Edward Island, being identified as parcel number 24299-000 assessed in the name of Mrs. Frank Magnell.

This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, attention Jeffrey H. Leard at Holman Centre, 250 Water Street, Suite 401, Summerside, PEI, who acts for the Province in connection with this sale.

The said property will be sold subject to a reserve bid and conditions of sale.

DATED at Charlottetown, this 30th day of January, 2019.

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

7-8

NOTICE OF TAX SALE

There will be sold at public auction at or near Summerside Court House, 108 Central Street, Summerside, Prince Edward Island on the 26th day of February, 2019, at the hour of ten past twelve o'clock in the afternoon, real property located at Summerside, Prince County, Prince Edward Island, being identified as parcel number 68890-000 assessed in the name of Estate of Ben Gaudet.

This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, attention Jeffrey H. Leard at Holman Centre, 250 Water Street, Suite 401, Summerside, PEI, who acts for the Province in connection with this sale.

princeedwardisland.ca/royalgazette

The said property will be sold subject to a reserve bid and conditions of sale.

DATED at Charlottetown, this 30th day of January, 2019.

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

7-8

NOTICE OF TAX SALE

There will be sold at public auction at or near Summerside Court House, 108 Central Street, Summerside, Prince Edward Island on the 26th day of February, 2019, at the hour of ten past twelve o'clock in the afternoon, real property located at Searletown, Prince County, Prince Edward Island, being identified as parcel number 213900-000 assessed in the name of Marie Balsdon.

This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, attention Jeffrey H. Leard at Holman Centre, 250 Water Street, Suite 401, Summerside, PEI, who acts for the Province in connection with this sale.

The said property will be sold subject to a reserve bid and conditions of sale.

DATED at Charlottetown, this 30th day of January, 2019.

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

7-8

NOTICE OF TAX SALE

There will be sold at public auction at or near Summerside Court House, 108 Central Street, Summerside, Prince Edward Island on the 26th day of February, 2019, at the hour of ten past twelve o'clock in the afternoon, real property located at Summerside, Prince County, Prince Edward Island, being identified as parcel number 409409-000 assessed in the name of Ralph L. and Elizabeth L. Cameron.

This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, attention Jeffrey H. Leard at Holman Centre, 250 Water Street, Suite 401, Summerside, PEI, who acts for the Province in connection with this sale.

The said property will be sold subject to a reserve bid and conditions of sale.

DATED at Charlottetown, this 30th day of January, 2019.

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

7-8

NOTICE OF TAX SALE

There will be sold at public auction at or near Summerside Court House, 108 Central Street, Summerside, Prince Edward Island on the 26th day of February, 2019, at the hour of ten past twelve o'clock in the afternoon, real property located at St. Nicholas, Prince County, Prince Edward Island, being identified as parcel number 420554-000 assessed in the name of Brenda Burrell and Others.

This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, attention Jeffrey H. Leard at Holman Centre, 250 Water Street, Suite 401, Summerside, PEI, who acts for the Province in connection with this sale.

princeedwardisland.ca/royalgazette

The said property will be sold subject to a reserve bid and conditions of sale.

DATED at Charlottetown, this 30th day of January, 2019.

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

7-8

NOTICE OF TAX SALE

There will be sold at public auction at or near Summerside Court House, 108 Central Street, Summerside, Prince Edward Island on the 26th day of February, 2019, at the hour of ten past twelve o'clock in the afternoon, real property located at 5430 Rte 11, Union Corner, Prince County, Prince Edward Island, being identified as parcel number 562934-000 assessed in the name of Paul Chambers.

This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, attention Jeffrey H. Leard at Holman Centre, 250 Water Street, Suite 401, Summerside, PEI, who acts for the Province in connection with this sale.

The said property will be sold subject to a reserve bid and conditions of sale.

DATED at Charlottetown, this 30th day of January, 2019.

