

Royal Gazette

Prince Edward Island

Postage paid in cash at First Class Rates

PUBLISHED BY AUTHORITY

VOL. CXLII – NO. 24

Charlottetown, Prince Edward Island, June 11, 2016

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
CAMPBELL, Faye Central Bedeque Prince Co., PE June 11, 2016 (24-37)*	Edgar Allen Gay (EX.) Administrator/Administratrix (Ad)	McCabe Law 193 Arnette Avenue Summerside, PE
HARDAGE, Margaret (also known as Margaret Yeo) Ottawa, ON June 11, 2016 (24-37)*	Ruth Anne Bean Kenneth Hardage (EX.)	Cox & Palmer 97 Queen Street Charlottetown
JELLEY, Inez Marion O'Leary Prince Co., PE June 11, 2016 (24-37)*	Parris Mitchell Jelley Cathie Ellen Rivard (EX.)	Key Murray Law 446 Main Street O'Leary, PE
MacDONALD, Spencer Blaine Mayfield Queens Co., PE June 11, 2016 (24-37)*	James Wendell MacDonald (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacLEOD, Frederick Cobb Charlottetown Queens Co., PE June 11, 2016 (24-37)*	Gina MacLeod Bruce MacLeod (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
PHILLIPS, Marjorie Irene Knutsford Prince Co., PE June 11, 2016 (24-37)*	Eric Phillips (EX.)	Key Murray Law 446 Main Street O'Leary, PE

*Indicates date of first publication in the Royal Gazette.

This is the **official** version of the Royal Gazette. The electronic version may be viewed at:

