

Prince Edward Island Canada

PUBLISHED BY AUTHORITY

Estate of:

VOL. CXLVIII - NO. 8

Charlottetown, Prince Edward Island, February 19, 2022

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:

Personal Representative:

Date of the Advertisement	Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
HOY, Alan Stephen (also known as Allan Hoy) Charlottetown Queens Co., PE February 19, 2022 (8–21)*	Diana Hoy (EX.) Paula McCardle (EX.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
MacPHAIL, Gordon Dale (aka Dale G. MacPhail) Canavoy Kings Co., PE February 19, 2022 (8–21)*	Erin Gonzalez (MacPhail) (EX.)	T. Daniel Tweel 105 Kent Street Charlottetown, PE
PETERSON, Vera May Cameron (aka Vera Mae Peterson) Charlottetown Queens Co., PE February 19, 2022 (8–21)*	Linda Darlene MacDonald (EX.) Cheryl Lynn Peterson (EX.)	Carr, Stevenson & McKay 65 Queen Street Charlottetown, PE
STEWART, Martin, Jr. Mount Vernon Queens Co., PE February 19, 2022 (8–21)*	Wayne Stewart (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
WALSH, Ellen C. (also known as Ellen Cecelia Walsh) Souris Kings Co., PE February 19, 2022 (8–21)*	Mary Lou Casey (EX.)	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
BRADLEY, Dean J. (also known as Dean John Bradley) Stratford Queens Co., PE February 12, 2022 (7–20)	Sheri Joy Wood (EX.)	T. Daniel Tweel 105 Kent Street Charlottetown, PE
HAINES, Marijka Wren (also known as Marika Wren Haines) Charlottetown Queens Co., PE February 12, 2022 (7–20)	Stephen Hardwick (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
GLYDON, Nora Frances Charlottetown Queens Co., PE February 12, 2022 (7–20)	Kenneth Dowling (EX.)	Key Murray Law 80 Grafton Street Charlottetown, PE
McCOURT, Ida M. (also known as Ida Marie McCourt) Kingston Queens Co., PE February 12, 2022 (7–20)	Shirley Gallant (EX.) Sherry McCourt (EX.)	Key Murray Law 80 Grafton Street Charlottetown, PE
McLAUGHLIN, Robert B. Glen Mills State of Pennsylvania, USA February 12, 2022 (7–20)	Augustin J. McLaughlin (EX.) Rodman A. McLaughlin (EX.)	Key Murray Law 494 Granville Street Summerside, PE
ROBINSON, Geoffrey Edward Tyne Valley Prince Co., PE February 12, 2022 (7–20)	Alan Edward Robinson (EX.) Nigel William Robinson (EX.)	Key Murray Law 494 Granville Street Summerside, PE
CUDMORE, Harry Edward Charlottetown Queens Co., PE February 12, 2022 (7–20)	Audrey Inman (AD.)	Key Murray Law 494 Granville Street Summerside, PE
COYLE, Bruce Henry Montague Kings Co., PE February 5, 2022 (6–19)	Bruce Auld Bryanton (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE

345

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
DUFFENAIS, Donald Summerside Prince Co., PE February 5, 2022 (6–19)	Gregory Sean Duffenais (EX.) Mary Jeanne Rita Duffenais (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
FREDERIKSEN, Erling (aka Erling "Fred" Frederiksen) Charlottetown Queens Co., PE February 5, 2022 (6–19)	Linda Pyke (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
GALLANT, Joseph Oliver Oyster Bed Bridge Queens Co., PE February 5, 2022 (6–19)	Linda Marie Gallant (EX.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
HALLIS, Trina Laurene Summerside Prince Co., PE February 5, 2022 (6–19)	Elsie Joyce Hallis (EX.)	Key Murray Law 494 Granville Street Summerside, PE
HUBLEY, Kenneth Murray Stanhope Queens Co., PE February 5, 2022 (6–19)	Heather Ann Hubley (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacARTHUR, Erma (aka Mary Erma MacArthur) Richmond Prince Co., PE February 5, 2022 (6–19)	Douglas MacArthur (EX.)	Cox & Palmer 250 Water Street Summerside, PE
PIDGEON, William Merrill Kensington Prince Co., PE February 5, 2022 (6–19)	Laura Mabel Pidgeon (EX.)	Key Murray Law 494 Granville Street Summerside, PE
ROBERTSON, Brent Carlyle Souris Kings Co., PE February 5, 2022 (6–19)	Priscilla Verna Robertson (EX.)	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
RYAN, Eleanor (also known as Eleanor Josephine Ryan) Montague Kings Co., PE February 5, 2022 (6–19)	Gregory Ryan (EX.) Lorna Ryan-Koughan (EX.)	E.W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
SCOTT, Donald Clarence Charlottetown Queens Co., PE February 5, 2022 (6–19)	Donald Clarence Scott (EX.)	Robert R. MacArthur 3291 West River Road Rte. 9 Long Creek Cornwall, PE
KITSON, Graham Douglas Summerside Prince Co., PE February 5, 2022 (6–19)	Sarah Muir (AD.)	Key Murray Law 494 Granville Street Summerside, PE
MacDONALD, Stephanie Ann Cornwall Queens Co., PE February 5, 2022 (6–19)	Phyllis MacDonald (AD.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
ARSENAULT, Camilla Mary Rustico Queens Co., PE January 29, 2022 (5–18)	Arlene MacQuarrie (EX.)	E. W. Scott Dickieson 10 Pownal Street Charlottetown, PE
FRASER, Beryl Clairmont Charlottetown Queens Co., PE January 29, 2022 (5–18)	Noel C. Fraser (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
GRAHAM, Audrey (also known as Audrey Ethel Jean Graham) Greenmount Prince Co., PE January 29, 2022 (5–18)	Wendell Graham (EX.)	Key Murray Law 494 Granville Street Summerside, PE
HOGAN, Roger (also known as Roger William Hogan) Cumberland Queens Co., PE January 29, 2022 (5–18)	Kathleen (Kathy) M. Logue (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
MacDONALD, Helen Bertha Eldon Queens Co., PE January 29, 2022 (5–18)	Robert MacDonald (EX.)	HBC Law Corporation 25 Queen Street Charlottetown, PE
MacNAUGHT, Julia Ann Charlottetown Queens Co., PE January 29, 2022 (5–18)	Dorothy Roberta Ruth Duplessis (EX.)	Key Murray Law 446 Main Street O'Leary, PE
MacPHEE, Malcolm Duncan Grand Prairie Alberta January 29, 2022 (5–18)	Louise Thompson (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MATTERS, Rhonda K. (aka Rhonda Kathleen Matters) Rice Point Queens Co., PE January 29, 2022 (5–18)	Joseph Allan Frederick Matters (EX.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
MOASE, Grant Wallace Summerside Prince Co., PE January 29, 2022 (5–18)	Shelley Joy Moase (EX.) Matthew Grant Moase (EX.)	Robert McNeill 251 Water Street Summerside, PE
WALSH, Kent Francis Charlottetown Queens Co., PE January 29, 2022 (5–18)	Kathy Walsh (EX.) Devin MacGregor (EX.)	E. W. Scott Dickieson 10 Pownal Street Charlottetown, PE
YEO, Margaret Jeanette (also known as M. Jeanette Yeo) Charlottetown Queens Co., PE January 29, 2022 (5–18)	Kendra K. Abbott (EX.)	HBC Law Corporation 25 Queen Street Charlottetown, PE
DONOVAN, Edna Marie Stratford Queens Co., PE January 29, 2022 (5–18)	Allison (Allie) Donovan (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MYERS, John Alvin Cardigan Kings Co., PE January 29, 2022 (5–18)	Kent Myers (AD.) Keith Myers (AD.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
BUOTE, Cecile (also known as Mary Cecile Buote) Kensington Prince Co., PE January 22, 2022 (4–17)	David Buote (EX.) Carol Buote (EX.)	E.W. Scott Dickieson 10 Pownal Street Charlottetown, PE
FARR, Marie Laurette Diane (aka Diane Lorette Farr) Souris West, Kings Co., PE January 22, 2022 (4–17)	Ian Robert Farr (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
JENKINS, Richard Arthur Pownal Queens Co., PE January 22, 2022 (4–17)	Kathryn Gail Jenkins (EX.) (also known as Gail Jenkins)	Campbell Stewart 137 Queen Street Charlottetown, PE
KELLY, Ronald Gordon Charlottetown Queens Co., PE January 22, 2022 (4–17)	Jason Randolph Kelly (EX.)	Key Murray Law 80 Grafton Street Charlottetown, PE
MacLEAN, Lucille Tweedy (aka Lucille T. MacLean) Belfast, Queens Co., PE January 22, 2022 (4–17)	Floyd MacLean (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
MacLEOD, Gladys Isabella (aka Gladys I. MacLeod) Charlottetown Queens Co., PE January 22, 2022 (4–17)	Richard Boyce MacLeod (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
McQUAID, George Ralph Bonshaw Queens Co., PE January 22, 2022 (4–17)	Wayne R. McQuaid (EX.) Louanne C. McQuaid (EX.) Kathleen M. McQuaid (EX.)	Key Murray Law 80 Grafton Street Charlottetown, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MOSSEY, Florence Pound (aka Florence Helena Mossey) Charlottetown Queens Co., PE January 22, 2022 (4–17)	Connie Gaudet (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
DesROCHE, Harriet Una Gail (aka Gail Harriet DesRoche) Summerside Prince Co., PE January 22, 2022 (4–17)	Troy Dillon Gaudet (AD.)	McCabe Law 193 Arnett Avenue Summerside, PE
MacDONALD, Ronald S. Dedham Massachusetts, USA January 22, 2022 (4–17)	Kendra Pasciucco (AD.)	McInnes Cooper 141 Kent Street Charlottetown, PE
SCOTT, Catherine Anne Summerside Prince Co., PE January 22, 2022 (4–17)	Michael Kanice Scott (AD.)	Key Murray Law 494 Granville Street Summerside, PE
USIATYNSKI, Shirley East Syracuse New York, USA January 22, 2022 (4–17)	Linda Paoff (AD.)	Key Murray Law 494 Granville Street Summerside, PE
MacMURDO, George Archibald Kelvin Grove Prince Co., PE January 15, 2022 (3–16)	Sylvia June MacMurdo (EX.)	Key Murray Law 494 Granville Street Summerside, PE
WEEKS, Paul Arthur Charlottetown Queens Co., PE January 15, 2022 (3–16)	Marlene Elsie Weeks (EX.)	Robert MacArthur 3291 West River Road, Rte. 9 Long Creek Cornwall, PE
CARVER, J. Paul Stratford Queens Co., PE January 8, 2022 (2–15)	Kathryn Jane Carver (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
MASON, George Stanley Long Creek Queens Co., PE January 8, 2022 (2–15)	Rebecca Jane Munk (EX.)	Robert MacArthur 3291 West River Road, Rte. 9 Long Creek, PE
PROFIT, Mary Catherine (aka Mary Catherine (Kay) Profit) Summerside Prince Co., PE January 8, 2022 (2–15)	Ronald Joseph Profit (EX.) Mary Champion (EX.)	Cox & Palmer 250 Water Street Summerside, PE
SAULNIER, Mary Clara Murray Harbour Kings Co., PE January 8, 2022 (2–15)	Rena Saulnier (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE
CLEMENTS, Melvin Gerard Souris Kings Co., PE January 1, 2022 (1–14)	Catherine M. Manning (EX.) Merlin Roderick Clements (EX.)	Key Murray Law 80 Grafton Street Charlottetown, PE
CLEMENTS, Wilma Montague Kings Co., PE January 1, 2022 (1–14)	Gail MacDonald (EX.) Robert K. Clements (EX.) David Clements (EX.)	Gail MacDonald 1947 Caprihani Way, Cumberland County Ottawa, ON
DYMENT, Brenton Spurgeon Bradford Ontario January 1, 2022 (1-14)	Kimberly Ruth McKenzie (EX.)	Key Murray Law 494 Granville Street Summerside, PE
GALLANT, Joseph Francis Charlottetown Queens Co., PE January 1, 2022 (1–14)	Glenda Gregory (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
KIMPTON, Jean Anne Stratford Queens Co., PE January 1, 2022 (1–14)	Shawn James MacDonald (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
MacDONALD, Elaine (aka Margaret Elaine MacDonald) Charlottetown Queens Co., PE January 1, 2022 (1–14)	Kenneth R. MacDonald (EX.)	Birt & MacNeill 138 St Peters Road Charlottetown, PE
MacDONALD, Joanne Elenor Charlottetown Queens Co., PE January 1, 2022 (1–14)	Allan Morrison (EX.)	E.W. Scott Dickieson Law 10 Pownal Street Charlottetown, PE
MARSH, Glen Summerside Prince Co., PE January 1, 2022 (1–14)	Sheila Stevenson (EX.)	Cox & Palmer 250 Water Street Summerside, PE
NICHOLSON, Merrill William Stratford Queens Co., PE January 1, 2022 (1–14)	John Nicholson (EX.)	E.W. Scott Dickieson Law 10 Pownal Street Charlottetown, PE
NICHOLSON, William Allison Charlottetown Queens Co., PE January 1, 2022 (1–14)	Barry Nicholson (EX.) Brian Nicholson (EX.) Gary Nicholson (EX.)	E.W. Scott Dickieson Law 10 Pownal Street Charlottetown, PE
ROGERS, Barbara Graham Charlottetown Queens Co., PE January 1, 2022 (1–14)	Bethany Anne Holland (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
JUDSON, Douglas A. Charlottetown Queens Co., PE January 1, 2022 (1–14)	Donald Smith (AD.)	Campbell Lea 65 Water Street Charlottetown, PE
POOLE, Alice G. Lower Montague Kings Co., PE January 1, 2022 (1–14)	Glenna Clow (AD.)	HBC Law Corporation 25 Queen Street Charlottetown, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
POOLE, Raymond Lower Montague Kings Co., PE January 1, 2022 (1–14)	Glenna Clow (AD.)	HBC Law Corporation 25 Queen Street Charlottetown, PE
RYDER, Ralph Charles Charlottetown Queens Co., PE January 1, 2022 (1–14)	Alan "Wade" Ryder (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
EZEKIEL, Theresa Elizabeth New Argyle Queens Co., PE December 25, 2021 (52–13)	Francis Vincent Peters (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
GREEN, Agnes Jean Charlottetown Queens Co., PE December 25, 2021 (52–13)	Kenneth Eric Green (EX.) Shiona Margaret Green (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
GREENE, Sterling R. (aka Sterling Ronald Greene) Cornwall Queens Co., PE December 25, 2021 (52–13)	Crystal Dawn Greene (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
GRILLO, Olivia Amherstburg, ON December 25, 2021 (52–13)	Vita Grillo (EX.)	Key Murray Law 494 Granville Street Summerside, PE
MacPHAIL, Jo-Ann Marie Clyde River Queens Co., PE December 25, 2021 (52–13)	Victoria MacPhail (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
LEGAULT, Joseph Gordon Gustav Noel Summerside Prince Co., PE December 25, 2021 (52–13)	Daniel Cantin (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
PERRY, Joseph Alyre Summerside Prince Co., PE December 25, 2021 (52–13)	Elsie O'Gorman (EX.) Blair Perry (EX.)	Key Murray Law 494 Granville Street Summerside, PE
GARD, Pauline Charlottetown Queens Co., PE December 25, 2021 (52–13)	Charlene Baglole (AD.) Debbie Campbell (AD.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
ARSENAULT, Eric Robert Mississauga, ON December 18, 2021 (51–12)	Jean Bernadette Arsenault (EX.)	Cox & Palmer 250 Water Street Summerside, PE
BROWN-CLARKE, Mildred Elizabeth Meadowbank Queens Co., PE December 18, 2021 (51–12)	Dale Frank Brown (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
DOUCETTE, Edward Joseph Summerside Prince Co., PE December 18, 2021 (51–12)	Michael John Doucette (EX.)	Michael John Doucette 82 Red Point Road Johnston's River, PE
GILL, John Thomas Vernon River Queens Co., PE December 18, 2021 (51–12)	Nancy A. Gill (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
HOWARD, Lorne Francis (also known as Lorne Francis Howard) Burton Prince Co., PE December 18, 2021 (51–12)	Paul Howard (EX.)	Cox & Palmer 347 Church Street Alberton, PE
MacDONALD, Kevin Blair Charlottetown Queens Co., PE December 18, 2021 (51–12)	James W. MacNutt Q.C. (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MAILLET, Nelson (also known as Nelson Joseph Maillet) Tignish Prince Co., PE December 18, 2021 (51–12)	Cecil Maillet (EX.)	Cox & Palmer 347 Church Street Alberton, PE
MALLARD, Margaret Anne Fortune Kings Co., PE December 18, 2021 (51–12)	Billy Mallard (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
McNEILL, Virginia Stella Summerside Prince Co., PE December 18, 2021 (51–12)	Sherry Lynn McNeill (EX.) Jennifer Lynn Stea (EX.)	Key Murray Law 494 Granville Street Summerside, PE
MIGCHELS, Ida Charlottetown Queens Co., PE December 18, 2021 (51–12)	Dirk Johann Migchels (EX.) Royal Trust Corporation of Canada (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
NEWSON, Helen Louise Charlottetown Queens Co., PE December 18, 2021 (51–12)	Mary Louise MacLean (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
NIGHTINGALE, Cecilia (aka Cecilia Beatrice Nightingale) Charlottetown Queens Co., PE December 18, 2021 (51–12)	Elizabeth Calagoure (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
PASATIERI, Norma Jean Baltic Prince Co., PE December 18, 2021 (51–12)	Audrey Marlene Clark (EX.)	Boardwalk Law 20 Great George Street Charlottetown, PE
ROGERS, Joseph Donald Summerside Prince Co., PE December 18, 2021 (51–12)	Joan Dorothy Hodge (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
THOMPSON, Donna M. Frenchfort Queens Co., PE December 18, 2021 (51–12)	Lorna E. Thompson (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
WARREN, Mary Genevieve (also known as Mary G. Warren) Souris Kings Co., PE December 18, 2021 (51–12)	Tracy Warren-Burke (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
MacPHEE, Rita Theresa Cardigan Kings Co., PE December 18, 2021 (51–12)	Louise Thompson (AD.)	Cox & Palmer 4A Riverside Drive Montague, PE
SHERREN, George D. St. Catherines Queens Co., PE December 18, 2021 (51–12)	David Alfred Sherren (AD.)	E.W. Scott Dickieson 10 Pownal Street Charlottetown, PE
DAY, Audrey Jean Summerside Prince Co., PE December 11, 2021 (50–11)	Cory MacDougall (EX.)	Cox & Palmer 250 Water Street Summerside, PE
DOYLE, Muriel Beatrice Charlottetown Queens Co., PE December 11, 2021 (50–11)	Barbara Woodruff (EX.)	McInnes Cooper 141 Kent Street Charlottetown, PE
GALLANT, Roy Grant Summerside Prince Co., PE December 11, 2021 (50–11)	Blake Craig (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MacDONALD, Clarence Frederick (aka Clare F. MacDonald) Crapaud Queens Co., PE December 11, 2021 (50–11)	Janene Robinson (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
PAYNTER, Elwood Truman Freetown Prince Co., PE December 11, 2021 (50–11)	Stephen D. G. McKnight (EX.)	Key Murray Law 494 Granville Street Summerside, PE
ROGERS, Joseph Donald Summerside Prince Co., PE December 11, 2021 (50–11)	Joan Dorothy Hodge (EX.)	Cox & Palmer 250 Water Street Summerside, PE
WHITE, Elwidge Georgetown Kings Co., PE December 11, 2021 (50–11)	Myles White (EX.)	Myles White 68 Richmond Street Georgetown, PE
MacLEAN, Bruce Leslie Charlottetown Queens Co., PE December 11, 2021 (50–11)	Cheryl MacLean (AD.)	Cheryl MacLean 286 Kaye Street Lower Sackville, NS
FOSTER, Julie Summerside Prince Co., PE December 4, 2021 (49–10)	Terry Foster (EX.)	Cox & Palmer 250 Water Street Summerside, PE
McALEER, Lorna K. (also known as Lorna McAleer, Lorna Katherine McAleer) Ottawa, ON December 4, 2021 (49–10)	Geralyn Trudel (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MELLISH, Margaret Olive (also known as Olive Mellish) Summerside December 4, 2021 (49–10)	John Mellish (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
GAUDET, Victor Joseph Christopher Cross Prince Co., PE November 27, 2021 (48–9)	Colleen Bridget Rosetta Gallant (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
GREEN, Verna Mae Cornwall Queens Co., PE November 27, 2021 (48–9)	Nancy Green (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
HELLINGMAN, Linda Ellen Charlottetown Queens Co., PE November 27, 2021 (48–9)	Patricia Ann Hellingman (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
MILLIGAN, Gary Harold Tyne Valley Prince Co., PE November 27, 2021 (48–9)	William Peter Ballum (EX.)	Cox & Palmer 250 Water Street Summerside, PE
PRIDHAM, Marion Irene Alberton Prince Co., PE November 27, 2021 (48–9)	Kathleen Pridham (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MORRISON, David Francis Timberlea Nova Scotia November 27, 2021 (48–9)	Albert Charles Morrison (AD.)	Cox & Palmer 250 Water Street Summerside, PE
REDDIN, Agnes Mount Stewart Queens Co., PE November 27, 2021 (48–9)	James Richard Reddin (AD.) Sandra Marie Eunice Reddin (AD.)	Cox & Palmer 97 Queen Street Charlottetown, PE
BARRETT, Olive Hazel Charlottetown Queens Co., PE November 20, 2021 (47–8)	Kent Smith (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
DOYLE, Margaret Mary Charlottetown Queens Co., PE November 20, 2021 (47–8)	William (Willie) Doyle (EX.) Karen Wightman (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
MacEWEN, Madeline Teresa Summerside Prince Co., PE November 20, 2021 (47–8)	Jennifer Grennan (EX.) Debbie Keough-Croken (EX.)	Key Murray Law 494 Granville Street Summerside, PE
MacMILLAN, Charles Erskine (aka C. Erskine MacMillan) Alberton Prince Co., PE November 20, 2021 (47–8)	Bonita (Bonnie) Matthews (EX.)	Key Murray Law 446 Main Street O'Leary, PE
ROSS, Ethel Irene Charlottetown Queens Co., PE November 20, 2021 (47–8)	Steve MacLeod (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
STEWART, Mary Eleanor O'Leary Prince Co., PE November 20, 2021 (47–8)	Judy Costello (EX.) Colleen Costello (EX.)	Key Murray Law 446 Main Street O'Leary, PE
TRAINOR, Barbara Ann Charlottetown Queens Co., PE November 20, 2021 (47–8)	Elizabeth Lang (EX.) Parnell Trainor (EX.)	Carr, Stevenson & MacKay 65 Queen Street Charlottetown, PE
RICHARD, Florence Mary St. Louis Prince Co., PE November 20, 2021 (47–8)	Anna Marie Mallett (AD.)	Cox & Palmer 250 Water Street Summerside, PE