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

7-8

NOTICE OF TAX SALE

There will be sold at public auction at or near Summerside Court House, 108 Central Street, Summerside, Prince Edward Island on the 27th day of February, 2019, at the hour of ten past twelve o'clock in the afternoon, real property located at 3977 Union Rd., Rte 152, St. Edward, Prince County, Prince Edward Island, being identified as parcel number 9308-000 assessed in the name of Irma Handrahan.

This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, attention Jeffrey H. Leard at Holman Centre, 250 Water Street, Suite 401, Summerside, PEI, who acts for the Province in connection with this sale.

The said property will be sold subject to a reserve bid and conditions of sale.

DATED at Charlottetown, this 31st day of January, 2019.

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

7-8

NOTICE OF TAX SALE

There will be sold at public auction at or near Summerside Court House, 108 Central Street, Summerside, Prince Edward Island on the 27th day of February, 2019, at the hour of ten past twelve o'clock in the afternoon, real property located at Cap-Egmont, Prince County, Prince Edward Island, being identified as parcel number 265603-000 assessed in the name of Wade B. Trudel.

This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, attention Jeffrey H. Leard at Holman Centre, 250 Water Street, Suite 401, Summerside, PEI, who acts for the Province in connection with this sale.

princeedwardisland.ca/royalgazette

The said property will be sold subject to a reserve bid and conditions of sale.

DATED at Charlottetown, this 31st day of January, 2019.

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

7-8

NOTICE OF TAX SALE

There will be sold at public auction at or near Summerside Court House, 108 Central Street, Summerside, Prince Edward Island on the 27th day of February, 2019, at the hour of ten past twelve o'clock in the afternoon, real property located at Leoville, Prince County, Prince Edward Island, being identified as parcel number 513416-000 assessed in the name of Estate of John Perry.

This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, attention Jeffrey H. Leard at Holman Centre, 250 Water Street, Suite 401, Summerside, PEI, who acts for the Province in connection with this sale.

The said property will be sold subject to a reserve bid and conditions of sale.

DATED at Charlottetown, this 31st day of January, 2019.

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

7-8

NOTICE OF TAX SALE

There will be sold at public auction at or near Summerside Court House, 108 Central Street, Summerside, Prince Edward Island on the 27th day of February, 2019, at the hour of ten past twelve o'clock in the afternoon, real property located at Albany, Prince County, Prince Edward Island, being identified as parcel number 649780-000 assessed in the name of Island Farm & Leisure Ltd.

This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, attention Jeffrey H. Leard at Holman Centre, 250 Water Street, Suite 401, Summerside, PEI, who acts for the Province in connection with this sale.

The said property will be sold subject to a reserve bid and conditions of sale.

DATED at Charlottetown, this 31st day of January, 2019.

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

7-8

NOTICE OF TAX SALE

There will be sold at public auction at or near Summerside Court House, 108 Central Street, Summerside, Prince Edward Island on the 27th day of February, 2019, at the hour of ten past twelve o'clock in the afternoon, real property located at Indian River, Prince County, Prince Edward Island, being identified as parcel number 898015-000 assessed in the name of David R. Hickey.

This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, attention Jeffrey H. Leard at Holman Centre, 250 Water Street, Suite 401, Summerside, PEI, who acts for the Province in connection with this sale.

princeedwardisland.ca/royalgazette

The said property will be sold subject to a reserve bid and conditions of sale.

DATED at Charlottetown, this 31st day of January, 2019.

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

7-8

NOTICE OF TAX SALE

There will be sold at public auction at or near Summerside Court House, 108 Central Street, Summerside, Prince Edward Island on the 27th day of February, 2019, at the hour of ten past twelve o'clock in the afternoon, mobile home located at 22 Gerene Drive, Summerside, Prince County, Prince Edward Island, being identified as parcel number 1515147-000 assessed in the name of Elvin and Connie Crossman.

This property is being sold for nonpayment of taxes in accordance with section 16 of the *Real Property Tax Act*. A more complete legal description may be obtained by contacting the law firm of Cox & Palmer, attention Jeffrey H. Leard at Holman Centre, 250 Water Street, Suite 401, Summerside, PEI, who acts for the Province in connection with this sale.

The said property will be sold subject to a reserve bid and conditions of sale.