<http://www.gov.pe.ca/royalgazette>

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
PHILLIPS, Waldo Orie Knutsford Prince Co., PE June 11, 2016 (24-37)*	Eric Phillips (EX.)	Key Murray Law 446 Main Street O'Leary, PE
LECLAIR, Danny John Summerside Prince Co., PE June 11, 2016 (24-37)*	Tami Lyn Marie Leclair (AD.)	Cox & Palmer 250 Water Street Summerside, PE
MacARTHUR, Robert Eldon Tyne Valley Prince Co., PE June 11, 2016 (24-37)*	Douglas Eldon MacArthur Donald James MacArthur (AD.)	Key Murray Law 446 Main Street O'Leary, PE
MacAUSLAND, Rachel Dawn Charlottetown Queens Co., PE June 11, 2016 (24-37)*	Stephen Gregory MacAusland (AD.)	Birt & McNeill 138 St. Peters Road Charlottetown, PE
MacINNIS, Colin Lloyd Glen William Kings Co., PE June 11, 2016 (24-37)*	Bonnie Stewart (AD.)	Cox & Palmer 4A Riverside Dr. Montague, PE
ARSENAULT, Margaret Bernetta (Marjorie) St. Louis Prince Co., PE June 4, 2016 (23-36)	Wendell Arsenault (EX.)	Cox & Palmer 479 Church Street Alberton, PE
CANNON, Leo Pownal Queens Co., PE June 4, 2016 (23-36)	Alfred Cannon (EX.)	Philip Mullally 51 University Avenue Charlottetown, PE
COMPTON, Lorne Hensley Summerside Prince Co., PE June 4, 2016 (23-36)	Lillian Ada Campbell (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
DIXON, Major Robert Souris Kings Co., PE June 4, 2016 (23-36)	Donna Campbell-Dixon (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
FRASER, James Alexander Charlottetown Queens Co., PE June 4, 2016 (23-36)	Murray Fraser (EX.)	MacNutt & Dumont 57 Water Street Charlottetown, PE
MacDONALD, Nora Galbraith Charlottetown Queens Co., PE June 4, 2016 (23-36)	Barbara Elizabeth Stevens (EX.)	Elizabeth S. Reagh, Q.C. 17 West Street Charlottetown, PE
MacLENNAN, Edwin Lloyd Tyne Valley Prince Co., PE June 4, 2016 (23-36)	Wayne MacLennan (EX.)	McLellan Brennan 37 Central Street Summerside, PE
MacPHAIL, David Winston Meadowbank Queens Co., PE June 4, 2016 (23-36)	L. Ferne MacPhail (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
McALDUFF, George Richard St. Louis RR Prince Co., PE June 4, 2016 (23-36)	Frances Genevieve McAdulff (EX.)	Cox & Palmer 347 Church Street Alberton, PE
MORRISSEY, Kenneth Alphonsus Toronto, ON June 4, 2016 (23-36)	Arn C.J. Reisler (EX.)	McInnes Cooper 14 Kent Street Charlottetown, PE
RIX, Myrtle Jean Alberton Prince Co., PE June 4, 2016 (23-36)	Cleve Rix (EX.)	Key Murray Law 494 Granville Street Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
RUSSELL, Eugene Five Houses Kings Co., PE June 4, 2016 (23-36)	Catherine J. MacKinnon (EX.)	Carr Stevenson & MacKay 50 Water Street Charlottetown, PE
WILLIAMS, Judy MacNeills Mills Prince Co., PE June 4, 2016 (23-36)	Marven Williams (EX.)	Robert McNeill 251 Water Street Summerside, PE
COTTRELL, Thelma Christine Niagara on the Lake Niagara, ON June 4, 2016 (23-36)	John Edward Cottrell Ruth Carol Jaeger (AD.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
MORGAN, Gwendolyn (Goldie) Mary Ebbfleet Prince Co., PE June 4, 2016 (23-36)	Gail A'Hearn (AD.)	Carla L. Kelly 102-100 School Street Tignish, PE
RADVANYI, Teresa Ann Montague Kings Co., PE June 4, 2016 (23-36)	Lorna Lannigan (AD.)	Carpenters Ricker 204 Queen Street Charlottetown, PE
BUELL, Leon R. (also known as Leon Ray Buell) Murray River Kings Co., PE May 28, 2016 (22-35)	Heather G. Buell (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
GALLANT, John William Summerside Prince Co., PE May 28, 2016 (22-35)	Frank Murphy (EX.)	Ramsay Law 303 Water Street Summerside, PE
HOLMES, Margaret Elizabeth Wellington Prince Co., PE May 28, 2016 (22-35)	Thomas Harwood Holmes (EX.)	Key Murray Law 494 Granville Street Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
JACKSON, Julia Ann Summerside Prince Co., PE May 28, 2016 (22-35)	Elsie O'Gorman (EX.)	Robert McNeill 251 Water Street Summerside, PE
MacKENZIE, J. Gordon Charlottetown Queens Co., PE May 28, 2016 (22-35)	Lowell MacKenzie Brian MacKenzie (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
SMITH, Elizabeth Josephine Stratford Queens Co., PE May 28, 2016 (22-35)	Merrill Patrick Smith Wayne Ambrose Smith (EX.)	Catherine M. Parkman Law Office 82 Fitzroy Street Charlottetown, PE
THOMAS, Marian Isabel Courtenay, BC May 28, 2016 (22-35)	Gerald Carrol Thomas (EX.)	McLellan Brennan 37 Central Street Summerside, PE
TOOMBS, Wilma Jean Summerside Prince Co., PE May 28, 2016 (22-35)	L. Garth Toombs Alan L. Toombs (EX.)	Key Murray Law 494 Granville Street Summerside, PE
HUGHES, Ronald Frederick Brackley Beach Queens Co., PE May 28, 2016 (22-35)	Judith Kathleen Profit (AD.)	Ian Bailey 513B North River Road Charlottetown, PE
BOULTER, James A. (also known as James Arthur Boulter) Victoria Queens Co., PE May 21, 2016 (21-34)	Anne Boulter (EX.)	Key Murray Law 494 Granville Street Summerside, PE
DAVIS, Melvin (also known as Melvin Jerome Davis) Floral Park, NY USA May 21, 2016 (21-34)	Deborah Lynn Davis (EX.)	Carr Stevenson & MacKay 50 Water Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
HARRIS, Eileen (also known as Eileen Furze Harris) Summerside Prince Co., PE May 21, 2016 (21-34)	Edwin Alexander Harris Benjamin Jenkins (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
HAWBOLT, Mary Eileen Charlottetown Queens Co., PE May 21, 2016 (21-34)	Barry Burton Gosby (EX.)	Carr Stevenson & MacKay 50 Water Street Charlottetown, PE
MURPHY, Thelma Mary Summerside Prince Co., PE May 21, 2016 (21-34)	Steven Gerard Sherry (EX.)	Ramsay Law 303 Water Street Summerside, PE
ROSE, David Allen St. Andrews Kings Co., PE May 21, 2016 (21-34)	Susan Ann Rose (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
TAYLOR, Viola Charlottetown (formerly of Rice Point) Queens Co., PE May 21, 2016 (21-34)	Steven W. MacEachern W. Dean MacEachern (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
GALLANT, Matthew David Thomas Amherst, NS May 21, 2016 (21-34)	Melissa Dawn LeBlanc Brenton Thomas Gallant (AD.)	McLellan Brennan 37 Central Street Summerside, PE
PETRIE, Judith Marie (also known as Judy M. Petrie) Millcove Queens Co., PE May 21, 2016 (21-34)	Jaime Petrie (AD.)	MacNutt & Dumont 57 Water Street Charlottetown, PE
ARMSTRONG, Joan Winifred Stratford Queens Co., PE May 14, 2016 (20-33)	Guy William Armstrong (EX.)	MacNutt & Dumont 57 Water Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
BLACQUIERE, Joseph Louis (also known as Louis Joseph Blacquiere) Charlottetown Queens Co., PE May 14, 2016 (20-33)	Terry Blacquiere Ann Marie Farrar (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacMILLAN, Daniel Hector Eldon Queens Co., PE May 14, 2016 (20-33)	Neil Peter MacMillan (EX.)	Cox & Palmer 4A Riverside Drive Montague, PE
MacPHEE, Stephen Roy Lower Montague Kings Co., PE May 14, 2016 (20-33)	Michelle Stuart (EX.)	Michelle Stuart Roseneath, PE
McCORMACK, Joan Audrie Souris (formerly of Bear River North) Kings Co., PE May 14, 2016 (20-33)	Clayton McCormack (EX.)	Allen J. MacPhee Law Corporation 106 Main Street Souris, PE
MOLYNEAUX, Waldron Gordon Charlottetown Queens Co., PE May 14, 2016 (20-33)	Randy James Molyneaux (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
SMITH, Father Brady Joseph (also known as Joseph Brady Smith) Charlottetown Queens Co., PE May 14, 2016 (20-33)	Gerard Murnaghan (EX.)	Philip Mullally Law Office 51 University Avenue Charlottetown, PE
CALDER, Barry Vincent Bonshaw Queens Co., PE May 14, 2016 (20-33)	Mary Michelle Calder (AD.)	Robert R. MacArthur 3291 West River Road Cornwall, PE
HIGGINBOTHAM, George Hector Murray River Kings Co., PE May 14, 2016 (20-33)	Florence Mabey Higginbotham (AD.)	Catherine M. Parkman Law Office 82 Fitzroy Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
ARSENAULT, Albert Arthur Charlottetown Queens Co., PE May 7, 2016 (19-32)	David Arthur Arsenault John "Kevin" Arsenault (EX.)	Catherine M. Parkman Law Office 82 Fitzroy Street Charlottetown, PE
BURKE, Helen Charlottetown Queens Co., PE May 7, 2016 (19-32)	Deborah Burke Philip Mullally (EX.)	Philip Mullally Law Office 51 University Avenue Charlottetown, PE
LINKLETTER, Susan Clark Charlottetown Queens Co., PE May 7, 2016 (19-32)	Frank Hennessey (EX.)	E. W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
McISAAC, Francis D. Eldon (formerly Uigg) Queens Co., PE May 7, 2016 (19-32)	Darlene McGuirk Leonard McIsaac (EX.)	HBC Law Corporation 25 Queen Street Charlottetown, PE
PROFIT, Gerald Wayne Kensington Prince Co., PE May 7, 2016 (19-32)	Eleanor Evans (EX.)	Key Murray Law 494 Granville Street Summerside, PE
WILSON, Mary Elizabeth "Teresa" Judy Morrison (EX.) Souris Kings Co., PE May 7, 2016 (19-32)		Cox & Palmer 4A Riverside Dr. Montague, PE
DICKIESON, Ralph Leland (also known as Ralph L. Dickieson) Charlottetown Queens Co., PE April 30, 2016 (18-31)	Erna Glydon Evelyn F. Ford (EX.)	E. W. Scott Dickieson 10 Pownal Street Charlottetown, PE
MAYHEW, Jack Merrill (also known as Jack Mayhew) Charlottetown Queens Co., PE April 30, 2016 (18-31)	Deborah MacPhee (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MORRISEY, Byrne Joseph Earnscliffe Queens Co., PE April 30, 2016 (18-31)	Nancy Gaudet (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
OSBORNE, Audrey A. Guernsey Cove Kings Co., PE April 30, 2016 (18-31)	Frederick Cameron Osborne (EX.)	Cox & Palmer 4A Riverside Dr. Montague, PE
SHEPERD, Francis Gerard Cardigan Kings Co., PE April 30, 2016 (18-31)	Ann Teresa Shepherd (EX.)	Cox & Palmer 4A Riverside Dr. Montague, PE
MITCHELL, Janet Brown Milford, Connecticut USA April 30, 2016 (18-31)	Gregg Brown Mitchell Tracey Mitchell-Devine (AD.)	HBC Law Corporation 25 Queen Street Charlottetown, PE
BUELL, Catherine M. Charlottetown Queens Co., PE April 23, 2016 (17-30)	Alistair Aiken Andrew Aiken (EX.)	E. W. Scott Dickieson 10 Pownal Street Charlottetown, PE
CAMPBELL, J. Michael York Point Queens Co., PE April 23, 2016 (17-30)	Patrick Campbell (EX.)	Philip Mullally Law Office 51 University Avenue Charlottetown, PE
CREELMAN, M. Sylvia Charlottetown Queens Co., PE April 23, 2016 (17-30)	Robin Prescott Creelman (EX.)	Ian Bailey Law Office 513B North River Road Charlottetown, PE
HERMANN, Ernest Gordon Cornwall Queens Co., PE April 23, 2016 (17-30)	Norma Elizabeth Hermann (EX.)	HBC Law Corporation 25 Queen Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
LAMBIE, Roy (also known as Roy Weston Lambie) Souris West Kings Co., PE April 23, 2016 (17-30)	R. Kenneth Lambie (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
LECLAIR, Joseph Leonard Charlottetown Queens Co., PE April 23, 2016 (17-30)	Karen Lavoie Andre Lavoie (EX.)	Catherine M. Parkman Law Office 82 Fitzroy Street Charlottetown, PE
LEWIS, Harry Woodstock Prince Co., PE April 23, 2016 (17-30)	Beverley Hingley Karen Hill (EX.)	Robert McNeill 251 Water Street Summerside, PE
LYONS, Mylon A. Dunedin, Pinellas County Florida, USA April 23, 2016 (17-30)	Mylon A. Lyons, Jr. (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacDONALD, Joyce Marie Charlottetown Queens Co., PE April 23, 2016 (17-30)	Douglas Boyce MacDonald (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacDONALD, Mary Catherine Rice Point Queens Co., PE April 23, 2016 (17-30)	Linda Furjan (EX.)	Carr Stevenson & MacKay 65 Water Street Charlottetown, PE
MacFARLANE, Margaret Louise Charlottetown Queens Co., PE April 23, 2016 (17-30)	Joan Aletha MacFarlane Jill Elizabeth Moore (EX.)	MacNutt & Dumont 57 Water Street Charlottetown, PE
MacKINNON, William Allison Charlottetown Queens Co., PE April 23, 2016 (17-30)	Royal Trust Corporation of Canada (EX.)	McInnes Cooper 141 Kent Street, Suite 300 Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MAYNARD, Wendell James Birch Hill Prince Co., PE April 23, 2016 (17-30)	Blanche Marilyn Maynard (EX.)	Key Murray Law 446 Main Street O'Leary, PE
OLAFSON, David Peter Cornwall Queens Co., PE April 23, 2016 (17-30)	Malcolm Harold Olafson (EX.)	Campbell Lea 65 Water Street Charlottetown, PE
WALSH, Sandra Lee Charlottetown Queens Co., PE April 23, 2016 (17-30)	George Peter Walsh (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
CAMPBELL, Maryellen (also known as Maryellen Lowther) Waterside Queens Co., PE April 23, 2016 (17-30)	Barbara Jean Power (AD.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
DAWSON, Audrey Irene Summerside Prince Co., PE April 9, 2016 (15-28)	David Carmen Dawson (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
LANGSTROTH, Ann Stockton Charlottetown Queens Co., PE April 9, 2016 (15-28)	Brien E. A. Willoughby (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
MacKENZIE, Albert Charles North Carleton Prince Co., PE April 9, 2016 (15-28)	Kevin Swartzentruber Deborah Lynn Roberts (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MacKINNON, Colleen (also known as Colleen MacKinnon Thompson) Grand River Prince Co., PE April 9, 2016 (15-28)	Errol Thompson (EX.)	Cox & Palmer 250 Water Street Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
MacKINNON, Dave Burnaby, BC April 9, 2016 (15-28)	Susan Alice Ward Sherwood (EX.)	Cox & Palmer 44 Riverside Drive Montague, PE
MYERS, Russell Eugene Tignish Prince Co., PE April 9, 2016 (15-28)	Janet Murch (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
NEWMAN, Phyllis Irene Charlottetown Queens Co., PE April 9, 2016 (15-28)	Lewis Newman (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
RENNIE, Blanche Mildred Alberton Prince Co., PE April 9, 2016 (15-28)	Troy Rennie Blois Rennie (EX.)	Cox & Palmer 347 Church Street Alberton, PE
SALTER, Elizabeth J. Stratford Queens Co., PE April 9, 2016 (15-28)	John Salter Deborah Salter (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
WILSON, Margaret Marie (also known as Margie Wilson) Cardigan Kings Co., PE April 9, 2016 (15-28)	Andy Wilson (EX.)	Andy Wilson 39 Rodgerson Crescent Stratford, PE
YEO, Robert Gordon (also known as Gordon Yeo) Summerside Prince Co., PE April 9, 2016 (15-28)	Donna Wicks (EX.)	Cox & Palmer 250 Water Street Summerside, PE
MacARTHUR, Roy Theodore (also known as Theodore Roy MacArthur) Charlottetown, PE April 9, 2016 (15-28)	Glennas Isabel MacArthur (AD.)	McInnes Cooper 141 Kent Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
NEWSOME, Sterling William Rose Valley Queens Co., PE April 9, 2016 (15-28)	Brenda Lynn Newsome (AD.)	Cox & Palmer 250 Water Street Summerside, PE
PLESS, Janice Colleen Charlottetown Queens Co., PE April 9, 2016 (15-28)	Joan Martin (AD.)	Key Murray Law 494 Granville Street Summerside, PE
DELODDER, Willy Rojer (also known as Willy Roger Delodder) Brudenell Kings Co., PE March 26, 2016 (13-26)	John Delodder (EX.)	Cox & Palmer 4A Riverside Dr. Montague, PE
GALLANT, Joseph Alphonse Charlottetown Queens Co., PE March 26, 2016 (13-26)	Randall Gallant (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
KLEE, Lucille H. (also known as Lucille Jeannet Klee) Cobb County Georgia, USA March 26, 2016 (13-26)	Kathren K. Inman (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE
MacMILLAN, Gladys Marie Charlottetown Queen Co., PE March 26, 2016 (13-26)	Thomas A. Matheson David L. Matheson (EX.)	Carpenters Ricker 204 Queen Street Charlottetown, PE
McCORMACK, Alice Patricia (also known as Patricia Alice McCormack) Charlottetown Queens Co., PE March 26, 2016 (13-26)	Kevin McCormack Carol Murray (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
WRIGHT, Margaret J. (Josephine) Charlottetown (formerly of Montague) Queens Co., PE March 26, 2016 (13-26)	Joseph Dunn Brendan Dunn (EX.)	Boardwalk Law Office 220 Water Street Charlottetown, PE
GALLANT, Nelson Joseph Cascumpec Prince Co., PE March 26, 2016 (13-26)	Ethel Ellsworth-Gallant (AD.)	Carla L. Kelly Law Office 100-102 School Street Tignish, PE
ARSENAULT, Dianne Mary St. Louis RR Prince Co., PE March 19, 2016 (12-25)	Tracey A. Arsenault (EX.)	Cox & Palmer 347 Church Street Alberton, PE
MacDONALD, William Kenneth Stratford Queens Co., PE March 19, 2016 (12-25)	Bonnie Anne MacDonald-Myers (EX.)	E. W. Scott Dickieson Law Office 10 Pownal Street Charlottetown, PE
MacNEIL, John Vincent Stratford Queens Co., PE March 19, 2016 (12-25)	Sandra Smith Dianne MacMillan (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
NICOLL, Francis Foster Mt. Uniacke Hants County, NS March 19, 2016 (12-25)	Elizabeth Barbara Nicoll (EX.)	Elizabeth Barbara Nicoll Mount Uniacke Nova Scotia
PARK, Dr. George Kerlin Charlottetown Queens Co., PE March 19, 2016 (12-25)	Laura Elisabeth Park (EX.)	Ian W. H. Bailey 513B North River Road Charlottetown, PE
SANDERSON, R. Calvin (also known as Robert Calvin Sanderson) Riverview, NB March 19, 2016 (12-25)	Norma Gail Sanderson (EX.)	Cox & Palmer 97 Queen Street Charlottetown, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
WARKENTIN, Peter Clermont Prince Co., PE March 19, 2016 (12-25)	Lana M. Frado Karen Descoste Noreen M. Waite (EX.)	McCabe Law 193 Arnett Avenue Summerside, PE
BROOKES, Gun Margareta O'Leary Prince Co., PE March 19, 2016 (12-25)	Anna Svea Mary Brookes (AD.)	Cox & Palmer 250 Water Street Summerside, PE
BRYANTON, John Harold Cornwall Queens Co., PE March 19, 2016 (12-25)	Roger Bryanton (AD.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
DUFFY, Michael Edward Charlottetown Queens Co., PE March 19, 2016 (12-25)	Shaughnessy Duffy (AD.)	Campbell Stewart 137 Queen Street Charlottetown, PE
EDWARDS, Mary Katherine Charlottetown Queens Co., PE March 19, 2016 (12-25)	Deborah Ann Acorn (AD.)	Cox & Palmer 4A Riverside Dr. Montague, PE
GALLANT, Barrett Summerside Prince Co., PE March 19, 2016 (12-25)	Trista Gallant (AD.)	McLellan Brennan 37 Central Street Summerside, PE
BUELL, Alvin Mt. Albion Queens Co., PE March 12, 2016 (11-24)	John MacDougall Cherie Clarkin (also known as Cherie Buell) (EX.)	HBC Law Corporation 25 Queen Street Charlottetown, PE
CAMPBELL, Joseph Francis (also known as Francis J. Campbell) Kinkora Queens Co., PE March 12, 2016 (11-24)	Brian Duffy Brian Cameron (EX.)	Cox & Palmer 250 Water Street Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
COLES, Horace E. Charlottetown Queens Co., PE March 12, 2016 (11-24)	John O'Hanley Barbara Jean Curley (EX.)	Carr Stevenson & MacKay 65 Queen Street Charlottetown, PE
HENDERSON, Merrill Alfred Moncton, NB March 12, 2016 (11-24)	Patricia Ann Farrell (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
KING, Catherine Montague Kings Co., PE March 12, 2016 (11-24)	Marlene Marion King MacKinnon John Cameron King (EX.)	Campbell Stewart 137 Queen Street Charlottetown, PE
MacDONALD, Mary Rita (also known as Rita MacDonald) Souris Kings Co., PE March 12, 2016 (11-24)	Gloria Crockett Donald F. MacDonald (also known as Danny MacDonald) (EX.)	Key Murray Law 49 Queen Street Charlottetown, PE
MacKINNON, Steven Ralph (also known as Stephen Ralph MacKinnon) New Argyle Queens Co., PE March 12, 2016 (11-24)	William Brian Clark Philip Brian Clark (EX.)	Key Murray Law 494 Granville Street Summerside, PE
MCCORMACK, Alice Patricia (also known as Patricia Alice McCormack) Charlottetown Queens Co., PE March 12, 2016 (11-24)	Kevin McCormack Carol Murray (EX.)	Stewart McKelvey 65 Grafton Street Charlottetown, PE
MORRISON, Ormond (also known as James Ormond Morrison) Summerside Prince Co., PE March 12, 2016 (11-24)	Bradford Morrison Margaret (Peggy) Arsenault Denise Arsenault (EX.)	McLellan Brennan 37 Central Street Summerside, PE