The following orders were approved by Her Honour the Lieutenant Governor in Council dated February 10, 2022.

EC2022-105

PUBLIC DEPARTMENTS ACT DEPARTMENT OF AGRICULTURE AND LAND ASSISTANT DEPUTY MINISTER - APPOINTMENT DR. CAROLYN SANFORD (APPROVED)

Pursuant to subsection 7(1) of the *Public Departments Act* R.S.P.E.I. 1988, Cap. P-29 Council appointed Dr. Carolyn Sanford to serve at pleasure as Assistant Deputy Minister of Agriculture and Land, effective February 11, 2022 and with seniority dating therefrom.

EC2022-106

PUBLIC DEPARTMENTS ACT DEPARTMENT OF ENVIRONMENT, ENERGY AND CLIMATE ACTION ASSISTANT DEPUTY MINISTER - APPOINTMENT TODD DUPUIS (APPROVED)

Pursuant to subsection 7(1) of the *Public Departments Act* R.S.P.E.I. 1988, Cap. P-29 Council appointed Todd Dupuis to serve at pleasure as Assistant Deputy Minister of Environment, Energy and Climate Action, effective February 11, 2022 and with seniority as a deputy head dating from April 15, 2014.

EC2022-107

PUBLIC DEPARTMENTS ACT DEPARTMENT OF FISHERIES AND COMMUNITIES DEPUTY MINISTER - APPOINTMENT BOB CREED (TO RESCIND)

Council, having under consideration Order-in-Council EC2019-300 of May 10, 2019, rescinded the said Order, thus rescinding the appointment of Bob Creed as Deputy Minister of Fisheries and Communities, effective February 11, 2022.

EC2022-108

PUBLIC DEPARTMENTS ACT DEPARTMENT OF FISHERIES AND COMMUNITIES DEPUTY MINISTER - APPOINTMENT MICHELE KOUGHAN, CMA, CPA (APPROVED)

Pursuant to subsection 7(1) of the *Public Departments Act* R.S.P.E.I. 1988, Cap. P-29 Council appointed Michele Koughan, CMA, CPA, to serve at pleasure as Deputy Minister of Fisheries and Communities, effective February 18, 2022 and with seniority as a deputy head dating therefrom.

EC2022-109

PUBLIC DEPARTMENTS ACT DEPARTMENT OF HEALTH AND WELLNESS DEPUTY MINISTER - APPOINTMENT MARK SPIDEL (TO RESCIND)

Council, having under consideration Order-in-Council EC2019-302 of May 10, 2019, rescinded the said Order, thus rescinding the appointment of Mark Spidel as Deputy Minister of Health and Wellness, effective February 11, 2022.

EC2022-110

PUBLIC DEPARTMENTS ACT DEPARTMENT OF HEALTH AND WELLNESS DEPUTY MINISTER - APPOINTMENT LISA THIBEAU (APPROVED)

Pursuant to subsection 7(1) of the *Public Departments Act* R.S.P.E.I. 1988, Cap. P-29 Council appointed Lisa Thibeau to serve at pleasure as Deputy Minister of Health and Wellness, effective February 11, 2022, and with seniority as a deputy head dating from May 31, 2021.

EC2022-111

PUBLIC DEPARTMENTS ACT DEPARTMENT OF HEALTH AND WELLNESS ASSISTANT DEPUTY MINISTER, MENTAL WELLNESS - APPOINTMENT LISA THIBEAU (TO RESCIND)

Council, having under consideration Order-in-Council EC2021-293 of April 13, 2021, rescinded the said Order, thus rescinding the appointment of Lisa Thibeau as Assistant Deputy Minister, Mental Wellness in the Department of Health and Wellness, effective February 11, 2022.

EC2022-112

PUBLIC DEPARTMENTS ACT
DEPARTMENT OF HEALTH AND WELLNESS
ASSISTANT DEPUTY MINISTER,
MENTAL HEALTH AND ADDICTIONS - APPOINTMENT
KRISTA SHAW
(APPROVED)

Pursuant to subsection 7(1) of the *Public Departments Act* R.S.P.E.I. 1988, Cap. P-29 Council appointed Krista Shaw to serve at pleasure as Assistant Deputy Minister, Mental Health and Addictions in the Department of Health and Wellness, effective February 18, 2022 and with seniority as a deputy head dating therefrom.

EC2022-113

PUBLIC DEPARTMENTS ACT DEPARTMENT OF SOCIAL DEVELOPMENT AND HOUSING DEPUTY MINISTER - APPOINTMENT DAVID KEEDWELL (TO RESCIND)

Council, having under consideration Order-in-Council EC2019-403 of June 4, 2019, rescinded the said Order, thus rescinding the appointment of David Keedwell as Deputy Minister of Social Development and Housing, effective February 11, 2022.

EC2022-114

PUBLIC DEPARTMENTS ACT DEPARTMENT OF SOCIAL DEVELOPMENT AND HOUSING DEPUTY MINISTER - APPOINTMENT JAMIE MACDONALD (APPROVED)

Pursuant to subsection 7(1) of the *Public Departments Act* R.S.P.E.I. 1988, Cap. P-29 Council appointed Jamie MacDonald to serve at pleasure as Deputy Minister of Social Development and Housing, effective February 11, 2022, and with seniority as a deputy head dating therefrom.