DATED at Charlottetown, this 31st day of January, 2019.

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

7-8

**NOTICE OF COMPANY
AMALGAMATIONS**

Companies Act

R.S.P.E.I. 1988, Cap. C-14, s.77

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

WP HOLDINGS LIMITED
G & M HOLDINGS LTD.
Amalgamating companies
G & M HOLDINGS LTD.
Amalgamated company
Date of Letters Patent: January 31, 2019

TOOMBS HOWARD MACDOUGALL
CHARTERED PROFESSIONAL
ACCOUNTANTS INC.
T & M HOLDINGS INC.
BRIAN HOWARD PROFESSIONAL
CORPORATION
Amalgamating companies
TOOMBS & MACDOUGALL CPA INC.
Amalgamated company
Date of Letters Patent: February 01, 2019
7

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: KEMPENFELT LEASING
Owner: EQUIREX VEHICLE LEASING
(2004) INC.
Registration Date: January 25, 2019

Name: KEMPENFELT VEHICLE LEASING
Owner: EQUIREX VEHICLE LEASING 2007
INC.
Registration Date: January 25, 2019

Name: THE DATA GROUP OF COMPANIES
Owner: DATA COMMUNICATIONS MAN-
AGEMENT CORP./GESTION DES
COMMUNICATIONS DATA CORP.
Registration Date: January 30, 2019

Name: KEMPENFELT CAPITAL
Owner: EQUIREX LEASING CORP.
Registration Date: January 25, 2019

Name: WAL-MAC EXCAVATION
Owner: Richard Wall
Tanner MacAusland
Registration Date: January 31, 2019
7

**NOTICE OF GRANTING
LETTERS PATENT**

Companies Act

R.S.P.E.I. 1988, Cap. C-14, s.11,

Public Notice is hereby given that under the *Companies Act* Letters Patent have been issued by the Minister to the following:

Name: 102311 P.E.I. INC.
21 Croker Street
Charlottetown, PE C1C 1N7
Incorporation Date: January 24, 2019

Name: 102313 P.E.I. INC.
38B St. Peter's Road
Charlottetown, PE C1A 5N5
Incorporation Date: February 01, 2019

Name: 360 HOME LTD.
60 Massey Drive
Charlottetown, PE C1E 1R6
Incorporation Date: January 25, 2019

Name: AVCAR INC.
11685 Cascumpec Road
Coleman, PE C0B 1H0
Incorporation Date: January 23, 2019

Name: C.B. ENTERPRISES INC.
20727, Route 12
PO Box 494
Tignish, PE C0B 2B0
Incorporation Date: January 24, 2019

Name: CW CAMERON HOLDINGS INC.
10 Lewis Crescent
Charlottetown, PE C1E 1M2
Incorporation Date: January 25, 2019

Name: DR. AVRUM GOLDBERG
PROFESSIONAL CORPORATION
34 Churchill Avenue
Charlottetown, PE C1A 1Y9
Incorporation Date: February 05, 2019

Name: HARBOUR VIEW HOLDINGS INC.
20 Harbour View Drive
Rocky Point, PE C0A 1H2
Incorporation Date: January 29, 2019

Name: HILLTOP VENTURES INC.
22 Maple Plains Road
PO Box 109
Kinkora, PE C0B 1N0
Incorporation Date: January 31, 2019

Name: KNOT SHORE INC.
785 East Point, RR #2
Souris, PE C0A 2B0
Incorporation Date: January 24, 2019

Name: L'AMANT HOLDINGS LTD.
25 Croker Street
Charlottetown, PE C1C 1N7
Incorporation Date: January 31, 2019

Name: MIND THE GAP INC.
6 Madison Avenue
Charlottetown, PE C1A 9R7
Incorporation Date: January 31, 2019

Name: MURRAY HOLDINGS INC.
8 Somerset Street
PO Box 87
Kinikora, PE C0B 1N0
Incorporation Date: January 25, 2019

Name: NORTHERN CAPITAL
DEVELOPMENTS INC.
104 Madison Avenue
Cornwall, PE C0A 1H5
Incorporation Date: January 24, 2019