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

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

Estate of: Date of the Advertisement	Personal Representative: Executor/Executrix (Ex) Administrator/Administratrix (Ad)	Place of Payment
TUPLIN, Harold L. Roxbury Prince Co., PE March 12, 2016 (11-24)	Ruth C. Tuplin (EX.)	Ruth C. Tuplin Cascumpec Rd. Roxbury, PE
VILLETT, Georgie Elizabeth Hampton Queens Co., PE March 12, 2016 (11-24)	George H. Villett Gladys R. Wright (EX.)	Key Murray Law 119 Queen Street Charlottetown, PE
BERNARD, Heather Jean Stratford Queens Co., PE March 12, 2016 (11-24)	Howard Ralph Bernard (AD.)	Campbell Lea 65 Water Street Charlottetown, PE
GORMAN, Vera Ruby Charlottetown Queens Co., PE March 12, 2016 (11-24)	Mary Gorman (AD.)	Philip Mullally Law Office 51 University Avenue Charlottetown, PE

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. H. FRANK LEWIS
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 3 of Chapter 29 of the Acts passed by the Legislature of Prince Edward Island in the Session thereof held in the year 2016 and in the sixty-fifth year of Our Reign intituled “An Act to Amend the Vital Statistics 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. 2016, c. 29 should come into force on the 1st day of June, 2016,

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 Vital Statistics Act” passed in the sixty-fifth year of Our Reign shall come into force on the 1st day of June, two thousand and sixteen 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 H. Frank Lewis, Lieutenant Governor of the Province of Prince Edward Island, at Charlottetown this twenty-fifth day of May in the year of Our Lord two thousand and sixteen and in the sixty-fifth year of Our Reign.

By Command,

BRIAN W. DOUGLAS
Clerk of the Executive Council
and Secretary to Cabinet

CANADA

PROVINCE OF PRINCE EDWARD ISLAND

**MONTHLY NOTICE PURSUANT TO THE JUDICATURE ACT,
RSPEI 1988, CAP J-2.1**

TAKE NOTICE THAT pursuant to Section 30 of the *Judicature Act*, the Finance Committee has fixed the annual rate of interest to be paid on money paid into the Supreme Court of Prince Edward Island for the month of June, 2016 as follows:

1. The annual interest rate for June, 2016 is 0%.
2. All money paid into court in trust in which a beneficiary is named or designated earns interest at the annual interest rate.
3. Subject to section 6, all other monies paid into court shall earn interest at the annual interest rate provided that:
 - (a) the amount paid into court is \$20,000.00 or more; and
 - (b) the amount on deposit is for a period of not less than six months.
4. The amount of interest payable shall be calculated by multiplying one-half of the annual interest rate by the minimum balance on the ledger card or computer facsimile in the preceding six months.
5. Interest payable shall be calculated every six months, for the period from April 1 to September 30 and from October 1 to March 31.
6. Monies paid into court for bail, fines, jury fees and restitution or any other like purpose shall not earn interest.

DATED at Charlottetown, this 2nd day of June, 2016.