EC2022-115

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

Council, having under consideration Order-in-Council EC2021-69 of February 4, 2021, rescinded the said Order, thus rescinding the appointment of Darren Chaisson as Deputy Minister of Transportation and Infrastructure, effective February 11, 2022.

EC2022-116

PUBLIC DEPARTMENTS ACT DEPARTMENT OF TRANSPORTATION AND INFRASTRUCTURE DEPUTY MINISTER - APPOINTMENT BOB CREED (APPROVED)

Pursuant to subsection 7(1) of the *Public Departments Act* R.S.P.E.I. 1988, Cap. P-29 Council appointed Bob Creed to serve at pleasure as Deputy Minister of Transportation and Infrastructure, effective February 11, 2022, and with seniority as a deputy head dating from May 10, 2019.

Signed,

Daniel M. Campbell Clerk of the Executive Council and Secretary to Cabinet

PROCLAMATION

CANADA
PROVINCE OF PRINCE EDWARD ISLAND

(Great Seal)
ELIZABETH THE SECOND, by the Grace of God of the United Kingdom, Canada and Her other Realms and Territories, QUEEN, Head of the Commonwealth, Defender of the Faith.

HON. ANTOINETTE PERRY Lieutenant Governor

TO ALL TO WHOM these presents shall come or whom the same may in any wise concern:

GREETING A PROCLAMATION

WHEREAS in and by section 19 of Chapter 47 of the Acts passed by the Legislature of Prince Edward Island in the Second Session thereof held in the year 2021 and in the seventieth year of Our Reign intituled "An Act to Amend the Trails Act" it is enacted as follows:

"This Act comes into force on a date that may be fixed by proclamation of the Lieutenant Governor in Council.",

AND WHEREAS it is deemed expedient that the said Act, Stats. P.E.I. 2021, c. 47 should come into force on the 19th day of February, 2022,

NOW KNOW YE that We, by and with the advice and consent of our Executive Council for Prince Edward Island, do by this Our Proclamation ORDER AND DECLARE that the said Act being "An Act to Amend the Trails Act" passed in the seventieth year of Our Reign shall come into force on the nineteenth day of February, two thousand and twenty-two of which all persons concerned are to take notice and govern themselves accordingly.

IN TESTIMONY WHEREOF We have caused these Our Letters to be made Patent and the Great Seal of Prince Edward Island to be hereunto affixed.

WITNESS the Honourable Antoinette Perry, Lieutenant Governor of the Province of Prince Edward Island, at Charlottetown this eighth day of February in the year of Our Lord two thousand and twenty-two and in the seventy-first year of Our Reign.

By Command,

DANIEL M. CAMPBELL Clerk of the Executive Council and Secretary to Cabinet

EFPEI 22-01 EGG FARMERS OF PEI

BOARD ORDER: EFPEI 22-01
EFFECTIVE: February 20, 2022
ISSUED: December 13, 2021

Under the *Natural Products Marketing Act*, R.S.P.E.I. 1988, Cap. N-3, the Egg Commodity Marketing Regulations and the Prince Edward Island Egg Order made pursuant to the *Agricultural Products Marketing Act* (Canada), the Egg Farmers of PEI makes the following Order:

AMENDMENT TO BOARD ORDER ECMB 88-2

Application 1. This Order amends the levy rate contained in Subsection 6(a) of Board Order 88-2.

Levy rate amended

- 2. Subsection 6(a) of Board Order 88-2 is hereby deleted and the following substituted therefor:
 - 6. (a) A levy on ungraded eggs shall be assessed annually by the Board on each producer, subject to change by the Board, and the levy shall be based on the producer's allocated quota at the rate of forty eight point ninety five cents (\$0.4895) per dozen eggs, plus applicable provincial and federal taxes, and it is established that the number of eggs per bird for levy calculation purposes shall be twenty six point five, four (26.54) dozen eggs per annum except that during a year that has fifty-three (53) weeks the number of eggs per bird shall be twenty seven point zero, five (27.05) dozen eggs per annum.

Commencement 3. This Order shall come into force on the 20th day of February 2022.

Dated at Charlottetown, Prince Edward Island, this 13th day of December 2021.

Tim Churchill, Chairman Nathan Burns, Secretary

IN THE MATTER OF the *Public Health Act*, RSPEI 1988, Cap. P-30.1 (the "Act")

COVID-19 PREVENTION AND SELF-ISOLATION ORDER

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

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

WHEREAS a state of public health emergency was declared in Prince Edward Island on March 16, 2020 as a result of the COVID-19 pandemic pursuant to Order in Council EC2020-174, and continued on April 15, 2020 by Order in Council EC2020-254, on May 15, 2020 by Order in Council EC2020-305, on June 15, 2020 by Order in Council EC2020-350, on July 14, 2020 by Order in Council EC2020-435, on August 14, 2020 by Order in Council EC2020-488, on September 13, 2020 by Order in Council EC2020-542, on October 13, 2020 by Order in Council EC2020-603, on November 12, 2020 by Order in Council EC2020-649, on December 12, 2020 by Order in Council EC2020-724, on January 11, 2021 by Order in Council EC2021-138, on April 11, 2021 by Order-in-Council EC2021-71, on May 11, 2021 by Order-in-Council EC2021-407, on June 10, 2021 by Order-in-Council EC2021-494, on July 10, 2021 by Order-in-Council EC2021-577, on August 9, 2021 by Order-in-Council EC2021-658; on September 8, 2021 by Order-in-Council EC2021-733, on October 8, 2021 by Order-in-Council EC2021-813, on November 7, 2021 by Order-in-Council EC2021-909; on December 7, 2021 by Order-in-Council EC2021-993, on January 6, 2022 by Order-in-Council EC2021-1061 and on February 5, 2022 by Order-in-Council EC2022-72;

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

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

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

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

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

AND WHEREAS pursuant to clause 49(2)(g) of the Act, I, as the Chief Public Health Officer, may order any other measure that is reasonably believed to be necessary for the protection of the health of the population during the public health emergency and pursuant to subsection 49(3) of the Act, I may require a person or class of persons who I reasonably believe is not protected against a communicable disease to take preventative measures;

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

AND WHEREAS testing and isolating individuals who test positive for COVID-19, and any variants of concern, will prevent transmission of the virus and the associated illness and death and protect Prince Edward Island's health care system;

AND WHEREAS, at the time of making this Order, recommendations from the National Advisory Committee on Immunization inform that approximately two weeks after receiving a primary series and particularly after having received a booster dose six months following the primary series, currently authorized vaccines in Canada have been shown to be efficacious in the short term against confirmed symptomatic COVID-19 disease, appear to be efficacious against severe COVID-19 outcomes such as hospitalization or death, and may reduce infection and transmission of the COVID-19 virus;

AND WHEREAS unvaccinated individuals increase the likelihood of transmission to other vaccinated and unvaccinated individuals; and while substantial progress has been made in vaccinating the population of PEI 12 years of age and older, and a new pediatric vaccine is being administered to children 5 to 11 years of age, a significant portion of the public is unvaccinated which may lead to an increase in cases, hospitalizations, and intensive care admissions, primarily in unvaccinated people;

AND WHEREAS some events and activities are known to increase the risk of COVID-19 disease transmission and outbreaks; various options for establishing vaccine status, including in paper and online format, are readily available to members of the public; and programs that require that proof of vaccination be provided at some events and activities may reduce the public health risk of COVID-19;

AND WHEREAS I recognize the effect which the measures I am putting in place to protect the health of the public have on persons in PEI, including those who are unvaccinated and, with this in mind, have engaged and will continue to engage in a process of reconsideration of these measures, based upon the information and evidence available to me, including infection rates, sources of transmission, the presence of clusters and outbreaks, the number of people in hospital and in intensive care, deaths, the emergence of and risks posed by virus variants of concern, vaccine availability, immunization rates, the vulnerability of particular populations, and reports from the rest of Canada and other jurisdictions, with a view to balancing the interests of the people affected by this Order, including constitutionally protected interests, against the risk of harm to the public health created by the gathering of persons, including unvaccinated persons;

AND WHEREAS further relaxation of public health measures may occur after a greater proportion of the population of PEI is fully vaccinated, booster doses are provided for high-risk individuals and uptake is increased for Health Canada's November 2021-approved pediatric vaccine over the next several months;

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

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

AND WHEREAS pursuant to section 60 of the Act, a public health official may request assistance from a peace officer in conducting an inspection, investigation, inquiry, search or in enforcing an order made under the Act;

AND WHEREAS pursuant to subsection 61(4) of the Act, no person shall knowingly provide false or misleading information, either orally or in writing, to a public health official;

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

Definitions

1. In this Order:

- (a) "Atlantic Canada" means the provinces of New Brunswick, Newfoundland and Labrador, Nova Scotia and Prince Edward Island.
- (b) "close contact" means:
 - A person who meets the criteria as outlined January 27, 2022 at https://www.princeedwardisland.ca/en/information/health-and-wellness/covid-19-close-contacts, as may be amended from time to time;
 - (ii) A person who comes into direct contact with the infectious body fluids (for example: a cough or a sneeze) of a person who is confirmed or suspected to be infected with COVID-19; or
 - (iii) A person who is exposed to COVID-19 in such other conditions as determined by the Chief Public Health Officer,

but does not include a person who consistently and appropriately uses personal protective equipment while caring for a person who is confirmed or suspected to be infected with COVID-19.

- (c) "COVID-19 molecular test" means a COVID-19 screening or diagnostic test, including a test performed using the method of polymerase chain reaction (PCR), nucleic acid test (NAT), nucleic acid amplification (NAAT) or reverse transcription loop-mediated isothermal amplification (RT-LAMP).
- (d) "COVID-19 vaccination record" means a record of information, issued to a person by a government, health authority or licensed health care provider (for example: a pharmacist or physician), to indicate that the person identified in the record has been vaccinated for COVID-19 on a certain date(s) with one or more doses of a vaccine for use in relation to the COVID-19 pandemic, which record must be in English or French and any translation into English or French must be a certified translation, and which record may include a record of vaccination from a province or territory in Canada which details:
 - (i) the person's name, address, provincial health number and date of birth;
 - (ii) the name of the vaccine and the dose administered;
 - (iii) identification of the manufacturer and lot number of the vaccine;
 - (iv) the date on which the vaccine was administered.
- (e) "fully vaccinated", effective December 14, 2021, means, in relation to an individual, 14 days after the individual has received:
 - a completed series of a vaccine authorized by Health Canada for use in relation to the COVID-19 pandemic, including any accepted combination of such vaccines recommended by the National Advisory Committee on Immunization;

- (ii) one or two doses of a COVID-19 vaccine not authorized by Health Canada for use in relation to the COVID-19 pandemic, followed by one dose of a COVID-19 mRNA vaccine (e.g. Pfizer or Moderna) authorized by Health Canada for use in relation to the COVID-19 pandemic;
- (iii) a completed series of a COVID-19 vaccine authorized by the World Health Organization and accepted by the Government of Canada for travel into Canada; or
- (iv) three doses of a COVID-19 vaccine not authorized by Health Canada for use in relation to the COVID-19 pandemic.
- (f) "household" means persons who normally reside together at a residence.
- (g) "letter of approval issued by a public health official" means a letter of approval issued to a person pursuant to the Chief Public Health Officer's Self-isolation Exemption Order effective February 7, 2022, as may be amended or replaced from time to time.
- (h) "mask" means any mask, including a non-medical mask, that meets all of the following requirements:
 - it is made of at least three multiple layers of tightly woven material such as cotton or linen or is a medical-grade mask;
 - (ii) it completely covers a person's nose, mouth and chin without gaping; and
 - (iii) it can be secured to a person's head with ties or ear loops.
- "medical exemption letter" means, for the purposes of this Order, an individual's medical exemption letter issued under this Order by a public health official to an individual, 12 years of age or older, who is not fully vaccinated.
- (j) "operator", for the purposes of this Order, includes an owner.
- (k) "ordinarily present" means present in the referenced province or geographical area for six months or more, and includes transient persons who have not been resident in another province or country for six months or more if they have been resident in the province or geographical area continuously for three months or more.
- (1) "organizer" means the person responsible for organizing an event and includes the individual who develops and makes available for inspection or develops and submits, as applicable, to the Chief Public Health Officer, the operational plan for an organized gathering under the Organized Gatherings sections of this Order.
- (m) "partially vaccinated" means, in relation to an individual 5 years of age or older, 21 days after the individual has received one dose of a two-dose series of a vaccine authorized by Health Canada for use in relation to the COVID-19 pandemic.
- (n) "patron" means an individual who accesses a business, service or organization in person but does not include staff or contractors of that business service or organization who are actively working at the business, service or organization. For greater certainty, an individual who is an employee or a contractor at a business, service or organization who accesses that business, service or organization, when the individual is not actively working, is considered a patron for the purposes of this Order.

- (o) "peace officer" means, for the purposes of this Order, a police officer or any other person designated or appointed as a peace officer under any law of Prince Edward Island.
- (p) "PEI pass" means a document issued under the Self-isolation Exemption Order, by a public health official, to a person, 12 years of age or older which indicates that the individual is fully vaccinated and does not need to self-isolate after entering the Province, subject to any requirements (including shorter periods of self-isolation) as may be determined by the Chief Public Health Officer.
- (q) "PEI Self-isolation Declaration" means a document issued under this Order, by a public health official, to a person after the person has completed (on behalf of themselves or their household) the PEI Self-isolation Declaration form in advance of their travel into the Province to provide complete details of their self-isolation plans after they enter the Province.
- (r) "PEI VaxPass" means a record in paper or electronic form, issued by the Government of Prince Edward Island to an individual resident of the Province who requests the record, providing evidence that an individual is fully vaccinated;
- (s) "proof of COVID-19 vaccination" means, for the purposes of this Order, an individual's proof of personal photo identification, such as a driver's license or passport, and that same individual's:
 - (i) COVID-19 vaccination record; or
 - (ii) PEI VaxPass;

For the purposes of this definition, an individual less than 19 years of age is not required to provide proof of personal photo identification.