Name: OUR CHOICE INC.
51 Harvest Drive
Stratford, PE C1B 0G2
Incorporation Date: January 25, 2019

Name: SHORE THING FISHERIES LTD.
20913, Route 12
Tignish, PE C0B 2B0
Incorporation Date: January 24, 2019

Name: SUMMER QUEEN LTD.
86 Cottonwood Drive
Charlottetown, PE C1E 1A7
Incorporation Date: January 24, 2019
7

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: PAYBRIGHT
Owner: Health Smart Financial Services Inc.
Services financiers Intelligence Santé inc.
220 King Street, West, Suite 400
Toronto, ON M5H 1K4
Registration Date: January 30, 2019

Name: PAYBRIGHT FINANCIAL SERVICES
Owner: Health Smart Financial Services Inc.
Services financiers Intelligence Santé inc.
220 King Street, West, Suite 400
Toronto, ON M5H 1K4
Registration Date: January 30, 2019

Name: RED SANDS OCEANVIEW
COTTAGES
Owner: 2425177 ONTARIO CORPORATION
47 Darley Street
Ajax, ON L1T 3Y1
Registration Date: January 25, 2019

Name: MARATHON SALES AGENCIES
Owner: Nine2Nine Holdings Ltd
956 Pownal Road
Alexandra, PE C1B 0P5
Registration Date: February 05, 2019

Name: WOODLAND HOME
Owner: HILLTOP MOTEL & LODGE INC.
6 England Circle
Charlottetown, PE C1E 1V7
Registration Date: February 01, 2019

Name: SUMMERSIDE AUTO PARTS
Owner: PRINCE COUNTY AUTO PARTS INC.
696 Water Street
Summerside, PE C1N 1A 5
Registration Date: January 31, 2019

Name: CARQUEST AUTO PARTS
 Owner: PRINCE COUNTY AUTO PARTS INC.
 696 Water Street
 Summerside, PE C1N 1A5
 Registration Date: January 31, 2019

Name: BEACH GOATS ADVENTURES
 Owner: Devon Saila
 10143, Route 11
 Richmond, PE C0B 1Y0
 Registration Date: January 31, 2019

Name: COVEHEAD SEAFOODS
 Owner: 10283584 Canada Corp.
 646 Pleasant Grove Road
 York, PE C0A 1P0
 Registration Date: January 29, 2019

Name: FRANKLIN TEMPLETON
 Owner: Franklin Templeton Investment
 c/o 65 Grafton Street
 Charlottetown, PE C1A 8B9
 Registration Date: February 01, 2019

Name: FRANKLIN TEMPLETON CANADA
 Owner: Franklin Templeton Investments Corp.
 c/o 65 Grafton Street
 Charlottetown, PE C1A 8B9
 Registration Date: February 01, 2019

Name: FUTURE HAIR
 Owner: Jialin Diana's Beauty Salon Inc.
 9 Carr Court
 Charlottetown, PE C1E 1W6
 Registration Date: February 05, 2019

Name: HOJO'S JAPANESE CUISINE
 Owner: Yuichi Hojo
 158 Nassau Street
 Charlottetown, PE C1A 2X2
 Registration Date: February 04, 2019

Name: JRB CARPENTRY
 Owner: Jason Burbine
 61 Crescent Drive
 Summerside, PE C1N 4B9
 Registration Date: January 31, 2019

Name: KILBRIDE'S HOOF TRIMMING
 Owner: Michael P. Kilbride
 4642, Route 12
 Richmond, PE C0B 1Y0
 Registration Date: January 30, 2019

Name: MACVITTIE CONSTRUCTION
 Owner: Tracy Keith MacVittie
 247 Sandy Point Road
 Hampton, PE C0A 1J0
 Registration Date: January 30, 2019

Name: RED GABLE COTTAGE
 Owner: Catherine Albert
 2845, Route 19
 Rocky Point, PE C0A 1H2
 Owner: Paul Albert
 2845, Route 19
 Rocky Point, PE C0A 1H2
 Registration Date: January 31, 2019