Judy A. Turpin
Deputy Registrar

**NOTICE OF COMPANY
AMALGAMATIONS**

Companies Act

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

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

KINGYENS DEVELOPMENTS INC.
SHOREHOUSE INVESTMENTS INC.
Amalgamating companies
KINGYENS DEVELOPMENTS INC.
Amalgamated company
Date of Letters Patent: May 31, 2016

MDA PROPERTIES INC.
100138 P.E.I. INC.
Amalgamating companies
100138 P.E.I. INC.
Amalgamated company
Date of Letters Patent: May 31, 2016

KINGS COUNTY CONSTRUCTION LIMITED
KINGS COUNTY DEVELOPMENTS LTD.
100138 P.E.I. INC.
Amalgamating companies
KINGS COUNTY CONSTRUCTION LIMITED
Amalgamated company
Date of Letters Patent: June 01, 2016

24

NOTICE OF DISSOLUTION

Partnership Act

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

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

Name: PHILIPS LIGHTING
Owner: PHILIPS ELECTRONICS LTD.
PHILIPS ELECTRONIQUE LTEE
Registration Date: May 18, 2016

Name: LUMEC
Owner: PHILIPS ELECTRONICS LTD.
PHILIPS ELECTRONIQUE LTEE
Registration Date: May 18, 2016

Name: PHILIPS ÉCLAIRAGE
Owner: PHILIPS ELECTRONICS LTD.
PHILIPS ELECTRONIQUE LTEE
Registration Date: May 18, 2016

Name: BASE HOCKEY ATLANTIC
Owner: M & M STRAIGHT SHOOTERS INC.
Registration Date: June 02, 2016

Name: 902VAPES
Owner: Melissa Compton
Jason Compton
Registration Date: May 31, 2016

Name: BRUCE'S APPLIANCE SERVICE
Owner: Bruce C. Luscombe
Registration Date: June 01, 2016

Name: CNW RENTALS
Owner: Clair Warren
Registration Date: May 26, 2016

Name: DAVE MACDOUGALL APPLIANCE
REPAIR
Owner: David Paul MacDougall
Registration Date: June 01, 2016

Name: MACPHERSON ELECTRIC
Owner: John David B. MacPherson
Registration Date: May 27, 2016

Name: MIGHTY PEBBLE GAMES
Owner: James Peter O'Halloran
Registration Date: May 27, 2016

Name: THE POWDER ROOM NAILS &
AESTHETICS
Owner: Vanessa Corsini
Registration Date: May 31, 2016

**NOTICE OF GRANTING
LETTERS PATENT**

Companies Act

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

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

Name: 101981 P.E.I. INC.
317 South Drive
Summerside, PE C1N 3Z1
Incorporation Date: May 31, 2016

Name: 101982 P.E.I. INC.
1589 Cairns Road
Lower Freetown, PE C0B 1L0
Incorporation Date: May 31, 2016

Name: 101983 P.E.I. INC.
116 Tranquility Road
PO Box 294
Summerside, PE C1N 4J9
Incorporation Date: May 31, 2016

Name: 101986 P.E.I. INC.
513F University Avenue
Charlottetown, PE C1A 9S3
Incorporation Date: May 30, 2016

Name: 101987 P.E.I. INC.
684 Gay Road
St. Peters, PE C0A 2A0
Incorporation Date: May 30, 2016

Name: BONSHAW ECO ADVENTURES LTD.
65 Grafton Street
Charlottetown, PE C1A 1K8
Incorporation Date: June 01, 2016

Name: BRIGHT MOON SHADOW CRAFT LTD.
1 Delta Court
Charlottetown, PE C1E 1Z9
Incorporation Date: June 01, 2016

Name: CASTLE CAMERON HOLDINGS INC.
55 Cameron Road
New Haven, PE C0A 1H3
Incorporation Date: May 31, 2016

Name: EASY RIDER MOTORCYCLE RENTALS AND TRADING INC.
20 Woodbine Street
Charlottetown, PE C1A 2X9
Incorporation Date: May 31, 2016

Name: JEM-MAC HOLDINGS INC.
6 Bears Way
Clyde River, PE C0A 1H3
Incorporation Date: May 27, 2016

Name: MACMILLAN COUNSELLING SERVICES INC.
65 Water Street, Suite 400
Charlottetown, PE C1A 1A3
Incorporation Date: May 31, 2016

Name: MACPHERSON ELECTRIC INC.
1044 Glencoe Road
Vernon Bridge, PE C0A 2E0
Incorporation Date: May 27, 2016
24

**NOTICE OF GRANTING
SUPPLEMENTARY LETTERS PATENT
*Companies Act***

R.S.P.E.I. 1988, Cap. C-14, s.18, s.3

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

Name: 100919 P.E.I. INC.
Purpose To amend and increase the authorized capital.
Effective Date: May 31, 2016

Name: 100920 P.E.I. INC.
Purpose To increase the authorized capital.
Effective Date: May 31, 2016

Name: 101666 P.E.I. INC.
Purpose To increase authorized capital.
Effective Date: May 25, 2016
24

NOTICE OF REGISTRATION

Partnership Act

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

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

Name: SAKS FIFTH AVENUE
Owner: HUDSON'S BAY COMPANY
COMPAGNIE DE LA BAIE
D'HUDSON
401 Bay Street, Suite 500
Toronto, ON M5H 2Y4
Registration Date: May 26, 2016

Name: SAKS FIFTH AVENUE CANADA
Owner: HUDSON'S BAY COMPANY
COMPAGNIE DE LA BAIE
D'HUDSON
401 Bay Street, Suite 500
Toronto, ON M5H 2Y4
Registration Date: May 26, 2016

Name: SAKS FIFTH AVENUE OFF 5TH
Owner: HUDSON'S BAY COMPANY
COMPAGNIE DE LA BAIE
D'HUDSON
401 Bay Street, Suite 500
Toronto, ON M5H 2Y4
Registration Date: May 26, 2016

Name: SAKS FIFTH AVENUE OFF 5TH
CANADA
Owner: HUDSON'S BAY COMPANY
COMPAGNIE DE LA BAIE
D'HUDSON
401 Bay Street, Suite 500
Toronto, ON M5H 2Y4
Registration Date: May 26, 2016

Name: EAST COAST PADDLE
ADVENTURES
Owner: FLY FREE INC.
205 St. Peters Road
Charlottetown, PE C1A 5R2
Registration Date: May 26, 2016

Name: RICHARDSON GMP PRIVATE
FAMILY OFFICE
Owner: RICHARDSON GMP PRIVATE
FAMILY OFFICE LTD./CABINET
CONSEIL EN GESTION DE
PATRIMOINE RICHARDSON GMP
LTÉE
145 King Street West, Suite 500
Toronto, ON M5H 1J8
Registration Date: May 27, 2016

Name: CABINET CONSEIL EN GESTION
DE PATRIMOINE RICHARDSON GMP
Owner: RICHARDSON GMP PRIVATE
FAMILY OFFICE LTD./CABINET
CONSEIL EN GESTION DE
PATRIMOINE RICHARDSON GMP
LTÉE
145 King Street West, Suite 500
Toronto, ON M5H 1J8
Registration Date: May 27, 2016

Name: CENTENNIAL MAZDA OF
CHARLOTTETOWN
Owner: 101977 P.E.I. INC.
610 South Drive
Summerside, PE C1N 3Z7
Registration Date: May 27, 2016

Name: HOSPICE PEI
Owner: HOSPICE PALLIATIVE CARE
ASSOCIATION OF P.E.I. INC.
93 Murchison Lane
Charlottetown, PE C1A 0G3
Registration Date: May 30, 2016

Name: VESEY'S EQUIPMENT
Owner: VESEY'S SEEDS LTD.
411 York Road
York, PE C0A 1P0
Registration Date: May 30, 2016

Name: SAMUEL'S COFFEE HOUSE
Owner: SAMUEL'S COFFEE HOUSE INC.
254 Colin Avenue
Summerside, PE C1N 5W5
Registration Date: May 31, 2016

Name: BASE HOCKEY ATLANTIC
Owner: TOP SHELF HOCKEY (PEI) INC.
494 Granville Street
P.O. Box 1570
Summerside, PE C1N 4K4
Registration Date: June 02, 2016

Name: BRUCE'S APPLIANCE SERVICE
Owner: PUBLIC ELECTRIC & APPLIANCE
REPAIRS LIMITED
6412 Highway 4
Grand Anse, NS B0E 1V0
Registration Date: June 01, 2016

Name: DAVE MACDOUGALL APPLIANCE
REPAIR
Owner: PUBLIC ELECTRIC & APPLIANCE
REPAIRS LIMITED
6412 Highway 4
Grand Anse, NS B0E 1V0
Registration Date: June 01, 2016

Name: CHAPEL WHARF OYSTERS	Name: 902VAPES
Owner: ATLANTIC SHELLFISH PRODUCTS	Owner: J & M SALES INC.
INC.	34 East Drive
65 Grafton Street	Summerside, PE C1N 4E4
P.O. Box 2140	Registration Date: May 31, 2016
Charlottetown, PE C1A 8B9	
Registration Date: June 01, 2016	
Name: SIX SEAS OYSTERS	Name: "A LITTLE TASTE OF ONTARIO"
Owner: ATLANTIC SHELLFISH PRODUCTS	Owner: Faith Barnes-Lane
INC.	6457 Route 20
65 Grafton Street	New London, PE C0B 1M0
P.O. Box 2140	Registration Date: May 26, 2016
Charlottetown, PE C1A 8B9	
Registration Date: June 01, 2016	
Name: FIVE SEAS OYSTERS	Name: ACCOUNTING PLUS 1
Owner: ATLANTIC SHELLFISH PRODUCTS	Owner: Andrea West
INC.	67 Parent Street
65 Grafton Street	Charlottetown, PE C1C 1R3
P.O. Box 2140	Registration Date: May 27, 2016
Charlottetown, PE C1A 8B9	
Registration Date: June 01, 2016	
Name: FOUR SEAS OYSTERS	Name: AMETHYST HAIR STUDIO
Owner: ATLANTIC SHELLFISH PRODUCTS	Owner: Samantha Eldershaw
INC.	84 Westcomb Crescent
65 Grafton Street	Apt 6
P.O. Box 2140	Charlottetown, PE C1C 1B4
Charlottetown, PE C1A 8B9	Owner: Violet Robinson
Registration Date: June 01, 2016	3618 Selkirk Road
	Orwell, PE C0A 2E0
	Registration Date: May 26, 2016
Name: TUXEDO OYSTERS	Name: ANGEL JENDRICK BOOKS
Owner: ATLANTIC SHELLFISH PRODUCTS	Owner: Angel Jennifer Lea Jendrick
INC.	967 Center Line Road
65 Grafton Street	Elmsdale, PE C0B 1K0
P.O. Box 2140	Registration Date: June 01, 2016
Charlottetown, PE C1A 8B9	
Registration Date: June 01, 2016	
Name: SAVAGE BLONDE OYSTERS	Name: ARGYLE SHORE BEACH HOUSE
Owner: ATLANTIC SHELLFISH PRODUCTS	Owner: Thomas M. Thomassen
INC.	55 Porter Road
65 Grafton Street	Boxford, MA 01921
P.O. Box 2140	Registration Date: May 31, 2016
Charlottetown, PE C1A 8B9	
Registration Date: June 01, 2016	
Name: OFX	Name: BLESSED ESSENTIALS
Owner: CANADIANFOREX LIMITED	Owner: Tara Dawn Chaisson
145 King Street West, Suite 1002	2613 Brothers Road
Toronto, ON M5H 1J8	RR#5
Registration Date: May 25, 2016	Mount Stewart, PE C0A 1T0
	Registration Date: May 26, 2016
Name: CAVENDISH TAXI	Name: CAVENDISH TAXI
Owner: Marcel Archambault	Owner: Marcel Archambault
175 Green Street	175 Green Street
Summerside, PE C1N 1Y2	Registration Date: June 02, 2016
Registration Date: May 25, 2016	