- (t) "proof of medical exemption" means, for the purposes of this Order an individual's proof of personal photo identification, such as a driver's license or passport, and that same individual's medical exemption letter. For the purposes of this definition, an individual less than 19 years of age is not required to provide proof of personal photo identification.
- (u) "public place" means any part of the following places accessible to the public, insofar as it is enclosed:
 - a retail business, a shopping centre, or a building or room of a business where services are provided;
 - (ii) a restaurant or a liquor licensed establishment;
 - (iii) a place of worship or faith gathering;
 - (iv) a place where activities or services of a cultural or entertainment nature are offered;
 - (v) a place where sports are played or recreational activities are carried on;
 - a rental hall or other place used to hold events, including conventions and conferences, or to hold receptions;
 - (vii) a place where Government services are available to the public;
 - (viii) a common area, including an elevator, in a tourism establishment, as defined under the *Tourism Industry Act* R.S.P.E.I. 1988, Cap. T-3.3;

- a lobby, reception area, stairwell or elevator in an office building other than an apartment building;
- (x) a common area or public space on a university or college campus; and
- (xi) a train or bus station, a ferry terminal, or an airport.
- (v) "resident" means a person who is legally entitled to be or to remain in Canada, makes their home in a referenced province or geographical area and is ordinarily present in that province or geographical area;
- (w) "self-isolate" means compliance with the following measures:
 - (i) A person must remain in their residence or residence grounds, except to seek medical care or due to extraordinary circumstances including reasons of personal safety. A person who resides in an apartment building, condominium, rental accommodation, rooming house, or other attached housing must remain on the residence's property and maintain a two-metre distance from other persons at all times while in common areas, corridors, stairwells, elevators, other shared spaces, and outdoors;
 - (ii) If a person must leave their residence or the residence's property for a reason outlined in sub-clause (i), the person must maintain a two-metre distance from other persons at all times, other than during treatment by a health care worker; and
 - (iii) all additional self-isolation requirements published at: https://www.princeedwardisland. ca/en/information/health-and-wellness/covid-19-self-isolation.

Points of Entry

- Every person arriving on Prince Edward Island shall, at any and all points of entry, prior to travelling into the Province:
 - (a) stop when instructed to do so by a peace officer or public health official;
 - (b) answer any questions posed and provide all information requested by a peace officer, public health official or health practitioner, including but not limited to: name, proof of identification, place of ordinary residence, license plate number, contact information, travel details, reason for travelling into the Province, occupation, employer, employer contact, work location and symptom information;
 - (c) if requested by a public health official or health practitioner,
 - submit to such tests, including a COVID-19 molecular test or COVID-19 antigen test, and examinations as may be required by the Chief Public Health Officer; and
 - (ii) in a situation where a public health official determines that testing of an individual is not possible or reasonable, follow the public health measures (including self-isolation) consistent with this Order to minimize the risk of introduction or spread of COVID-19 directed by the public health official and required by the Chief Public Health Officer as an alternative to the required tests or examinations; and
 - (iii) follow any direction provided to them by a public health official relating to such tests, examinations or public health measures;

- (d) if requested by a public health official or a peace officer, provide information on whether or not they are fully vaccinated or partially vaccinated or provide their COVID-19 vaccination record or PEI VaxPass, where necessary;
- (e) if requested by a public health official or a peace officer, declare if they are experiencing symptoms of COVID-19 including coughing, difficulty breathing or fever; and
- (f) if requested by a public health official or a peace officer, provide:
 - (i) their PEI Pass;
 - (ii) their PEI Self-isolation Declaration;
 - (iii) any applicable letter of approval from a public health official issued under the Selfisolation Exemption Order; or
 - (iv) complete details of their self-isolation plan.
- 3. For greater certainty, where any person who is not a resident of the Province does not comply with section 2 and travels into the Province after arriving in the Province at a point of entry, a peace officer is hereby authorized and directed to return that person to an interprovincial border and require the person to leave the Province immediately, or at such a time as may be directed.

Mandatory Self-Isolation

- 4. Unless exempted by the <u>Self-Isolation Exemption Order</u> or as directed by a public health official, persons travelling into, residing in or present in Prince Edward Island who fall under any of the categories below shall follow the requirements and self-isolate for the period of time specified here. For greater certainty, mandatory self-isolation for an individual under this Order is based on that individual's circumstances, and self-isolation requirements for an individual may change and be affected, for example, by travel, testing for COVID-19, failing to submit to a required test, symptoms of COVID-19 or contact with others affected by COVID-19:
 - (a) Persons diagnosed with COVID-19 shall:
 - if they are fully vaccinated, self-isolate for a period of at least 7 days after the onset of COVID-19 symptoms or at least 7 days after the date of their initial positive COVID-19 test, whichever is the earlier date, and for such additional time as indicated by a public health official;
 - (ii) if they are fully vaccinated and leave isolation after 7 days under (i), avoid all contact with vulnerable persons (for example: individuals in high-risk settings such as longterm care, congregate living or childcare facilities or individuals who may be at risk for severe COVID-19 outcomes) for a period of 10 days after the start of their self-isolation under (i); and
 - (iii) if they are not fully vaccinated, self-isolate for a period of 10 days after the onset of COVID-19 symptoms or at least 10 days after the date of their initial positive COVID-19 test, whichever is the earlier date.
 - (b) Persons who are symptomatic for COVID-19 and awaiting the results of a test for COVID-19 shall self-isolate until they receive a negative test result.

- (c) Persons who are identified as a close contact of an individual who is a confirmed case of COVID-19 shall, subject to required testing after being identified as a close contact:
 - (i) if they tested positive for COVID-19 on or after December 15, 2021 (based on a lab-confirmed COVID-19 PCR test or health clinic-confirmed rapid COVID-19 molecular test and not based on a rapid COVID-19 antigen test), must monitor for symptoms of COVID-19 and, if symptomatic, self-isolate until symptoms resolve or as directed by a public health official;
 - (ii) if they are fully vaccinated (including persons who tested positive for COVID-19 prior to December 15, 2021 based on a lab-confirmed COVID-19 PCR test or health clinicconfirmed rapid COVID-19 molecular test and not based on a rapid COVID-19 antigen test), self-isolate for
 - A. 96 hours from their last exposure to the confirmed case of COVID-19, if they receive negative test results on any required COVID-19 tests during that period, or
 - B. such additional time to 96 hours, as indicated by a public health official;
 - (iii) if they are not fully vaccinated (including persons who tested positive for COVID-19 prior to December 15, 2021 based on a lab-confirmed COVID-19 PCR test or health clinic-confirmed rapid COVID-19 molecular test and not based on a rapid COVID-19 antigen test), self-isolate for
 - A. 7 days from their last exposure to the confirmed case of COVID-19, if they receive negative test results on any required COVID-19 tests during that period, or
 - B. such additional time to 7 days, as indicated by a public health official; and
 - (iv) if they leave isolation after 96 hours under (ii) or after 7 days under (iii),
 - A. monitor for symptoms of COVID-19 for a period of 10 days after their last exposure to the confirmed case of COVID-19, and if experiencing symptoms of COVID-19, shall immediately self-isolate and seek testing for COVID-19; and
 - B. except as indicated by a public health official, avoid all contact with vulnerable persons (for example: individuals in high-risk settings such as long-term care, congregate living or childcare facilities or individuals who may be at risk for severe COVID-19 outcomes) for a period of 10 days after their last exposure to the confirmed case of COVID-19.
- (d) Persons who are household members of a person who is self-isolating as a result of potential exposure to COVID-19 (for example, as a close contact or after return from travel) shall follow the criteria applicable to them as outlined January 27, 2022 at: https://www.princeedwardisland. ca/en/information/health-and-wellness/covid-19-close-contacts, as may be amended from time to time.
- (e) Persons travelling into the Province from outside Canada on and after June 17, 2021 who are not required to quarantine or self-isolate after entering Canada pursuant to any Order of the Government of Canada under section 58 of the *Quarantine Act* (Canada) shall self-isolate for 8 days from their date of entry to the Province or for the duration of their stay in the Province (if shorter than 8 days), regardless of whether a negative test result for COVID-19 is received during that period.

- (f) Persons travelling into the Province from within Canada on and after June 27, 2021 shall self-isolate for 8 days from their date of entry to the Province (including, subject to the federal requirements, if the person is travelling into the Province after having completed part of the quarantine or self-isolation required pursuant to any Order of the Government of Canada under section 58 of the *Quarantine Act* (Canada) in another province or territory) or for the duration of their stay in the Province (if shorter than 8 days), regardless of whether a negative test result for COVID-19 is received during that period.
- (g) Persons who are participating in work isolation protocol for an employer approved under the Chief Public Health Officer's Policy for Work Isolation for Essential Worker Close Contacts (Test-to-Stay) dated January 6, 2022, as may be amended from time to time, must follow the requirements in that Policy applicable to them, including any self-isolation or testing requirements outlined in the policy, for the period(s) of time as outlined in the Policy.

Mandatory Self-Isolation – Temporary Foreign Workers

- 5. Subject to clause 4(e) and section 6, all temporary foreign workers, who are not fully vaccinated, travelling into the Province shall self-isolate for 14 days at a quarantine facility designated by the Minister of Health and Wellness, regardless of whether a negative test result for COVID-19 is received during that period.
- 6. The following temporary foreign workers are exempt from the requirements in section 5:
 - (a) temporary foreign workers employed by an employer that has submitted a transition plan which addresses self-isolation requirements, and which plan has been approved by the Chief Public Health Officer; and
 - (b) such other temporary foreign workers as may be otherwise exempted by the Chief Public Health Officer under exceptional circumstances, provided satisfactory arrangements have been made for the temporary foreign worker to comply with self-isolation requirements.
- 7. Temporary foreign workers exempted from the requirements of section 5 who travel into the Province shall remain subject to the requirement to self-isolate in accordance with this Order, an applicable transition plan and applicable directions of the Chief Public Health Officer.

PEI Self-isolation Declaration

8. A public health official may issue a PEI Self-isolation Declaration to a person (and their household, as applicable) to indicate that the public health official has received and reviewed, prior to the person entering the Province, the person's self-isolation plan and such other relevant information required by the Chief Public Health Officer.

Medical Exemption Letter

- A public health official, designated by the Chief Public Health Officer to make COVID-19 medical exemption decisions, may:
 - (a) issue a medical exemption letter to an individual, 12 years of age or older, who is not fully vaccinated and whose physician licensed to practise medicine or nurse practitioner has forwarded a medical exemption request form, provided by the Chief Public Health Officer, to the Chief Public Health Officer indicating that the individual meets the following criteria:
 - the individual has a medical condition that is a contraindication that prevents them from completing a COVID-19 vaccine dosage regimen, according to the terms of market

- authorization of the relevant COVID-19 vaccines in the country in which the person resides; and
- (ii) the individual has confirmation, from a physician who is licensed to practise medicine or a nurse practitioner completing the medical exemption request form, of the individual's medical condition referred to in clause (a) at the time of the medical exemption request.
- (b) impose on any individual issued a medical exemption letter under clause (a), public health measures consistent with this Order to minimize the risk of introduction or spread of COVID-19.
- 10. A public health official, designated by the Chief Public Health Officer to make COVID-19 medical exemption decisions, may revoke an individual's medical exemption letter based on evidence, obtained by or provided to the public health official, that indicates the individual no longer meets the criteria listed in clause 9(a).

Testing Requirements

- 11. Every person present in the Province shall:
 - (a) submit to such tests, including a COVID-19 molecular test or COVID-19 antigen test, and examinations as may be required for a COVID-19 public health purpose by the Chief Public Health Officer; and
 - (b) follow any direction provided to them by the Chief Public Health Officer or a public health official relating to such tests or examinations.
- 12. Every person present in the Province who receives a positive test result from a COVID-19 molecular test, if that COVID-19 molecular test is not taken under direction by the Chief Public Health Officer or a public health official, shall immediately report the positive test result to the Chief Public Health Officer.

Masking Requirements

- 13. Effective September 17, 2021, all persons must wear a mask while present in a public place.
- 14. Notwithstanding section 13, a person is exempt from the requirement to wear a mask while present in a public place if the person:
 - (a) is less than 2 years of age;
 - (b) is age 2 to 5 years and will not wear a mask;
 - (c) is a person for whom the wearing of the mask is not possible because of the person's medical condition;
 - (d) cannot remove their mask without assistance;
 - (e) is reasonably accommodated by not wearing a mask in accordance with the *Human Rights Act*, R.S.P.E.I 1988, Cap. H-12;
 - (f) is in the public place receiving care or being provided a service or while participating in a physical or other activity requiring the mask be removed, in which case the person may remove the mask for the duration of the care, service or activity;

- (g) removes the mask momentarily for identification or ceremonial purposes;
- (h) is in a courtroom, jury room or secured area in a courthouse, or room where a proceeding or meeting of an administrative tribunal established by legislation is being held;
- (i) is consuming food or a beverage in a public place;
- (j) is a performer, performers in a small group or an officiant in the course of performing activities requiring the playing of a wind instrument, or vocalization such as talking or singing at the following events or activities:
 - (i) conventions, conferences or speaking engagements;
 - (ii) social events;
 - (iii) arts and culture events;
 - (iv) sports and physical activity; or
 - (v) weddings, funerals or other faith gatherings;

or

- (k) is participating in exercise activity or sport at a fitness facility, gym or a place where sports are played or recreational activities are carried on.
- 15. Effective September 17, 2021, all persons must wear a mask while travelling on vehicles providing transportation to the public, including:
 - (a) any public transit, including municipally-operated buses;
 - (b) any public passenger vehicle, including community transit vehicles, commercial vehicles (shuttle vans), and vehicles providing charters or tours or both;
 - (c) any school buses operated by an education authority under the *Education Act*, R.S.P.E.I. 1988, Cap. E-.02, and any vehicles of any capacity operated by private schools registered under the *Private Schools Act*, R.S.P.E.I. 1988, Cap. P-20.01;
 - (d) commuter vehicles, courtesy vehicles, vans, mini-buses, or buses of any passenger capacity providing services to the public;
 - (e) taxicabs, as defined in the Highway Traffic Act, R.S.P.E.I. 1988, Cap. H-5, operating in Prince Edward Island.
- 16. Notwithstanding section 15, the following persons are exempt from the requirement to wear a mask while travelling on vehicles providing transportation to the public:
 - (a) a person who is less than 2 years of age;
 - (b) a person who is age 2 to 5 years and will not wear a mask;
 - (c) a person for whom the wearing of a mask is not possible because of the person's medical condition;