Name: SONGWELL MUSIC THERAPY
 Owner: Jasmine Michel
 192-A King Street
 Charlottetown, PE C1A 1C1
 Registration Date: February 04, 2019

7

**NOTICE OF INTENTION
 TO DISCONTINUE**

PUBLIC NOTICE is hereby given that **101610 P.E.I. INC.**, a body corporate, duly incorporated under the laws of Prince Edward Island, intends to make application to continue as a corporation under the laws of Nova Scotia as if it had been incorporated under the laws of that jurisdiction and to discontinue as a company pursuant to the provisions of the *Companies Act* of Prince Edward Island.

DATED this 11th day of February, A.D., 2019.

Gary Scales
 McInnes Cooper
 Barristers and Solicitors
 141 Kent Street, Suite 300
 Charlottetown, PEI C1A 1N3
 Solicitor for the Applicant

7

INDEX TO NEW MATTER

VOL. CXLV – NO. 7

February 16, 2019

BOARD ORDER***Natural Products Marketing Act***

Prince Edward Island Potato Board

Retail Potato Inspection Order

PB19-1 166

COMPANIES ACT NOTICES**Amalgamations**

Brian Howard Professional Corporation..... 172

G & M Holdings Ltd. 172

T & M Holdings Inc. 172

Toombs & MacDougall CPA Inc. 172

Toombs Howard MacDougall Chartered

Professional Accountants Inc. 172

WP Holdings Limited 172

Granting Letters Patent

102311 P.E.I. Inc. 172

102313 P.E.I. Inc. 172

360 Home Ltd. 172

Avcar Inc. 172

C.B. Enterprises Inc. 172

CW Cameron Holdings Inc. 172

Dr. Avrum Goldberg Professional

Corporation 173

Harbour View Holdings Inc. 173

Hilltop Ventures Inc. 173

Knot Shore Inc. 173

L'Amant Holdings Ltd. 173

Mind the Gap Inc. 173

Murray Holdings Inc. 173

Northern Capital Developments Inc. 173

Our Choice Inc. 173

Shore Thing Fisheries Ltd. 173

Summer Queen Ltd. 173

Intention to Discontinue

101610 P.E.I. Inc. 174

ESTATES**Executors' Notices**

Cobb, Edythe Eileen 151

Coles, Norma Brae 151

Davis, Lindsay Christian 151

Davis, Nora Katharine 151

Doucette, Richard Bennett 151

Grant, Mabel F. 152

McNeill, Florence Matilda 152

Nabuurs, Wilhelmina L. 152

Simpson, John Merrill Walter 152

MISCELLANEOUS***Real Property Tax Act***

Notice of Tax Sale

Property of

Balsdon, Marie 168

Burrell, Brenda and others 169

Cameron, Elizabeth L. 169

Cameron, Ralph L. 169

Chambers, Paul 169

Crossman, Connie 171

Crossman, Elvin 171

Gaudet, Ben, Estate of 168

Handrahan, Irma 170

Hickey, David R. 171

Island Farm & Leisure Ltd. 171

Magnell, Frank, Mrs. 168

Perry, John, Estate of 170

Trudel, Wade B. 170

PARTNERSHIP ACT NOTICES**Dissolutions**

Data Group of Companies, The 172

Kempenfelt Capital 172

Kempenfelt Leasing 172

Kempenfelt Vehicle Leasing 172

Wal-Mac Excavation 172

Registrations

Beach Goats Adventures 174

Carquest Auto Parts 174

Covehead Seafoods 174

Franklin Templeton 174

Franklin Templeton Canada 174

Future Hair 174

Hojo's Japanese Cuisine 174

JRB Carpentry 174

Kilbride's Hoof Trimming 174

MacVittie Construction 174

Marathon Sales Agencies 173

Paybright 173

Paybright Financial Services 173

Red Gable Cottage 174

Red Sands Oceanview Cottages 173

Songwell Music Therapy 174

Summerside Auto Parts 173

Woodland Home 173

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