Name: CHRISTOPHER DOIRON HAIR Owner: Christopher Doiron 11A Felling Street Charlottetown, PE C1A 5E8 Registration Date: May 31, 2016	Name: IT'S ALL GOOD SPORTSWEAR Owner: Leonie Arsenault 1637 Route 124, RR1 Wellington, PE C0B 2E0 Registration Date: May 30, 2016
Name: CNW RENTALS Owner: Nicole Warren 88 Gordon Cove Road Chelton, PE C0B 1A0 Registration Date: May 26, 2016	Name: JAY RESEARCH LABS Owner: Han Zhang 60 Nicholas Lane Apt 7 Charlottetown, PE C1E 3J5 Registration Date: May 30, 2016
Name: ELLERSLIE ESCAPE ROOMS Owner: Joanna Palmer 85 Red Shore Lane RR2 Ellerslie, PE C0B 1J0 Registration Date: May 31, 2016	Name: JEN'S CREATIVE KITCHEN Owner: Jennifer McKenna 258 Sleepy Hollow Road Milton Station, PE C1E 0Z1 Registration Date: May 26, 2016
Name: GREENWISE & DINE Owner: 8749515 Canada Inc. 34 Langley Road Stratford, PE C1B 2K3 Registration Date: June 01, 2016	Name: K & M CONSTRUCTION Owner: Kirby MacIsaac Travellers Rest, 19 Gunning Shore Road R R # 2 Summerside, PE C1N 4J8 Registration Date: June 01, 2016
Name: HILLTOP STORAGE Owner: Doug Thomson 201 Ferguson Road Box 8 Crapaud, PE C0A 1J0 Registration Date: May 27, 2016	Name: MACRAE/JEFFERY FARM Owner: Andrew Reginald Jeffery 362 Waterside Road Waterside, PE C1B 0S8 Registration Date: June 02, 2016
Name: ISLAND POTATO SOAP COMPANY Owner: Pieter Sierk Ijsselstein 18 Broadway Road Hope River, PE C0A 1E0 Registration Date: June 01, 2016	Name: MARTIN'S RESTORATION AND AUTOBODY Owner: Steven Martin 7667 Route 12 Ellerslie, PE C0B 1J0 Registration Date: May 31, 2016
Name: ISLAND UNIQUITIES & ANTIQUES Owner: Larry Dugdale 2106 Highway 10 Cape Traverse, PE C0B 1X0 Registration Date: May 30, 2016	Name: MID SOMERS DREAM Owner: Carolyn Somers 9499 Main Street Murray River, PE C0A 1W0 Registration Date: June 02, 2016
Name: ISLAND WEST FITNESS Owner: Gregory A. Campbell 341 Dock Road Alberton, PE C0B 1B0 Registration Date: May 26, 2016	Name: MIKE'S HANDYMAN SERVICES Owner: Michael K. Howard 1251 Locke Road R R # 1 O'Leary, PE C0B 1V0 Registration Date: June 02, 2016

Name: MILL RIVER EXPERIENCE
 Owner: 9711864 Canada Inc.
 97 Queen Street
 Suite 600
 Charlottetown, PE C1A 4A9
 Registration Date: May 31, 2016

Name: NEXT LEVEL BUSINESS
 COACHING
 Owner: Andrew Lavoie
 11 Chancellor Street
 Charlottetown, PE C1E 0G1
 Registration Date: May 31, 2016

Name: NUTECH FIRE ALARMS
 Owner: Les Barnes
 441 Lower Malpeque Road
 Charlottetown, PE C1E 1V1
 Registration Date: May 30, 2016

Name: PERSIAN CAFÉ
 Owner: 6833616 Canada Ltd.
 179 Westridge Crescent
 Charlottetown, PE C1A 8P1
 Registration Date: June 03, 2016

Name: SHERI DENNIS ACCOUNTING
 Owner: Sheri Dennis
 43 Westview Drive
 Charlottetown, PE, PE C1A 3A4
 Registration Date: May 30, 2016

Name: THE POWDER ROOM NAILS &
 AESTHETICS
 Owner: Sarah Crozier
 622 Water Street East
 Summerside, PE C1N 4H7
 Registration Date: May 31, 2016

24

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

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

Name: JAMES ASSOCIATES LTD.
 Effective Date: May 25, 2016

24

NOTICE
The Criminal Code of Canada
 Analyst

Under authority vested in me by Subsection 254(1) of the *Criminal Code of Canada*, I hereby designate:

Amy Eng Minh

who is employed as a Forensic Alcohol Analyst (Specialist Understudy) in the Toxicology Services Program at the RCMP laboratory in Vancouver, British Columbia, as an "analyst" for the Province of Prince Edward Island for the purposes of Subsection 254(1) of the *Criminal Code of Canada*.

Dated this 6th of June, 2016.

Wade MacLauchlan
 Minister of Justice and Public Safety
 and Attorney General

24

NOTICE
Environment Officer Designation

Pursuant to the authority provided to me by subsection 6(3) of the *Environmental Protection Act* R.S.P.E.I. 1988, Cap. E-9, I hereby designate the following Department of Communities, Land and Environment employee as an Environment Officer for the purposes of this Act and regulations thereunder:

James Douglas Nicholson
 Montague R.R. 3
 PE C0A 1R0

This appointment will cease upon termination of employment with the Department of Communities, Land and Environment or upon further written notice that the designation is terminated.

May 31, 2016

Robert Mitchell
 Minister of Communities, Land
 and Environment

24

NOTICE
MARRIAGE ACT
 Prince Edward Island
 [Subsection 8(1) of the Act]

Notice is hereby published that, under the authority of the *Marriage Act*, the following clergy has been **temporarily registered from June 11, 2016 to June 18, 2016**, for the purpose of solemnizing marriages in the province of Prince Edward Island:

Rev. Mark Collins
 199 Lower Main Street
 Oxford NS B0M 1P0

Adam Peters
 Director of Vital Statistics

24

NOTICE
MARRIAGE ACT
 Prince Edward Island
 [Subsection 8(1) of the Act]

Notice is hereby published that, under the authority of the *Marriage Act*, the following clergy has been **temporarily registered from August 6, 2016 to August 13, 2016**, for the purpose of solemnizing marriages in the province of Prince Edward Island:

The Rev. Martha Tatarnic
 27 Amberwood Court
 St. Catharines, ON L2N 7E1

Adam Peters
 Director of Vital Statistics

24

INDEX TO NEW MATTER

VOL. CXLII – NO. 24

June 11, 2016

COMPANIES ACT NOTICES**Amalgamations**

100138 P.E.I. Inc.	616
100138 P.E.I. Inc.	616
Kings County Construction Limited	616
Kings County Developments Ltd.	616
Kingyens Developments Inc.	616
MDA Properties Inc.	616
Shorehouse Investments Inc.	616

Granting Letters Patent

101981 P.E.I. Inc.	617
101982 P.E.I. Inc.	617
101983 P.E.I. Inc.	617
101986 P.E.I. Inc.	617
101987 P.E.I. Inc.	617
Bonshaw Eco Adventures Ltd.	617
Bright Moon Shadow Craft Ltd.	617
Castle Cameron Holdings Inc.	617
Easy Rider Motorcycle Rentals and Trading Inc.	617
Jem-Mac Holdings Inc.	617
MacMillan Counselling Services Inc.	617
MacPherson Electric Inc.	617

Granting Supplementary Letters Patent

100919 P.E.I. Inc.	617
100920 P.E.I. Inc.	617
101666 P.E.I. Inc.	617

Revived Companies

James Associates Ltd.	621
----------------------------	-----

ESTATES**Administrators' Notices**

Leclair, Danny John	598
MacArthur, Robert Eldon	598
MacAusland, Rachel Dawn	598
MacInnis, Colin Lloyd	598

Executors' Notices

Campbell, Faye	597
Hardage, Margaret (also known as Margaret Yeo)	597
Jelley, Inez Marion	597
MacDonald, Spencer Blaine	597
MacLeod, Frederick Cobb	597
Phillips, Marjorie Irene	597
Phillips, Waldo Orie	598