- (d) a person who cannot remove their mask without assistance; and
- (e) a person who is reasonably accommodated by not wearing a mask in accordance with the *Human Rights Act*, R.S.P.E.I 1988, Cap. H-12.
- 17. A person may remove the mask momentarily for identification purposes when boarding any public transit set out in section 15.
- 18. Effective December 17, 2021, all persons who are employees, volunteers or contractors of a business, service or organization, including provincial and municipal government services, must wear a mask while present at the business, service or organization unless a person:
 - (a) maintains a distance of two metres or more from other persons;
 - (b) is a person for whom the wearing of the mask is not possible because of the person's medical condition;
 - (c) cannot remove their mask without assistance;
 - (d) is reasonably accommodated by not wearing a mask in accordance with the *Human Rights Act*, R.S.P.E.I 1988, Cap. H-12;
 - (e) removes the mask momentarily for identification or ceremonial purposes;
 - is in a courtroom, jury room or secured area in a courthouse, or room where a proceeding or meeting of an administrative tribunal established by legislation is being held;
 - (g) is consuming food or a beverage;
 - (h) meets the requirements of clause 14(j); or
 - is participating in exercise activity or sport at a fitness facility, gym or a place where sports are played or recreational activities are carried on.
- 19. The requirements to wear a mask as set out in this Order do not apply to persons in public places, when those persons are referenced in the following and in compliance with the following, as applicable:
 - (a) Chief Public Health Officer's Long-Term Care Facilities and Nursing Homes Visitation and Staff Movement Order, as may be amended from time to time;
 - (b) Chief Public Health Officer's Vaccination Information and Testing Order for community care facilities, long-term care facilities and nursing homes, as may be amended from time to time;
 - (c) Chief Public Health Officer's Vaccination Information and Testing Policy Order for Front-line Public Service Providers, as may be amended from time to time;
 - (d) Chief Public Health Officer's Guidance applicable to kindergarten-grade 12 public and private schools, including the Chief Public Health Office Back-to-School Guidance January 2022 and the PEI Guidelines for the Management and Control of COVID-19 January 2022, both as may be amended from time to time;
 - (e) Chief Public Health Officer's Licensed Child Care Guidance and Chief Public Health Officer's Unlicensed Child Care Guidance, both as may be amended from time to time; and

- (f) Chief Public Health Officer's Private Community Care Facilities Visitation Guidance, as may be amended from time to time.
- 20. For greater certainty, the requirements to wear a mask as set out in this Order are the minimum standards that persons, businesses, services and organizations must adhere to, and where the business, service or organization's operational plan required in accordance with this Order imposes a greater standard, then that standard applies.
- 21. For greater certainty, the requirements to wear a mask as set out in this Order do not replace the importance of compliance with all other public health preventative measures required such as physical distancing and hand hygiene.
- For greater certainty, nothing in this Order affects in any way the masking requirements set out in the Self-Isolation Exemption Order.

Businesses, Services and Organizations (proof of COVID-19 vaccination required)

- 23. Effective January 31, 2022, businesses, services and organizations listed November 23, 2021 and as may be amended from time to time at: https://www.princeedwardisland.ca/en/information/health-and-wellness/where-the-pei-vax-pass-is-and-is-not-required, as requiring proof of COVID-19 vaccination for patrons, and those outlined here, must comply at all times with the preventative measures described in this section, section 24 and section 27, in addition to following all other applicable public health measures:
 - (a) Operators of businesses, services and organizations that offer food and beverage services, including restaurants, cafes, bars, liquor tasting rooms in breweries, wineries and distilleries and all *Liquor Control Act*, R.S.P.E.I. 1988, Cap. L-14-licensed facilities, must:
 - ensure patrons 12 years of age and older who access the business, service or organization provide proof of COVID-19 vaccination or proof of medical exemption;
 - ensure occupancy of the facility where the business, service or organization offers food and beverage services is restricted to 50% of the standard operating capacity;
 - (iii) limit table capacity to a maximum of 10 persons at a table;
 - (iv) ensure tables are at least 6 feet apart;
 - ensure food and beverage is served to and consumed by patrons while the patrons are seated;
 - (vi) ensure their in-person food and beverage service ends at 11 p.m. each day; and
 - (vii) close their in-person premises at 11:59 each day;
 - (b) Operators of businesses, services and organizations that operate recreation facilities, such as indoor gyms, exercise and dance facilities or studios, swimming pools, and skating rinks must ensure:
 - patrons 12 years of age and older who access the recreation facilities provide proof of COVID-19 vaccination or proof of medical exemption, except when a patron is less than 19 years of age and exercising at the recreation facility as an individual;

- (ii) occupancy of the facility where their activities occur is restricted to:
 - A. a maximum of 50% of the standard operating capacity of the facility for individual activities such as personal fitness or one-on-one training where patrons maintain a distance of two metres or more from each other; or
 - B. a maximum of 50 persons when individuals are participating in a group class where patrons maintain a distance of two metres or more from each other; and
- (iii) no group activities or team sports occur at the facility, with the exception of those outlined under clause (c);
- (c) Operators of businesses, services or organizations that offer organized recreation or team sports must ensure:
 - all patrons 12 years of age and older who participate in their activities provide proof of COVID-19 vaccination or proof of medical exemption, except when an individual is less than 19 years of age and participating (for greater certainty, not as a spectator) in youth sport; and
 - (ii) there are no group or team-based sports, skills-training, practices tournaments, competitions or games for their patrons, with the exception of training and team practices with a consistent asymptomatic 20-person limit, which 20-person limit does not include coaches and team volunteers who may attend the training or practice and maintain physical distancing of a distance of two metres or more from the persons participating in the training or practice;
- (d) Operators of businesses, services or organizations that offer group activities such as concerts, performances, art and music events, choir or art classes, must ensure:
 - patrons 12 years of age and older who are spectators or who access their activities provide proof of COVID-19 vaccination or proof of medical exemption, except when an individual is less than 19 years of age and participating (for greater certainty, not as a spectator) in an activity referenced in this clause;
 - (ii) subject to clause (c), gatherings are limited to a maximum of 50 persons, in addition to staff and officiants, where patrons maintain a distance of two metres or more from each other; and
 - (iii) individual activities, such as one-on-one lessons or individuals participating in a group class, are limited to a maximum of 50 persons where patrons maintain a distance of two metres or more from each other;
- (e) Operators of businesses, services and organizations such as casinos, movie theatres, bingo halls, arcades or of any other business, service or organization not listed in clauses (a) to (d) but listed by the Chief Public Health Officer at the website noted above in this section, as may be amended from time to time, must ensure:
 - patrons 12 years of age and older who access their premises provide proof of COVID-19 vaccination or proof of medical exemption; and
 - (ii) occupancy of the facility where their activities occur is restricted to:

- A. a maximum of 50% of the standard operating capacity of the facility where patrons from different households or different consistent household group under sub-clause 36(g)(ii), maintain a distance of two metres or more from each other; or
- B. a maximum of 50 persons, in addition to staff and officiants, where patrons from different households or different consistent household group under sub-clause 36(g)(ii), maintain a distance of two metres or more from each other;
- (f) Operators of businesses, services or organizations that offer indoor or outdoor organized gatherings and events including wedding and funeral receptions and wakes, conferences, trade fairs and workshops must ensure:
 - (i) patrons 12 years of age and older who access the indoor or outdoor gathering or event provide proof of COVID-19 vaccination or proof of medical exemption;
 - (ii) there are no wedding receptions or funeral receptions;
 - (iii) there are no wakes, except for private visitations limited to a maximum of ten (10) persons from one household or consistent household group under sub-clause 36(g)(ii), in addition to staff:
 - (iv) gatherings for weddings and funerals are limited to a maximum of 50 persons, in addition to staff and officiants;
 - subject to (iii) and (iv), occupancy of the facility or location where the organized gathering or event occurs is restricted to 50% of the standard operating capacity of the facility or location; and
 - (vi) patrons from different households or different consistent household groups under subclause 36(g)(ii) maintain a distance of two metres or more from each other.
- 24. Operators of businesses, services and organizations required under this Order to have patrons provide proof of COVID-19 vaccination or proof of medical exemption:
 - (a) subject to clause (b), shall not retain an individual's proof of COVID-19 vaccination or proof of medical exemption or use it for any purpose except as required by this Order;
 - (b) with the written consent of a patron, may keep a record of the fact only (not the proof of COVID-19 vaccination or proof of medical exemption) that a patron has provided proof of COVID-19 vaccination or proof of medical exemption to satisfy the requirements of this Order, in relation to a patron who frequently accesses the business, service or organization. For greater certainty, a business service or organization may only keep a record of the fact recorded under this clause until this Order expires or the sections of this Order requiring businesses, services or organizations to require proof of vaccination or proof of medical exemption are revoked;
 - (c) may continue to operate serving the public, including those who do not provide proof of COVID-19 vaccination, by means of telephone, virtual services, delivery, and pick-up, provided that owners and operators of those businesses, services and organizations comply at all times with the preventative measures described under this Order; and
 - (d) may allow patrons who do not provide proof of COVID-19 vaccination to access their premises solely:
 - (i) to use a washroom;

- (ii) to make a retail purchase;
- (iii) to place, pick up or pay for an order, including to place a bet or pick up winnings at a horse racing track;
- (iv) to purchase admission; or
- (v) as may be necessary for the purposes of an individual's health and safety.
- 25. No patron shall access the premises of a business, service or organization required under this Order to have patrons provide proof of COVID-19 vaccination unless:
 - (a) the patron provides proof of COVID-19 vaccination or proof of medical exemption; or
 - (b) the patron is entering the premises for a purpose as set out in clause 24(d).
- 26. A patron, who provides proof of COVID-19 vaccination or proof of medical exemption to a business, service or organization required under this Order to have patrons provide proof of COVID-19 vaccination, shall ensure the information they provide is complete and accurate.
- 27. Operators of businesses, services and organizations required under this Order to have patrons provide proof of COVID-19 vaccination shall ensure the following requirements are in place at any gathering they organize:
 - (a) an operational plan outlining the public health measures is in place at the gathering;
 - (b) patrons from different households or different consistent household groups under sub-clause 36(g)(ii) maintain a distance of two metres or more from each other;
 - (c) there is no dancing or karaoke at the gathering;
 - (d) all patrons at the gathering must remain seated when consuming food or beverages. Stand-up receptions are not permitted; and
 - (e) the gathering is limited to 50 persons, plus staff and officiants, at an indoor location or at an out-door location, and if an indoor multi-use facility has more than one space, there can be no more than 50 persons per space at an indoor location and the operational plan for the gathering must be submitted to the Chief Public Health Officer prior to the gathering, at envhealth@ihis.org.
- 28. For greater certainty, section 27 applies to all gatherings including a public event or social gathering, even if the gathering is held at a personal residence, including houses, apartment buildings, condominium buildings or post-secondary student residences.

All Businesses, Services and Organizations

- 29. Operators of businesses, services and organizations under section 23 and operators of all other businesses, services and organizations that are open to the public, shall take the following preventative measures:
 - (a) For retail businesses, services and organizations, ensure that occupancy of the facility where their retail activities occur is restricted to 50% of the standard operating capacity of the facility;
 - (b) ensure patrons from different households maintain a distance of two metres or more from each other, except where otherwise indicated in this Order;

princeedwardisland.ca/royalgazette

- take every reasonable step necessary to prevent employees who are required to self-isolate from entering workplaces;
- (d) develop and follow an exclusion policy that ensures symptomatic employees are immediately excluded from work activities;
- (e) develop and follow an operational plan detailing how risk of transmission of COVID-19 will be mitigated;
- (f) ensure enhanced cleaning and disinfection of shared areas and surfaces;
- (g) ensure hand washing stations are available;
- (h) ensure compliance with masking requirements set out in this Order;
- (i) may continue to operate serving the public, including those who do not provide proof of COVID-19 vaccination, by means of telephone, virtual services, delivery, and pick-up, provided that owners and operators of those businesses, services and organizations comply at all times with the preventative measures described under this Order;
- (j) follow any direction issued to a specific class of businesses, services or organizations, which
 may include COVID-19 Public Health Measures Guidance, as may be amended from time to
 time; and
- (k) follow any other direction issued to the business, service or organization by the Chief Public Health Officer.
- 30. All child care facilities, including licensed and unlicensed centres, are permitted to be open to the public. Operators of licensed centres and unlicensed centres must comply with public health orders and the Chief Public Health Officer's Licensed Child Care Guidance and Chief Public Health Officer's Unlicensed Child Care Guidance as applicable to them, both as may be amended from time to time.
- 31. All kindergarten-grade 12 public and private schools in the Province may operate:
 - (a) by in-person learning in accordance with public health orders and any COVID-19 guidance for schools issued by the Chief Public Health Officer, including the Chief Public Health Office Back-to-School Guidance January 2022 and the PEI Guidelines for the Management and Control of COVID-19 January 2022, both as may be amended from time to time; or
 - (b) by remote learning.
- 32. All post-secondary education and training institutions in the Province may operate:
 - (a) by in-person learning with the public health measures as outlined in section 29 in place, subject to any exceptions to the section 29 measures that may be outlined to a post-secondary education and training institution by the Chief Public Health Officer in a memorandum dated January 2022, as may be amended from time to time; or
 - (b) by remote learning.

Community Care Facilities, Long-Term Care Facilities and Nursing Homes

33. Operators of community care facilities, long-term care facilities and nursing homes must operate their facilities in accordance with the Chief Public Health Officer's Vaccination Information and Testing

princeedwardisland.ca/royalgazette

Order for community care facilities, long-term care facilities and nursing homes, as may be amended from time to time.