MISCELLANEOUS*Criminal Code of Canada**Analyst*

Minh, Amy Eng 621

*Environmental Protection Act**Environment Officer Designation*

Nicholson, James Douglas 621

Judicature Act

Monthly Notice of Interest Rate 615

*Marriage Act**Temporary Registrations*

Collins, Rev. Mark 622

Tatarnic, The Rev. Martha 622

PARTNERSHIP ACT NOTICES**Dissolutions**

902Vapes 616

Base Hockey Atlantic 616

Bruce's Appliance Service 616

CNW Rentals 616

Dave MacDougall Appliance Repair 616

Lumec 616

MacPherson Electric 616

Mighty Pebble Games 616

Philips Éclairage 616

Philips Lighting 616

Powder Room Nails & Aesthetics, The 616

Registrations

902Vapes 619

"A Little Taste of Ontario" 619

Accounting Plus 1 619

Amethyst Hair Studio 619

Angel Jendrick Books 619

Argyle Shore Beach House 619

Base Hockey Atlantic 618

Blessed Essentials 619

Bruce's Appliance Service 618

Cabinet Conseil en Gestion de Patrimoine

Richardson GMP 618

Cavendish Taxi 619

Centennial Mazda of Charlottetown 618
 Chapel Wharf Oysters 619
 Christopher Doiron Hair 620
 CNW Rentals 620
 Dave MacDougall Appliance Repair 618
 East Coast Paddle Adventures 618
 Ellerslie Escape Rooms 620
 Five Seas Oysters 619
 Four Seas Oysters 619
 Greenwise & Dine 620
 Hilltop Storage 620
 Hospice PEI 618
 Island Potato Soap Company 620
 Island Uniquities & Antiques 620
 Island West Fitness 620
 It's All Good Sportswear 620
 Jay Research Labs 620
 Jen's Creative Kitchen 620
 K & M Construction 620
 MacRae/Jeffery Farm 620
 Martin's Restoration and Autobody 620
 Mid Somers Dream 620
 Mike's Handyman Services 620
 Mill River Experience 621
 Next Level Business Coaching 621
 Nutech Fire Alarms 621
 OFX 619
 Persian Café 621
 Powder Room Nails & Aesthetics, The 621
 Richardson GMP Private Family Office 618
 Saks Fifth Avenue 617
 Saks Fifth Avenue Canada 618
 Saks Fifth Avenue Off 5th 618
 Saks Fifth Avenue Off 5th Canada 618
 Samuel's Coffee House 618
 Savage Blonde Oysters 619
 Sheri Dennis Accounting 621
 Six Seas Oysters 619
 Tuxedo Oysters 619
 Vesey's Equipment 618

PROCLAMATION

An Act to Amend the Vital Statistics Act 614

The ROYAL GAZETTE is issued every Saturday from the office of Michael Fagan, 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

EC2016-353

ELECTRICAL INSPECTION ACT
REGULATIONS
AMENDMENT

(Approved by His Honour the Lieutenant Governor in Council dated May 31, 2016.)

Pursuant to section 5 of the *Electric Inspection Act* R.S.P.E.I. 1988, Cap. E-3, Council made the following regulations:

1. Section 1 of the *Electrical Inspection Act* Regulations (EC Aug.1, 1940) is amended

(a) by the addition of the following after clause (g):

(g.1) “Chief Electrical Inspector” means a Chief Electrical Inspector appointed under section 3 of the Act; Chief Electrical Inspector

(b) by the repeal of clause (p.3).

2. The regulations are amended in the following provisions by the deletion of the words “A Senior Electrical Inspector” and the substitution of the words “The Chief Electrical Inspector”:

(a) subsection 5(1.1);

(b) subsection 6.1(1);

(c) subsection 6.2(1);

(d) subsection 14(1).

3. The regulations are amended in the following provisions by the deletion of the words “the Senior Electrical Inspector” and the substitution of the words “the Chief Electrical Inspector”:

(a) subsection 5(2.1);

(b) subsection 6.1(1);

(c) subsection 6.2(2);

(d) subsection 14(2).

4. Section 6 of the regulations is revoked.

5. Subsection 6.2(1) of the regulations is amended by the deletion of the words “the Senior Electrical Inspector” wherever they occur and the substitution of the words “the Chief Electrical Inspector”.

6. The regulations are amended in the following provisions by the deletion of the words “a Senior Electrical Inspector” and the substitution of the words “the Chief Electrical Inspector”:

- (a) subsection 6.2(2);
- (b) subsection 15(4).

7. Sections 9, 10 and 11 of the regulations are amended by the deletion of the words “sections 5, 6,” and the substitution of the words “sections 5.”.

8. The regulations are amended by the addition of the following after section 17:

Expiry and renewal

17.1 A temporary permit issued by an inspector for electrical work specified in Schedule 2 to these regulations expires six months after the date on which it was issued, and may be renewed at the discretion of an inspector and on payment of the fee specified in Schedule 2.

9. Schedules 1 and 2 of the regulations are revoked and Schedules 1 and 2 as set out in the Schedule to these regulations are substituted.

10. Item 4.3 of Schedule 4 to the regulations is amended by the deletion of the words “Senior Electrical Inspector” wherever they occur and the substitution of the words “Chief Electrical Inspector”.

11. Schedule 5 of the regulations is amended

- (a) in clause (c), by the addition of the word “, installation” after the word “maintenance”;
- (b) in clause (d), by the addition of the word “installation” after the word “maintenance, ”;
- (c) in clause (f), by the deletion of the words “50 volts” and the substitution of the words “240 volts”;
- (d) in clause (j), by the deletion of the words “200 amps” and the substitution of the words “400 amps”;
- (e) in clause (m), by the deletion of the period and the substitution of a semicolon; and
- (f) by the addition of the following after clause (m):
 - (n) the installation, testing, maintenance and repair of alternative energy systems.

12. These regulations come into force on June 11, 2016.

**SCHEDULE
SCHEDULE 1
FLAT RATE FEE STRUCTURE**

1.1	For an electrical permit for the complete wiring system in a new single family dwelling, duplex (each unit), summer cottage and similar type occupancies:	
	(a) Each unit.....	\$175
1.2	An electrical permit for the complete wiring system in new residential occupancy apartment buildings consisting of three or more dwelling units:	
	(a) for the first two dwelling unit	\$160
	(b) for each additional dwelling unit	100
	(c) for commercial, industrial and institutional premises the fee is determined in accordance with Schedule 2.	
1.3	An electrical permit for the connection or reconnection of a mobile home or a factory constructed and single family dwelling:	
	(a) Per unit.....	\$100
1.4	An electrical permit for the installation and grounding of swimming pools, wading pools or ornamental pools, hot tubs and hydro massage spas	\$50
1.5	For a special trip for the inspection of a trench containing raceways or conductors, per inspection, the fee is.....	\$40

**SCHEDULE 2
ITEMIZED FEE SCHEDULE**

2.1	TEMPORARY SERVICES	
	(a) for exterior temporary services, overhead or underground	\$70
	(b) for the complete temporary wiring system (includes main temporary service), needed for large construction jobs, commercial, industrial and institutional, exceeding 600 amp.....	300
	(c) for each additional sub service connected to the main temporary service, for field offices, storage and other types of site structures,.....	50
	(d) for the connection of a main permanent service, to be used as a temporary service, until construction is completed.....	100
	Temporary connection permits for temporary services may be issued at the discretion of the Department. These will allow for the supply of power on a temporary basis to temporary installations or uncompleted permanent installations.	
	Temporary services may be renewed at the discretion of the Department.	
	In the event of expiry or non-renewal of a permit, the power supply to a temporary service shall be disconnected.	
2.2	SERVICES (MAIN SERVICE ONLY, PANEL INCLUDED, BASED ON THE AMPACITY OF THE EQUIPMENT)	
	AMPERES	
	(a) Residential	\$80
	(b) commercial, industrial, and institutional, (panel included)	150
	(c) for the reconnection of a damaged service.....	30
	(d) for the connection of a meter only	30
	(e) for the connection of a permanent pole service	80
	Note: In item (c) above, an additional fee of \$30 will be added if a new panel is required.	
2.3	SWITCHBOARDS, DISTRIBUTION CENTERS, CONTROL PANELS	
	Fee for each.....	\$55
2.4	OUTLETS (including devices) receptacles, light fixtures, toggle switch, dta outlets, smoke and heat detectors (not part of a complete alarm system)	

(a) basic schedule (wiring only), including fixtures	\$ 1.50
	(minimum fee) \$20
(b) basic fee for light standards, for subdivisions, parking lots, and similar installations plus any service equipment, based on ampacity, each	15
(c) basic fee for highway lighting, plus any service equipment, based on ampacity, each	25
2.5 PANELBOARDS	
Fee for each	\$30
2.6 MOTORS	
Each motor	\$25
2.7 GENERATORS (including each transfer switch)	
Each	\$50
2.7.1 Alternative Energy systems: Solar (Net Metering) large and small Wind Turbines	
Fee for solar system, up to and including 8 solar panels	\$80
Each additional solar panel	\$15
Wind turbine, small system (including distribution equipment), each	\$55
Wind turbine, large system (including distribution equipment), each	\$100
2.8 HEATING AND COOKING APPARATUS	
Electric range, automatic dryer, dishwasher, water heater and other similar equipment, per unit.....	\$30
2.09 HEATING EQUIPMENT (OIL, GAS, ELECTRIC FURNACES OR WOOD FIRED)	
(a) All units (residential), each.....	\$30
(b) commercial, industrial and institutional unit, each.....	50
2.10 TRANSFORMERS AND CAPACITORS	
Fee for each	\$40
2.11 HEATERS	
Combination radiator and fan(unit heaters), electric baseboard, duct heaters, ceiling radiant panels, convect air and similar heating equipment.	
(a) each unit.....	\$15
2.12 FUEL DISPENSING DEVICES	
Motorless or self-contained motor driven dispensing devices, each device	\$40
2.13 SIGNS AND MARQUEE LIGHTING	
Each installation	\$40
2.14 X-RAY EQUIPMENT, dental chairs and other similar patient care equipment	
Fee, for each	\$45
2.15 FIRE AND INTRUSION ALARM, ENERGY MANAGEMENT, NURSE CALL AND SIMILAR SYSTEMS	
(a) residential units, each	\$65
(b) commercial, industrial and institutional.....	100
	plus \$1.50 per unit, exceeding 10 units
2.16 AIR CONDITIONING AND REFRIGERATION UNITS	
air conditioning refrigeration, combination heating and cooling, walk-in freezers and heat pumps units, each	\$30
(Note: Additional motors associated with the above equipment shall be charged for as per the fee schedule for motors.)	
2.17 Power Outlets (Outlet Box and/or Receptacle)	
Example: For the installation of welders, voltage regulators, phase converters, battery chargers, regulators and dimming transformers and other types of large electrical equipment:	
Rated at 30 amp, each	\$30
Rated at 50 amp, each	\$40

2.18 CARNIVALS AND OTHER VENUES

Each “set up” for travelling shows, midways, circuses, festivals, concert venues, and for the annual inspection of amusement parks,

- (a) the basic inspection fee, which includes the inspection of the first combination of rides and booths up to a total of 10, is\$150
- (b) for each additional ride or booth inspected the fee is 15

2.19 CARE FACILITIES

For annual inspections for Community Care Facilities and Nursing Home Board licensing, the fee is \$50

2.20 LIGHTNING ROD SYSTEM

For complete installation \$100

2.21 COMMUNICATION SYSTEM

Installation of

- (a) residential units, including smoke, carbon monoxide and heat detection \$40
- (b) commercial, industrial, and institutional \$60 plus,
\$1.50 per outlet, exceeding 10

Note: See definition of “communication system”, in Schedule 5.

EXPLANATORY NOTES

SECTION 1 amends section 1 of the regulations by deleting the definition of “Senior Electrical Inspector” and substituting the definition of “Chief Electrical Inspector”, for consistency with the new terminology used in the *Electrical Inspection Act*.

SECTION 2 amends specified sections of the regulations by deleting the words “A Senior Electrical Inspector” and substituting the words “The Chief Electrical Inspector”.

SECTION 3 amends specified sections of the regulations by deleting the words “the Senior Electrical Inspector” and substituting the words “the Chief Electrical Inspector”.

SECTION 4 revokes section 6 of the regulations. Section 6 authorized the issuing of a contractor’s temporary license, and this has been discontinued.

SECTION 5 amends subsection 6.2(1) of the regulations by deleting the words “the Senior Electrical Inspector” wherever they occur and substituting the words “the Chief Electrical Inspector”.

SECTION 6 amends specified sections of the regulations by deleting the words “a Senior Electrical Inspector” and substituting the words “the Chief Electrical Inspector”.

SECTION 7 amends sections 9, 10 and 11 of the regulations to delete references to section 6 of the regulations, which has been revoked.

SECTION 8 adds a new section 17.1 to the regulations to provide for the expiry and renewal of temporary permits for electrical work.

SECTION 9 revokes Schedules 1 and 2 to the regulations to establish new fees for the specified services.

SECTION 10 amends section 4.3 of Schedule 4 of the regulations by deleting the words “a Senior Electrical Inspector” wherever they occur and substituting the words “the Chief Electrical Inspector”.

SECTION 11 amends Schedule 5 of the regulations in clauses (c) and (d) by adding “installation” to the list of functions in those clauses, for consistency with clauses (a) and (b). It also increases the capacity prescribed in clause (f) from 50 to 240 volts, in clause (j) increases the amperage from 200 to 400 amps, and adds a new clause (n) for the installation, testing, maintenance and repair of alternative energy systems.

SECTION 12 provides for the commencement of the regulations.

Certified a true copy,

Brian W. Douglas
Clerk of the Executive Council
and Secretary to Cabinet

EC2016-354

**ELECTRICAL INSPECTION ACT
CANADIAN ELECTRICAL CODE REGULATIONS
AMENDMENT**

(Approved by His Honour the Lieutenant Governor in Council dated May 31, 2016.)

Pursuant to section 5 of the *Electrical Inspection Act* R.S.P.E.I. 1988, Cap. E-3, Council made the following regulations:

1. Rule 2-006 in Paragraph (1)(a) of Schedule A of the *Electrical Inspection Act* Canadian Electrical Code Regulations (EC406/13) is amended by the deletion of the words “a Senior Electrical Inspector” and the substitution of the words “the Chief Electrical Inspector”.

2. Rule 2-016 in Subrule (1) of Schedule A of the regulations is amended by the deletion of the words “a senior electrical inspector” and the substitution of the words “the Chief Electrical Inspector”.

3. Rule 6-206 in Subrule (3) of Schedule A of the regulations is amended by the deletion of the words “a senior electrical inspector” and the substitution of the words “the Chief Electrical Inspector”.

4. These regulations come into force on June 11, 2016.

EXPLANATORY NOTES

SECTION 1 amends Rule 2-006 in Paragraph (1)(a) of Schedule A of the regulations by deleting the term “Senior Electrical Inspector” and substituting the term “Chief Electrical Inspector”, for consistency with the new terminology used in the *Electrical Inspection Act*.

SECTION 2 amends Rule 2-016 in Subrule (1) of Schedule A of the regulations by deleting the term “Senior Electrical Inspector” and substituting the term “Chief Electrical Inspector”.

SECTION 3 amends Rule 6-206 in Subrule (3) of Schedule A of the regulations by deleting the term “Senior Electrical Inspector” and substituting the term “Chief Electrical Inspector”.

SECTION 4 provides for the commencement of these regulations.

Certified a true copy,

Brian W. Douglas
Clerk of the Executive Council
and Secretary to Cabinet

EC2016-355

**ENVIRONMENTAL PROTECTION ACT
A CODE FOR PLUMBING SERVICES REGULATIONS
AMENDMENT**

(Approved by His Honour the Lieutenant Governor in Council dated May 31, 2016.)

Pursuant to clause 25(1)(f) of the *Environmental Protection Act* R.S.P.E.I. 1988, Cap. E-9 Council made the following regulations:

1. Subclauses 1(1)(a)(i), (ii) and (iii) of Appendix B to the Environmental Protection Act A Code for Plumbing Services Regulations (EC666/86) are revoked and the following substituted:

(i) except as provided in clauses (ii) and (iii).....	\$20 per fixture
	(\$50 minimum)
(ii) for a prefabricated home on a foundation	\$50
plus \$20 per fixture added on site,	
plus \$20 per connection to a	
municipal water or sewage system	
(iii) for an extension or alteration to an existing plumbing system	
that does not involve the addition of a fixture	\$50

2. These regulations come into force on June 11, 2016.

EXPLANATORY NOTES

SECTION 1 revokes subclauses 1(1)(a)(i) to (iii) of Appendix B to the *Environmental Protection Act A Code for Plumbing Services* Regulations and substitutes:

- a new subclause 1(1)(a)(i) that increases the fee for an application for a permit, except those dealt with under subclause (ii) or (iii), from \$14 to \$20 per fixture, and raises the minimum fee from \$20 to \$50;
- a new subclause 1(1)(a)(ii) that increases the fee for an application for a permit for a prefabricated home on a foundation from \$14 to \$20 per fixture, and raises the fee for each connection to a municipal water or sewage system from \$14 to \$20;
- a new subclause 1(1)(a)(iii) that increases the fee for an application for a permit for an extension of or alteration to an existing plumbing system that does not involve the addition of a fixture from \$33 to 50.

SECTION 2 provides for the commencement of the regulations.

Certified a true copy,

Brian W. Douglas
Clerk of the Executive Council
and Secretary to Cabinet

EC2016-356

FREEDOM OF INFORMATION AND PROTECTION OF PRIVACY ACT GENERAL REGULATIONS AMENDMENT

(Approved by His Honour the Lieutenant Governor in Council dated May 31, 2016.)

Pursuant to section 77 of the *Freedom of Information and Protection of Privacy Act* R.S.P.E.I. 1988, Cap. F-15.01, Council made the following regulations:

1. Part I of Schedule 1 of the *Freedom of Information and Protection of Privacy Act* General Regulations (EC564/02) is revoked and Part I as set out in the Schedule to these regulations is substituted.

2. Part II of Schedule 1 of the regulations is amended

(a) by the deletion of item 31 and the substitution of the following:

31. F.T.C. Enterprises Limited/BioFoodTech

(b) by the deletion of item 96.

3. These regulations come into force on June 11, 2016.

SCHEDULE

Part I - Departments, Branches and Offices of the Government

1. Department of Agriculture and Fisheries
2. Department of Communities, Land and Environment
3. Department of Economic Development and Tourism
4. Department of Education, Early Learning and Culture
5. Department of Family and Human Services
6. Department of Finance
7. Department of Health and Wellness
8. Department of Justice and Public Safety
9. Department of Transportation, Infrastructure and Energy
10. Department of Workplace and Advanced Learning
11. Intergovernmental and Public Affairs
12. Office of the Premier

EXPLANATORY NOTES

SECTION 1 revokes the existing Part I of Schedule 1 of the regulations and replaces it with Part I set out in the Schedule to these regulations in order to update the names of departments, branches and offices of the Government.

SECTION 2 amends the list of designated public bodies in Part II of Schedule 1 of the regulations in order to update the name of FTC Enterprises Limited/P.E.I. Food Technology Centre to F.T.C. Enterprises Limited/BioFoodTech and to delete the name of a committee that has been abolished.

SECTION 3 provides for the commencement of these regulations.

Certified a true copy,

Brian W. Douglas
Clerk of the Executive Council
and Secretary to Cabinet

EC2016-357

**JURY ACT
REGULATIONS
AMENDMENT**

(Approved by His Honour the Lieutenant Governor in Council dated May 31, 2016.)

Pursuant to section 39 of the *Jury Act* R.S.P.E.I. 1988, Cap. J-5.1 Council, upon the recommendation of the judges of the Supreme Court, made the following regulations:

- 1. Sections 5 and 6 of the *Jury Act* Regulations (EC431/92) are revoked.**
- 2. These regulations come into force on June 11, 2016.**

EXPLANATORY NOTES

SECTION 1 revokes sections 5 and 6 of the regulations. These sections provided for the fees payable to jurors under subsection 15(1) of the Act and the travel expenses payable to jurors and persons summoned for juror duty, but not selected, under subsection 15(2) of the Act. The Act has now been amended to clarify that these fees and expenses are now dealt with in the Fees Regulations under the *Court Fees Act*.