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

Personal Gatherings

- 35. Except as outlined in section 36, all persons are prohibited from attending a personal gathering with persons outside their household at an indoor location or at an outdoor location. A personal gathering includes a gathering at a private residence, public space or public place and which includes persons from different households.
- 36. Section 35 does not apply to:
 - (a) organized gatherings which are conducted in accordance with any organized gatherings sections of this Order;
 - (b) businesses, services or organizations (including child care facilities) which are permitted to operate under the Businesses, Services and Organizations sections of this Order or any specific direction of the Chief Public Health Officer;
 - (c) facilities where health care or social services are provided;
 - (d) a service provider who enters a residence to perform work at the residence;
 - (e) individual activities, such as one-on-one lessons, offered by a service provider to an individual at an indoor location or at an outdoor location;
 - (f) persons from different households who carpool or share drives in an automobile and take every reasonable step to ensure as much distance as possible between themselves and persons from other households; and
 - (g) an individual who gathers at an indoor location or at an outdoor location where:
 - members of one household gather with no more than ten individuals, from one or more other households, at one time;
 - (ii) members of a household take every reasonable step to limit contact with other persons outside their household to the same ten individuals from other households;
 - (iii) all persons attending the personal gathering are asymptomatic of COVID-19; and
 - (iv) the personal gathering is not held at the residence of a person who is self-isolating.

Organized Gatherings where proof of COVID-19 vaccination not required

37. Effective January 31, 2022, except as permitted under section 38, 39 or 40, no person including a business, service or organization that is not required to have patrons provide proof of COVID-19 vaccination (for examples, please see: https://www.princeedwardisland.ca/en/information/health-and-wellness/where-the-pei-vax-pass-is-and-is-not-required), shall hold an organized gathering where proof of vaccination is not required at an indoor location or at an outdoor location.

- 38. Organized gatherings where proof of COVID-19 vaccination is not required, including worship services, of up to 50 persons at an indoor location or of up to 50 persons at an outdoor location, in addition to staff and officiants necessary for the gathering, are permitted to be held at an indoor location or at an outdoor location, respectively, provided the organizer:
 - (a) does not hold the gathering unless the organizer is a business, service or organization permitted to operate under the Businesses, Services and Organizations sections of this Order;
 - (b) develops, follows and makes available for inspection, to the persons at the gathering and to the Chief Public Health Officer, an operational plan detailing how risk of transmission of COVID-19 will be mitigated at the gathering;
 - (c) communicates details of the operational plan outlined in (b) to persons present at the organized gathering, including staff, participants and volunteers, before and at the time of the organized gathering;
 - (d) maintains oversight of the organized gathering to ensure all persons in attendance comply with the requirements of the operational plan outlined in clause (b), including to ensure that the number of persons present does not exceed the number of persons documented in the operational plan; and
 - (e) ensures persons from different households or different consistent household groups under subclause 36(g)(ii) maintain a distance of two metres or more from each other.
- 39. Organized gatherings where proof of COVID-19 vaccination is not required for weddings and funerals, including worship services for weddings and funerals but not including wakes or receptions, of not more than 50 persons at an indoor location or of not more than 50 persons at an outdoor location, are permitted to be held at an indoor location or at an outdoor location, respectively, provided:
 - (a) the organizer:
 - does not hold the gathering unless the organizer is a business, service or organization permitted to operate under the Businesses, Services and Organizations sections of this Order;
 - (ii) ensures the operational plan for the gathering is submitted to the Chief Public Health Officer prior to the gathering, at envhealth@ihis.org;
 - (iii) develops, follows and makes available for inspection, to the persons at the gathering and to the Chief Public Health Officer, an operational plan detailing how risk of transmission of COVID-19 will be mitigated at the gathering;
 - (iv) communicates details of the operational plan outlined in sub-clause (iii) to persons present at the organized gathering, including staff, participants and volunteers, before and at the time of the organized gathering;
 - (v) maintains oversight of the organized gathering to ensure all persons in attendance comply with the requirements of the operational plan outlined in sub-clause (iii), including to ensure that the number of persons present does not exceed the number of persons documented in the operational plan;
 - (vi) ensures persons from different households or different consistent household groups under sub-clause 36(g)(ii) maintain a distance of two metres or more from each other;

- (vii) complies, to the extent possible, with any Multiple Gatherings Guidance issued by the Chief Public Health Officer, as may be amended from time to time; and
- (viii) complies with any other direction issued by the Chief Public Health Officer.
- 40. Organized gatherings where proof of COVID-19 vaccination is not required, of more than 50 persons, are permitted to be held at an indoor location that is a multi-use facility with more than one space, provided:
 - (a) the organizer is not organizing a wedding (including a wedding reception) or a funeral (including a wake or funeral reception);
 - (b) the organizer ensures the premises or place where the organized gathering occurs is a multi-use facility with more than one space, where the gathering(s) held is physically divided into separate areas which contain no more than 50 persons at an indoor location; and
 - (c) the organizer:
 - does not hold the gathering unless the organizer is a business, service or organization permitted to operate under the Businesses, Services and Organizations sections of this Order:
 - (ii) ensures the operational plan for the gathering(s) is submitted to the Chief Public Health Officer prior to the gathering, at envhealth@ihis.org;
 - (iii) develops, follows and makes available for inspection, to the persons at the gathering and to the Chief Public Health Officer, an operational plan detailing how risk of transmission of COVID-19 will be mitigated at the gathering;
 - (iv) communicates details of the operational plan outlined in sub-clause (iii) to persons present at the organized gathering, including staff, participants and volunteers, before and at the time of the organized gathering;
 - (v) maintains oversight of the organized gathering to ensure all persons in attendance comply with the requirements of the operational plan outlined in sub-clause (iii), including to ensure the number of persons present does not exceed the number of persons documented in the operational plan;
 - (vi) ensures persons from different households or different consistent household groups under sub-clause 36(g)(ii) maintain a distance of two metres or more from each other;
 - (vii) complies, to the extent possible, with any Multiple Gatherings Guidance issued by the Chief Public Health Officer, as may be amended from time to time; and
 - (viii) complies with any other directions issued by the Chief Public Health Officer.
- 41. In addition to the requirements above, a business, service or organization holding an organized gathering where proof of COVID-19 vaccination is not required must comply with the Businesses, Services and Organizations sections of this Order.
- 42. The operator of a business or facility must not rent, reserve or allow the business or facility to be used for an organized gathering where proof of COVID-19 vaccination is not required, including when a business is used for an organized gathering at a private residence, that would contravene any organized gatherings sections of this Order.

43. The owner of a private residence must not allow the private residence to be used for an organized gathering where proof of COVID-19 vaccination is not required that would contravene the Organized Gatherings sections of this Order.

Persons attending organized gatherings

44. Any person attending any organized gathering (where proof of COVID-19 vaccination is or is not required) shall take every reasonable step to maintain a distance of two metres or more from persons who do not reside in their household or their household group under clause 36(g)(ii).

Interprovincial tournaments and performances

- 45. Effective December 17, 2021, no person in the Province shall travel outside the Province to convey or arrange to have conveyed outside of Prince Edward Island an individual who is a resident of the Province for the purpose of:
 - (a) the individual's participation in an organized sports game, competition, or tournament (recreational or amateur, excluding the Maritime Junior Hockey League and the Quebec Major Junior Hockey League); or
 - (b) the individual's performance in an organized arts or culture in-person performance.

General

- 46. Notwithstanding anything in this Order, the Chief Public Health Officer, or a public health official designated by the Chief Public Health Officer, may on written request by a person sent to the Office of the Chief Public Health Officer at the address noted below with the subject line Request for COVID-19 Prevention and Self-isolation Order Exemption:
 - exempt a person or class of persons from the application of any section of this Order under exceptional circumstances or on reasonable grounds; and
 - (b) impose, on any person or class of persons being exempted from the application of any section of this Order under clause (a), public health measures consistent with this Order to minimize the risk of introduction or spread of COVID-19.
- 47. For greater certainty, nothing in this Order limits the operation of the Act or its regulations or restricts the ability of the Chief Public Health Officer to issue public health orders or other orders or directives, as necessary.

48. This Order:

- (a) revokes and replaces my order of January 31, 2022;
- (b) is effective on February 9, 2022, at 8:01 a.m., except where stated in this Order to have retroactive effect; and
- (c) shall remain in effect for the duration of the public health emergency in the Province, unless earlier amended or revoked.

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

princeedwardisland.ca/royalgazette

DATED at Charlottetown, Queens County, Prince Edward Island this 9th day of February, 2022.

Dr. Heather Morrison Chief Public Health Officer

Address for inquiries: Chief Public Health Office 16 Fitzroy Street PO Box 2000 Charlottetown, PE C1A 7N8

DeptHW@gov.pe.ca

8

NOTICE OF CHANGE OF CORPORATE NAME

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

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

Former Name: PLAY BETTER GOLF

ACADEMY INC.

New Name: MACPHAIL PROPERTIES

INC.

Effective Date: February 11, 2022

8

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: 102822 P.E.I. INC. 25 MacWilliams Rd

Charlottetown, PE C1C 1L4

Incorporation Date: February 08, 2022

Name: 102823 P.E.I. INC. 410 Mount Edward Rd Charlottetown, PE C1E 2A1

Incorporation Date: February 10, 2022

Name: 102824 P.E.I. INC. 157 Cornwall Rd Cornwall, PE C0A 1H4

Incorporation Date: February 10, 2022

Name: ARGUS MANAGEMENT SYSTEMS

INCORPORATED 34 Doc Blanchard Cr

Charlottetown, PE C1A 9K3

Incorporation Date: February 08, 2022

Name: CABIBBE SECURITY & SOURCING

INC.

250 Water St

Summerside, PE C1N 1B6

Incorporation Date: February 10, 2022

Name: CAMERON APARTMENTS INC.

423 Myrtle St

Summerside, PE C1N 1X9

Incorporation Date: February 08, 2022

Name: COMPASS POINT CONSULTING

INC.

3043 St Marys Rd - Rte 224 New Glasgow, PE C0A 1N0

Incorporation Date: February 09, 2022

Name: CYNBYR BERRY FARM INC.

737 Church Rd - Rte 331 Church Road, PE C0A 1S0

Incorporation Date: February 11, 2022

Name: DAWNING CREATION INC.

20 Lori Dale Av

Charlottetown, PE C1E 1P1

Incorporation Date: February 10, 2022

Name: ISLAND EXPRESS LOGISTICS INC.

46 Mount Edward Rd Charlottetown, PE C1A 5S3

Incorporation Date: February 07, 2022

Name: KAS REALTY INC.

28 Thomson Dr

Charlottetown, PE C1E 1K3

Incorporation Date: February 14, 2022

Name: KIWII TRAVEL AGENCY LTD.

116 Squire Ln

Stratford, PE C1B 3W2

Incorporation Date: February 11, 2022

Name: M.E. HOLDINGS INC.

1189 Palmer Rd - Rte 156 Palmer Road, PE C0B 1Z0

Incorporation Date: February 10, 2022

Name: NESR TRANSPORT COMPANY LTD.

14 MacLean Av

Charlottetown, PE C1A 7S2

Incorporation Date: February 11, 2022

Name: NEW STAR AGRI-TECH CO., LTD.

61 Burns Av

Charlottetown, PE C1E 2G5

Incorporation Date: February 09, 2022

Name: STORM ORGANIC PLANT

NUTRITION INC. 20983 Rte 12

Seacow Pond, PE C0B 2B0

Incorporation Date: February 10, 2022

Name: WHITEYS HOLDING INC.

3484 Trans Canada Hwy - Rte 1 South Pinette, PE COA 1B0

Incorporation Date: February 07, 2022

8

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: WENDY JONES COACHING

Owner: Wendy Margo Jones 28 Goodwill Av

Charlottetown, PE C1A 3E1

Registration Date: February 08, 2022

Name: 10VX ACCURACY TARGET RIFLE

EQUIPMENT Owner: Ian Ritchie Hogg 14 Edgehill Terr Stratford, PE C1B 2V4

Registration Date: February 08, 2022

Name: LAMERS CONSTRUCTION

Owner: Brock Lamers

1127 Belmont Rd - Rte 123 Belmont Lot 16, PE C0B 1T0

Registration Date: February 08, 2022

Name: CAPT JACK'S YAK SHACK

Owner: Wayne Jerrett 158 Downs Rd Trenton, ON K8V 0A9

Registration Date: February 08, 2022

Name: PURE DIVINE SOUL
Owner: Anisabelle Corporation
99 Pownal St, Unit 4
Charlottetown, PE C1A 3W4

Registration Date: February 08, 2022

Name: FALVEY CARGO

Owner: Falvey Cargo Underwriting, Ltd.

66 Whitecap Drive North Kingston, RI 02852

Registration Date: February 08, 2022

Name: SPI HEALTH & SAFETY

Owner: SPI Santé Sécurité Inc./SPI Health and

Safety Inc.

60 rue Gaston Dumoulin Blainville, QC J7C 0A3

Registration Date: February 08, 2022

Name: SOU'WEST HAVEN COTTAGE

Owner: Francine Gallant 750 Water St E

Summerside, PE C1N 5X2

Owner: Julie Cumber 750 Water St E

Summerside, PE C1N 5X2

Owner: Norman Gallant 750 Water St E

Summerside, PE C1N 5X2

Registration Date: February 08, 2022

Name: NORM'S BUDGET MOTORSPORTS

Owner: Joseph Norman Gallant 728 Cardinal St

Summerside, PE C1N 4X6

Registration Date: February 08, 2022

Name: LOGAN GAUDET RENOVATIONS

Owner: Logan Robert Blair Gaudet

50 Bambrick Dr

Charlottetown, PE C1C 0V7

Registration Date: February 09, 2022

Name: EMPOWERING FAMILIES DOULA

SERVICES

Owner: Sarah Jean MacLeod 12463 St Peters Rd - Rte 2 Tracadie Cross, PE C0A 1T0

Registration Date: February 09, 2022

Name: LYNN'S TRANQUIL TOWNHOUSE

Owner: Elizabeth Lynn Howatt

5159 Rte 13

New Glasgow, PE C0A 1N0

Registration Date: February 09, 2022

Name: BERNARD LAND SURVEYS

Owner: 102717 P.E.I. Inc. 5 Edies Wy Stratford, PE C1B 0J7

Registration Date: February 09, 2022

Name: PHENIX NURSERY Owner: Anna Coventry

> 910 Newtown Rd - Rte 211 Newtown Cross, PE C0A 1A0

Registration Date: February 09, 2022

Name: TOAST BRUNCH & WINE BAR

Owner: 101939 P.E.I. Inc. 128 Richmond St

Charlottetown, PE C1A 1H9

Registration Date: February 10, 2022

Name: BEAST OF THE EAST

Owner: Andrews Hockey Growth Programs

(2011) Inc. 560 University Av

Charlottetown, PE C1A 0G9

February 10, 2022 Registration Date:

Name: BIMBEN GROCERY Owner: Bimben Retail Inc. 447 Tower St, Unit 4 Summerside, PE C1N 4Z7

Registration Date: February 10, 2022

Name: MACNEILL CONSTRUCTION

Owner: Gerald MacNeill 68 Georgetown Rd Stratford, PE C1B 2S6

Registration Date: February 10, 2022

Name: LARKSPUR AND LUNE

ENLIGHTENMENT Owner: Megan Arianna Sentner

> 4631 Fort Augustus Rd - Rte 21 Pisquid West, PE C0A 1T0

Registration Date: February 12, 2022

Name: HIGHER GROUND CAFÉ Owner: John Elmore Patterson 4535 St Marys Rd - Rte 224 Stanley Bridge, PE C0A 1E0

Owner: Timea Patterson

4535 St Marys Rd - Rte 224 Stanley Bridge, PE C0A 1E0

Registration Date: February 12, 2022 Name: THE CORNER HOUSE BED AND

BREAKFAST

Owner: Gemma Gamboa Triplett

246 Central St

Summerside, PE C1N 3M4

Registration Date: February 13, 2022

Name: SCANCAN NORTH KNICK KNACKS

Owner: Gloria Janet Scantlebury 1397 Riverside Cir Wellington, FL 33414

Registration Date: February 14, 2022

Name: CAWLAR PUBLISHING

Owner: Diana M Lariviere

8201 Rte 19

Argyle Shore, PE C0A 1C0

February 14, 2022 Registration Date:

Name: SALTER'S SIGNATURE BUILDS

Owner: Robert William Salter 1 Carriage Ln

Stratford, PE C1B 2G9

Registration Date: February 14, 2022

Name: TINY TOWN CHILDCARE

Owner: Tanya Dawn Aubin 30 Paynter Ln

Borden Carleton, PE C0B 1X0

Registration Date: February 14, 2022

NOTICE

Conservation Officer Designation

(pursuant to subsection 3.1(1) of the *Wildlife Conservation Act*, R.S.P.E.I. 1998, Cap. W-4.1)

February 4, 2022

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

Wyatt DeAdder, Mount Stewart, PEI

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

Signed,

Steven Myers Minister of Environment, Energy and Climate Action

8

NOTICE

Conservation Officer Designation

(pursuant to subsection 3.1(1) of the *Wildlife Conservation Act*, R.S.P.E.I. 1998, Cap. W-4.1)

February 4, 2022

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

Ryan Harnish, North Rustico, PEI

This designation of authority shall cease if the job duties of the employee no longer require

princeedwardisland.ca/royalgazette

the designation, if the employee terminates employment with the Department of Justice and Public Safety, or upon further written notice.

Signed,

Steven Myers Minister of Environment, Energy and Climate Action

8

NOTICE The Criminal Code of Canada Oualified Technician

Under authority vested in me by subsection 320.4(a) of the *Criminal Code of Canada*, I hereby designate the following candidate employed by the **Royal Canadian Mounted Police**:

ROBERT KEIR RAMSAY

as a person that is qualified, for the purposes of Part VIII.1 of the *Criminal Code of Canada*, to operate an approved instrument, the Intox EC/IR II, and therefore is a "Qualified Technician" in respect of breath samples within the province of Prince Edward Island.

Dated this 11th day of February 2022.

Bloyce Thompson Minister of Justice and Public Safety and Attorney General

8

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: **Jessica Isabelle MacDonald** Present Name: **Jessica Isabelle Després**

Date: February 15, 2021

Steve D. Dowling Director of Vital Statistics

8

Peterson, Vera May Cameron.....343 Stewart, Martin, Jr.343

Walsh, Ellen C.343

390 ROYAL C	February 19	, ZUZZ
NOTICE	Health and Wellness	
CHANGE OF NAME	Shaw, Krista, Assistant	360
CHANGE OF MARIE	Spidel, Mark, rescinded	
Be advised that a name change under the	Thibeau, Lisa	
Change of Name Act S.P.E.I. 1988, C-59 was	Thibeau, Lisa, Assistant, rescinded	
granted as follows:	Tillocau, Lisa, Assistant, Teschided	500
graned as follows.	Social Development and Housing	
Former Name: Mary Louise Taylor	Keedwell, David, rescinded	361
Present Name: Indiana Morgan Louise	MacDonald, Jamie	
Taylor	WideDollaid, Jaillie	501
Taylor	Transportation and Infrastructure	
Date: February 18, 2021	Chaisson, Darren, rescinded	361
Bute. 1 cordary 10, 2021	Creed, Bob	
Steve D. Dowling	Cicca, Boo	501
Director of Vital Statistics	BOARD ORDER	
8	Natural Products Marketing Act	
	Egg Farmers of PEI	
	Amendment to Board Order ECMB 88	2-2
NOTICE	EFPEI 22-01	
CHANGE OF NAME	D11 D1 22 V1	505
CHARGE OF TANKE	BUSINESS CORPORATIONS ACT	
Be advised that a name change under the	Change of Corporate Name	
Change of Name Act S.P.E.I. 1988, C-59 was	MacPhail Properties Inc.	386
granted as follows:	Play Better Golf Academy Inc	
granted as follows:	Thay Better Gont readenly me	500
Former Name: Chad Steven Jenkins	Incorporations	
Present Name: Chelsea Stacy Jenkins	102822 P.E.I. Inc	386
,	102823 P.E.I. Inc.	
Date: February 16, 2022	102824 P.E.I. Inc.	386
• /	Argus Management Systems Incorporate	ed386
Steve D. Dowling	Cabibbe Security & Sourcing Inc	
Director of Vital Statistics	Cameron Apartments Inc	
8	Compass Point Consulting Inc	
	Cynbyr Berry Farm Inc	386
	Dawning Creation Inc.	386
INDEX TO NEW MATTER	Island Express Logistics Inc	386
VOL. CXLVIII – NO. 8	KAS Realty Inc.	386
February 19, 2022	Kiwii Travel Agency Ltd	386
	M.E. Holdings Inc.	386
APPOINTMENTS	NESR Transport Company Ltd	386
Public Departments Act	New Star Agri-Tech Co., Ltd	386
Deputy Minister Appointments	Storm Organic Plant Nutrition Inc	387
Department of	Whiteys Holding Inc.	387
Agriculture and Land	ESTATES	
Sanford, Carolyn, Dr., Assistant359	Executors' Notices	
	Hoy, Alan Stephen	343
Environment, Energy and Climate Action	MacPhail, Gordon Dale	343

princeedwardisland.ca/royalgazette

Fisheries and Communities

Dupuis, Todd, Assistant359

Creed, Bob, rescinded359 Koughan, Michele, CMA, CPA359

MISCELLANEOUS	Bernard Land Surveys38	38
Change of Name Act	Bimben Grocery38	
Després, Jessica Isabelle389	Capt Jack's Yak Shack38	
Jenkins, Chad Steven390	Cawlar Publishing38	
Jenkins, Chelsea Stacy390	Corner House Bed and Breakfast, The38	
MacDonald, Jessica Isabelle389	Empowering Families Doula Services38	37
Taylor, Indiana Morgan Louise390	Falvey Cargo38	37
Taylor, Mary Louise390	Higher Ground Café38	38
	Lamers Construction38	37
Criminal Code of Canada	Larkspur and Lune Enlightenment38	38
Qualified Technician	Logan Gaudet Renovations38	
Ramsay, Robert Keir389	Lynn's Tranquil Townhouse38	37
	MacNeill Construction38	38
Public Health Act	Norm's Budget Motorsports38	37
COVID-19 Prevention and Self-Isolation	Phenix Nursery38	38
Order364	Pure Divine Soul38	37
	Salter's Signature Builds38	38
Wildlife Conservation Act	Scancan North Knick Knacks38	38
Conservation Officer Designations	Sou'west Haven Cottage38	37
DeAdder, Wyatt389	SPI Health & Safety38	37
Harnish, Ryan389	Tiny Town Childcare38	38
	Toast Brunch & Wine Bar38	38
PARTNERSHIP ACT	Wendy Jones Coaching38	37
Registrations		
10VX Accuracy Target Rifle Equipment387	PROCLAMATION	
Beast of the East	An Act to Amend the Trails Act36	52

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

EC2022-79

HIGHWAY TRAFFIC ACT DEMERIT POINT SYSTEM REGULATIONS AMENDMENT

(Approved by Her Honour the Lieutenant Governor in Council dated February 8, 2022.)

Pursuant to section 284 of the *Highway Traffic Act* R.S.P.E.I. 1988, Cap. H-5, Council made the following regulations:

1. The Schedule to the *Highway Traffic Act* Demerit Point System Regulations (EC1216/80) is amended by the addition of the following after item 5.9c:

5.91a	Clause 117(2)(a) of the	12	Person other than a peace
J.91a		12	
	Highway Traffic Act		officer possessing police-
			vehicle markings or
			police-vehicle equipment
5.91b	Clause $117(2)(b)$ of the	12	Person other than a peace
	Highway Traffic Act		officer using or operating
			a motor vehicle equipped
			with police-vehicle
			markings or police-vehicle
			equipment
5.91c	Clause 117(3)(a) of the	12	Person painting, marking
	Highway Traffic Act		or fabricating markings or
			equipment, directly or
			indirectly, by any means,
			on a motor vehicle that is
			not a police vehicle in any
			way that could lead an
			observer to assume the
			motor vehicle is a police
			vehicle
5.91d	Clause 117(3)(b) of the	12	Person painting, marking
	Highway Traffic Act		or fabricating markings or
	0 9 99		equipment, directly or
			indirectly, by any means,
			on a motor vehicle that is
			not a police vehicle in any
			way that could tend to
			confuse an observer as to
			whether the motor vehicle
	-		is a police vehicle

2. These regulations come into force on February 19, 2022.

EXPLANATORY NOTES

SECTION 1 amends the Schedule to the *Highway Traffic Act* Demerit Point System Regulations (EC1216/80) to add additional items to the Schedule to specify the number of demerit points that accumulate when a person is convicted of offences under the *Highway Traffic Act* in respect of:

- (a) a person, other than a peace officer, possessing police-vehicle markings or police-vehicle equipment;
- (b) a person, other than a peace officer, using or operating a motor vehicle equipped with police-vehicle markings or police-vehicle equipment;
- (c) a person painting, marking or fabricating markings or equipment, directly or indirectly, by any means, on a motor vehicle that is not a police vehicle in any way that could lead an observer to assume the motor vehicle is a police vehicle;
- (d) a person painting, marking or fabricating markings or equipment, directly or indirectly, by any means, on a motor vehicle that is not a police vehicle in any way that could tend to confuse an observer as to whether the motor vehicle is a police vehicle.

SECTION 2 provides for the commencement of the regulations.

Certified a true copy,

Daniel M. Campbell
Clerk of the Executive Council and Secretary to Cabinet

EC2022-102

SUMMARY PROCEEDINGS ACT TICKET REGULATIONS AMENDMENT

(Approved by Her Honour the Lieutenant Governor in Council dated February 8, 2022.)

Pursuant to section 10 of the *Summary Proceedings Act* R.S.P.E.I. 1988, Cap. S-9, Council made the following regulations:

- 1. Part 30 of Schedule 2 to the Summary Proceedings Act Ticket Regulations (EC58/08) is amended
 - (a) by the revocation of items 1 to 5 and the substitution of the following:

200

200

2,000

2,000

2,000

2,000

1 Presenting false document to obtain photographic	
identification card2 Applying on behalf of another person for photographic	6.1(17)(a)
identification card	6.1(17)(b)
3 Permitting another person to use photographic identification	C 1(17)(-)
card issued to the first person	6.1(17)(c)
making a false representation	6.1(17)(d)
5 Defacing, altering, damaging or destroying photographic identification card	6.1(17)(e)
5.1 Possessing photographic identification card that has been	
defaced, altered, damaged or destroyed	6.1(17)(f)
(b) by the addition of the following after item	17:
17.1 Operating vehicle with all or part of number plate obscured in any manner that prevents number plate from being accurately photographed or captured by a red light camera	
system or speed monitoring device	21(3.2)
(c) by the addition of the following after item	85.1:
86 Activating or using flashing lights on a vehicle contrary to the authorized purposes specified in the section or contrary to Registrar's permitted uses	115(1.1)
(d) by the addition of the following after item	89:
89.1 Person, other than a peace officer, possessing police-vehicle	
markings or police-vehicle equipment	117(2)(a)
vehicle equipment	117(2)(b)
equipment by any means on a motor vehicle not a police vehicle in any way that could lead an observer to assume motor vehicle is a police vehicle	117(3)(a)
89.4 Person painting, marking, or fabricating markings or equipment by any means on a motor vehicle not a police vehicle in any way that could tend to confuse an observer	
as to whether the motor vehicle is a police vehicle	117(3)(b)
(e) by the revocation of items 333.1 an	nd 333.2
substitution of the following:	
S	

and the

333.1 Person operating or having care or control of a motor vehicle while person's driver's license cancelled under section 261 or 264 and person does not hold a valid and subsisting driver's license issued under the Act

271(1.1) 1,500

2. Part 47 of Schedule 2 to the regulations is revoked and the following substituted:

PART 47 TRAILS ACT R.S.P.E.I. 1988, Cap. T-4.1

	K.S.I .E.I. 1900, Cap. 1-4.1		
It	em Column I	Column II	Column III
nι	umber Offence	Section	Penalty for out of court settlement
1	Obstructing, impeding or assaulting a trails officer or person assisting a trails officer or aiding or assisting any person obstructing, impeding or assaulting a trails officer during		
	the lawful execution of trails officer's duties	5.1(8)	\$200
2	Tearing down, removing, damaging, covering, defacing or altering a sign erected or posted on the Confederation		200

	Trail or any other trail	8(6)	
3	Travelling on the Confederation Trail or any other trail in		
	contravention of posted signage	8(7)	200
4	Failing to observe order prohibiting entry to or presence on		
	the Confederation Trail or other trail	12(2)	200
5	Being impaired by alcohol or drugs while on the		
	Confederation Trail or other trails	13(1)(a)	200
6	Acting in noisy or disorderly manner while on the		
	Confederation Trail or other trails	13(1)(b)	200
7	Creating disturbance while on the Confederation Trail or		
	other trails	13(1)(c)	200
8	Pursuing course of conduct detrimental to safety of others or		
	affecting the enjoyment of the Confederation Trail or		
	other trails by other trail users	13(1)(d)	200
9	Wilfully destroying trail property or natural resources on or		
	adjacent to the Confederation Trail or other trails	13(1)(e)	200
10	Dumping or depositing garbage or other material on or from		
	the Confederation Trail or other trails	13(1)(f)	200
11	Engaging in activity prohibited by notice or by regulation		
		13(1)(g)	200
12	Travelling on the Confederation Trail or other trails when		
	closed or portions of them are closed	13(2)	200
8 9 10	other trails	13(1)(d) 13(1)(e) 13(1)(f) 13(1)(g)	200 200 200 200

3. Part 48 of Schedule 2 to the regulations is revoked and the following substituted:

PART 48 TRAILS ACT General Regulations (EC760/03)

T4.	em Column I	Column II	Column III
	mber Offence	Section	Penalty for out of
	moet offenee	Section	court settlement
1	Cutting, destroying or removing trees, hedgerows, shrubs or		
	other vegetation within right-of-way of the		
	Confederation Trail	2(1)(a)	\$200
2	Planting or introducing plants on the Confederation Trail		
		2(1)(b)	200
3	Adding or removing topsoil, sand, gravel or any other		
	organic or inorganic material within right-of-way of the	241	200
	Confederation Trail	2(1)(c)	200
4	Constructing or erecting buildings, signs, fences, walls,		
	dams, drainage systems or other structures within right- of-way of the Confederation Trail	2(1)(d)	200
5	Removing, damaging or defacing gates, benches, shelters or	2(1)(u)	200
J	other structures along the Confederation Trail or at		
	entrances or exits to the Confederation Trail	2(1)(e)	200
6	Removing or damaging the Confederation Trail surface, trail		
	bed, bridges or other surface or sub-surface features or		
	structures of the Confederation Trail	2(1)(f)	200
7	Displaying advertisement, carrying on business or offering		
	for sale any article or service within right-of-way of the		
	Confederation Trail	2(1)(g)	200
8	Hunting or placing traps or snares within right-of-way of the		
	Confederation Trail	2(1)(h)	200
9	Transporting unencased firearm loaded or unloaded not		
	otherwise authorized by law within the right-of-way of the Confederation Trail	2(1)(;)	200
1.0		2(1)(i)	200
10	Polluting or obstructing any stream or body of water within right-of-way of the Confederation Trail	2(1)(j)	200
11	Starting, maintaining or renewing fire other than in grills or	2(1)(j)	200
	containers provided or contrary to provincial fire laws		

	within right-of-way of the Confederation Trail	2(1)k)	200
12	Allowing dog or other animal to run at large within right-of-		
	way of the Confederation Trail	2(1)(1)	200
13	Operating conveyance drawn by animal without a permit		
	within the right-of-way of the Confederation Trail	2(1)(m)	200
14	Failing to wear bicycle safety helmet while riding bicycle on		
	a trail	2(2)(a)	200
15	Failing to have bicycle safety helmet chin strap securely		
	fastened while riding bicycle on a trail	2(2)(b)	200
16	Parent or guardian permitting person under 16 years of age		
	to ride or operate bicycle on a trail without wearing		
	bicycle safety helmet	2(3)(a)	200
17	Parent or guardian permitting person under 16 years of age		
	to ride or operate bicycle on a trail without having		
	bicycle safety helmet chin strap securely fastened	2(3)(b)	200
18	Operator of bicycle or power-assisted bicycle failing to keep		
	a safe distance from pedestrians and other users of		
	a trail	2.1(1)	200
19	Operating bicycle or power-assisted bicycle on a trail at a		
	speed markedly greater than the speed of any pedestrians		
	proximate to the bicycle or power-assisted bicycle	2.1(2)	200
20	Operator of bicycle or power-assisted bicycle failing to		
	sound bell or horn when reasonably necessary to notify		
	cyclists, pedestrians or others on a trail of its approach	2.1(3)	200
21	Operator of bicycle or power-assisted bicycle on a trail		
	failing to ensure bicycle or power-assisted bicycle has a		
	lighted lamp at front displaying white or amber light and		
	at the rear either a reflector or a lighted lamp displaying a		
	red light from one-half hour before sunset to one-half		
	hour after sunrise or at any time where there is		
	insufficient light or unfavourable weather conditions	2.1(4)	200
22	Operating bicycle or power-assisted bicycle on a trail in a		
	manner that may harm, injure or damage any person or		
	property	2.1(5)	200
23	Operating motorized vehicle, motorized mobility aid or		
	power-assisted bicycle on the Confederation Trail in		
	contravention of the regulations or without a permit	3	300
24	Operating motorized vehicle on an active transportation		
	pathway in contravention of the regulations or without a		
	permit	3.01	300

4. These regulations come into force on February 19, 2022

EXPLANATORY NOTES

SECTIONS 1, 2 and 3 amend Schedule 2 to the *Summary Proceedings Act* Ticket Regulations to update the listed offences under the *Highway Traffic Act* R.S.P.E.I. 1988, Cap. H-5, the *Trails Act* R.S.P.E.I. 1988, Cap. T-4.1, and the *Trails Act* General Regulations for which summary offence tickets may be issued.

SECTION 4 provides for the commencement of the regulations.

Certified a true copy,

Daniel M. Campbell Clerk of the Executive Council and Secretary to Cabinet

EC2022-104

TRAILS ACT GENERAL REGULATIONS AMENDMENT

(Approved by Her Honour the Lieutenant Governor in Council dated February 8, 2022.)

Pursuant to section 14 of the *Trails Act* R.S.P.E.I. 1988, Cap. T-4.1, Council made the following regulations:

- 1. Section 1 of the *Trails Act* General Regulations (EC760/03) is amended by the revocation of clauses (b.1), (d) and (e).
- 2. (1) Subsection 2(1) of the regulations is amended by the deletion of the words "the trail" wherever they occur and the substitution of the words "the Confederation Trail".
- (2) Subsection 2(1.1) of the regulations is amended by the deletion of the words "to a fine of not less than \$100 and not more than \$1,000" and the substitution of the words "to a fine of not less than \$200 and not more than \$2,000".
- (3) Subsection 2(2) of the regulations is amended by the deletion of the words "the trail" and the substitution of the words "a trail".
- (4) Subsection 2(3) of the regulations is amended by the deletion of the words "the trail" and the substitution of the words "a trail".
- (5) Subsection 2(3.1) of the regulations is amended by the deletion of the words "to a fine of not less than \$50 and not more than \$100" and the substitution of the words "to a fine of not less than \$100 and not more than \$1,000".
 - (6) Subsection 2(4) of the regulations is amended
 - (a) in the words immediately preceding clause (a), by the deletion of the words "subsection (1) or section 3" and the substitution of the words "subsection (1), section 3 or section 3.01"; and
 - (b) in clause (a), by the deletion of the words "the trail" and the substitution of the words "the Confederation Trail".
- 3. The regulations are amended by the addition of the following after section 2:

Safe distance from pedestrians

2.1 (1) Every operator of a bicycle or a power-assisted bicycle shall at all times keep a safe distance from pedestrians and other users of a trail and shall give way to pedestrians and other users of a trail by slowing or

stopping, as necessary, where there is insufficient space for the operator of the bicycle or the power-assisted bicycle to pass in safety.

(2) A bicycle or a power-assisted bicycle shall not be operated on a trail at a speed that is markedly greater than the speed of pedestrians or other users of a trail who are proximate to the bicycle or power-assisted bicycle.

Speed

(3) Every operator of a bicycle or a power-assisted bicycle shall sound Bell, horn a bell or horn on the bicycle or power-assisted bicycle whenever it is reasonably necessary to notify cyclists, pedestrians or other users of a trail of its approach.

(4) Every operator of a bicycle or a power-assisted bicycle shall, when Lighted lamps at operating the bicycle or power-assisted bicycle at any time from one-half hour before sunset to one-half hour after sunrise and at any other time where, due to insufficient light or unfavourable atmospheric conditions, persons and vehicles are not clearly visible at a distance of 150 metres or less, ensure the bicycle or power-assisted bicycle has a lighted lamp at the front displaying a white or amber light, and at the rear either a reflector or a lighted lamp displaying a red light.

front, rear

(5) A bicycle or a power-assisted bicycle shall not be operated in a Safe operation manner that may harm, injure or damage, either directly or indirectly, any person or property.

2.2 Every person who contravenes section 2.1 is guilty of an offence and Offence and penalty is liable, on summary conviction, to a fine of not less than \$200 and not more than \$2,000.

4. Section 3 of the regulations is amended

- (a) in the words immediately preceding clause (a), by the deletion of the words "the trail" and the substitution of the words "the Confederation Trail"; and
- (b) in clause (b), by the deletion of the words "motorized wheelchair" and the substitution of the words "motorized mobility aid".

5. The regulations are amended by the addition of the following after section 3:

- 3.01 No person shall operate a motorized vehicle on an active Motorized vehicle transportation pathway unless the person
 - (a) is operating a motorized mobility aid;
 - (b) is operating a power-assisted bicycle;
 - (c) is operating a police or highway safety vehicle or an emergency vehicle, including fire, ambulance and search and rescue vehicles, in respect of an emergency;
 - (d) is operating a law enforcement vehicle for the purpose of conducting routine patrols;

on active transportation pathway

- (e) is operating a pathway maintenance vehicle; or
- (f) holds a permit which authorizes the person to operate the motorized vehicle on the active transportation pathway.
- 6. Section 3.1 of the regulations is revoked and the following substituted:

Offence and penalty

- **3.1** Every person who contravenes section 3 or section 3.01 is guilty of an offence and is liable, on summary conviction, to a fine of not less than \$300 and not more than \$3,000.
- 7. Section 4 of the regulations is amended
 - (a) in the words immediately preceding clause (a), by the deletion of the words "the trail by the trail manager or his or her agent" and the substitution of the words "the Confederation Trail by the trail manager or the trail manager's agent";
 - (b) in clause (b), by the deletion of the words "at park" and the substitution of the words "at Confederation Trail";
 - (c) in clause (c), by the deletion of the words "or bicycle" and the substitution of the words ", bicycle or power-assisted bicycle"; and
 - (d) in clauses (d), (e), (f), (g) and (h), by the deletion of the words "the trail" and the substitution of the words "the Confederation Trail".
- 8. These regulations come into force on February 19, 2022.

EXPLANATORY NOTES

SECTION 1 revokes definitions contained in section 1 of the *Trails Act* General Regulations (EC760/03) which are unnecessary since the terms are defined in the *Trails Act* R.S.P.E.I. 1988, Cap. T-4.1.

SECTION 2 amends section 2 of the regulations to clarify that the reference to 'the trail' is 'the Confederation Trail'. The fine amounts for allowing a dog or other animal to run at large on the Confederation Trail is increased from a minimum of \$100 to \$200 and maximum of \$1,000 to \$2,000. The fine amounts for a person, or a guardian of a person under 16 years of age, riding a bicycle on the Confederation Trail without wearing a bicycle safety helmet or having the chin strap securely fastened is increased from a minimum of \$50 to \$100 and maximum of \$100 to \$1,000. The section authorizes the trail manager to engage in activities that are otherwise prohibited, or to issue a permit to other persons to do so, where the activity is considered necessary for the maintenance of the Confederation Trail or where the needs or activities of adjacent property owners must be recognized.

SECTION 3 adds two new sections to the regulations, sections 2.1 and 2.2. Section 2.1 sets out safe operation rules in respect of a bicycle or a power-assisted bicycle being operated on a trail. Section 2.2 is an offence and penalty provision in respect of a violation of section 2.1.

SECTION 4 amends section 3 of the regulations to clarify the reference to 'the trail' is 'the Confederation Trail' and to update the reference from a 'motorized wheelchair' to a 'motorized mobility aid'.

SECTION 5 adds a new section 3.01 to the regulations in respect of the prohibition against operating a motorized vehicle on an active transportation pathway outside the specified permitted uses.

SECTION 6 revokes section 3.1 of the regulations and substitutes a new section 3.1, the offence and penalty provision, in respect of operating a motorized vehicle on the Confederation Trail.

SECTION 7 amends section 4 of the regulations to clarify the reference to 'the trail' is 'the Confederation Trail', provide for gender neutral language and add a power-assisted bicycle to the provision in addition to a snowmobile or bicycle that must come to stop as required by posted signage.

SECTION 8 provides for the commencement of the regulations.

Certified a true copy,

Daniel M. Campbell

Clerk of the Executive Council and Secretary to Cabinet

PART II REGULATIONS INDEX

16

Chapter Number	Title	Original Order Reference	Amendment	Authorizing Order and Date	Page
H-5	Highway Traffic Act Demerit Point System Regulations	EC1216/80	Schedule Item 5.91a [added] Item 5.91b[added] Item 5.91c [added] Item 5.91d[added] [eff] Feb. 19/2022		7-8
S-9	Summary Proceedings Act Ticket Regulations	EC58/08	Schedule 2, Part 30 Items 1-5 [R&S] Item 5.1 [added] Item 85.1 [added] Item 86 [added] Item 89.2 [added] Item 89.3 [added] Item 89.3 [added] Item 89.4 [added] Item 333.1 [R&S] Item 333.2 [rev] Schedule 2, Part 47 [R&S] Schedule 2, Part 48 [R&S] [eff] Feb. 19/2022	EC2022-102 (08.02.2022)	8-11
T-4.1	Trails Act General Regulations	EC760/03	s.1(b.1) [rev] s.1(d) [rev] s.1(e) [rev] s.2(1) s.2(1) s.2(3) s.2(3) s.2(3) s.2(4)(a) s.2.1 [added] s.2.2 [added] s.3 s.3(b) s.3.01 [added] s.3.1 [R&S] s.4 s.4(c) s.4(d) s.4(e) s.4(f) s.4(g) s.4(h) [eff] Feb. 19/2022	EC2022-104 (08.02.2022)	12-15