SECTION 2 provides for the commencement of the regulations.

Certified a true copy,

Brian W. Douglas
Clerk of the Executive Council
and Secretary to Cabinet

EC2016-359

**MARRIAGE ACT
REGULATIONS
AMENDMENT**

(Approved by His Honour the Lieutenant Governor in Council dated May 31, 2016.)

Pursuant to section 25 of the *Marriage Act* R.S.P.E.I. 1988, Cap. M-3, Council made the following regulations:

- 1. (1) Subsection 3.1(1) of the *Marriage Act* Regulations (EC554/92) is revoked and the following substituted:**

3.1 (1) In addition to the requirements set out in section 8.1 of the Act, an applicant for a marriage commissioner's license shall Additional qualifications

- (a) be a Canadian citizen or landed immigrant;
- (b) be proficient in the English language; and
- (c) have successfully completed the training program provided by the Director under subsection (3).

(2) Subsection 3.1(3) of the regulations is amended

- (a) by the deletion of the word "offer" and the substitution of the word "provide"; and**
- (b) by the deletion of the words "who have met the marriage commissioner's license requirements under subsection (1)" and the substitution of the words "who meet the requirements under clauses (1)(a) and (b)".**

(3) Subsection 3.1(4) of the regulations is revoked and the following substituted:

(4) Where, in respect of an application for a marriage commissioner's license, the Director

- (a) is satisfied that the applicant has met the requirements of section 8.1 of the Act and subsection (1) and paid the license or renewal fee set out in subsection 3.2(1), the Director shall issue a marriage commissioner's license to the applicant; or
- (b) is not satisfied that the applicant has met the requirements of section 8.1 of the Act or subsection (1), the Director may refuse to issue a marriage commissioner's license to the applicant and shall provide to the applicant the Director's reasons for the refusal.

(4) Subsection 3.1(5) of the regulations is revoked.

2. Section 3.2 of the regulations is revoked and the following substituted:

3.2 (1) The fees payable in respect of a marriage commissioner's license are as follows: Fees

(a) for an application	\$50
(b) for the required training program	50
(c) for the issuance of a license	100
(d) for the renewal of a license	100

Item

(2) The fees set out in subsection (1) are payable at the time an application for a marriage commissioner's license or the renewal of a marriage commissioner's license is submitted to the Director.

Refund

(3) The application fee set out in clause (1)(a) is non-refundable.

3. Section 5 of the regulations is revoked.

4. Section 6 of the regulations is revoked and the following substituted:

Submission of applications

6. (1) Every issuer shall submit all applications for a marriage license in Form 1 which have been received by the issuer to the Director at the times required by the Director.

Report

(2) Every issuer shall submit a report as required by the Director during the reporting period specified by the Director respecting
(a) the issuance of marriage licenses; and
(b) the unissued marriage licenses remaining in stock.

5. Section 7 of the regulations is revoked and the following substituted:

Forms

7. The following forms are prescribed:
(a) Form 1 – Application for a Marriage License;
(b) Form 2 – Marriage License;
(c) Form 3 – Consent to the Marriage of a Minor;
(d) Form 4 – Notice of Registration (or Cancellation) of Clergy;
(e) Form 5 – Statement of Marriage.

6. The Schedule to the regulations is revoked and the Schedule as set out in the Schedule to these regulations is substituted.

7. These regulations come into force on June 11, 2016.

SCHEDULE

Schedule

MA - FORM 1
APPLICATION FOR A MARRIAGE LICENSE

PRIVACY STATEMENT: Personal information contained on this form is collected under the authority of the *Marriage Act* R.S.P.E.I. 1988, Cap. M-3, subsection 14(1), as applicable, to fulfill the requirements for application and issuance of a Prince Edward Island marriage license. If you have any questions about the collection or use of this information please contact the Vital Statistics Office toll free at 1-877-320-1253.

Each party to the intended marriage must complete this form (separately) and provide required documentation.

Applicant Information		PLEASE PRINT CLEARLY	
Current Surname (last name):	Surname at Birth (or if changed following Adoption or Legal Name Change)		
(All) Given Names:			
Current Mailing / Civic Address:			
City, Province/State, Country:	Postal/Zip Code:		
Daytime Phone (include area code):	Email Address:		

I, FORTMALLY DO DECLARE THAT
 (Full name: given, middle and surname)

1. My marital status is: never married widowed divorced
2. My age is: Date of Birth: Sex:
3. My Birthplace is:
 Province/State Country
 Planned Marriage Date Place
4. I intend to marry:(Full Name)
 of:(Province/State & Country)
5. on: in:(City/Town/Village)
 Planned Marriage Date Place
6. Officiated by:(Full Name)
7. According to the best of my knowledge and belief, there is no affinity or consanguinity (family relationship) or other legal reason that would prevent this marriage. (please check)

Note: The degrees of relationship where marriage is prohibited by Canadian law are listed on the reverse.

Notice of Issuance - Office Use Only Oath to be sworn and affidavit to be signed in front of Commissioner

Signature of Applicant:.....	Document Checklist
Sworn/Affirmed before me at:.....	<input type="checkbox"/> Identification
.....this day of	<input type="checkbox"/> Death Certificate
Issuer of Marriage License:.....	<input type="checkbox"/> Divorce Decree
License #: Date Issued:.....	<input type="checkbox"/> Signature
	<input type="checkbox"/> Consent (under 18 yrs)

(Back of Form 1)

Prohibited Degrees

Canada's Marriage (Prohibited Degrees) Act 38-39 Elizabeth 11, c 46, states in subsection 2(2):

No person shall marry another person if they are related lineally, or as brother or sister or half-brother or half-sister, including by adoption.

No man or woman may marry his or her:

Grandmother	Grandfather
Mother	Father
Granddaughter	Grandson
Daughter	Son
Sister	Brother
Half-brother	Half-sister

whether the relationship is by whole blood or half blood or by adoption.

Province of Prince Edward Island

FORM 2
[s. 13 of the Act]

<p>Office of Vital Statistics</p> <p style="text-align: center;">Marriage Licence</p> <p>_____ and _____ □ (surnames) □ _____ of _____ (Place) of _____ (Place) _____ (Province) _____ (Province)</p> <p>have applied for a licence to marry one another, and complied with the requirements of the <i>Marriage Act</i> and regulations.</p> <p>Therefore this Marriage Licence is issued to them. It gives authority for the intended marriage to be solemnized, within three months following the date of issue, by _____ or by any other person (who must be qualified and registered according to the <i>Marriage Act</i> to solemnize marriage) who may, if it proves necessary, be designated here: _____ (Name of alternate designated to solemnize the marriage)</p> <p>ISSUED on the _____ day of _____, 20____ at _____ by _____ (Place) Issuer of Marriage Licences</p> <p>By authority of _____ Director of Vital Statistics</p>
--

MA - FORM 3
CONSENT TO THE MARRIAGE OF A MINOR
 (Section 19 of the *Act*)

Office of
 Vital Statistics

PRIVACY STATEMENT: Personal information contained on this form is collected under the authority of the *Marriage Act* R.S.P.E.I. 1988, Cap. M-3, subsection 14(1), as applicable, to fulfill the requirements for application and issuance of a Prince Edward Island marriage license. If you have any questions about the collection or use of this information please contact the Vital Statistics Office toll free at 1-877-320-1253.

Parent/Guardian 1:

I am the Parent / Legal Guardian of:
 (Name of Child)

Parent/Guardian 2:

I am the Parent / Legal Guardian of:
 (Name of Child)

Other:

Director of Child Protection
 Court Order

I / WE
 (Name(s) of Parent(s) / Guardian(s) / Director of Child Protection)

give consent to the marriage of
 (Full name of minor seeking marriage license)

age years, date of birth:
 (day) (month, i.e. January) (year)

to
 (Full name of intended spouse)

of
 (Place of Birth – City/Town) (Province/State)

Given at
 (Place) (Province)
 on the of
 (day) (month, i.e. January) (year)

.....
 (Commissioner of Oaths / Notary Public) (Signature of Parent / Guardian / Other)

.....
 (Commissioner of Oaths / Notary Public) (Signature of Parent / Guardian / Other)

Note: Subsection 19(2) of the *Act* lists the alternatives where there is divorce or separation; where one or both parents may be dead or not competent to give consent; where the Director of Child Protection has permanent guardianship; or where there is no parent or guardian to give consent.

MA - FORM 4
Subsection 8(1) of the Act

Office of
Vital Statistics

**REGISTRATION OF NEW OR TEMPORARY CLERGY
AND
CANCELLATION OF REGISTERED CLERGY**

NOTICE

Notice is hereby published that,
under authority of the *Marriage Act*,
the following clergy {has/have}
{been registered}
{had registration cancelled}
(been temporarily registered from _____ to _____)
for the purpose of solemnizing marriage
in the province of Prince Edward Island:

{Name(s) and Address(es)}

Director of Vital Statistics

Statement of
Marriage
 Subsection 16(1) of the *Vital Statistics Act*

Vital Statistics

Registration No. (Office use only)

--

This is a Permanent Legal Record.

Type or write plainly and complete all items.

Form 5

Place of Marriage	1. Name of church or address where marriage was solemnized City, town, village or other place (by name) _____ County _____					
Date of Marriage	2. Month (by name), day, and year of marriage _____ 3. Licence No. _____					
Name	SPOUSE 1	Provincial Health Number: PEI residents only	SPOUSE 2	Provincial Health Number: PEI residents only		
	4. SURNAME (print or type) First given name _____ Second given name _____ Other given names _____		16. SURNAME (print or type) First given name _____ Second given name _____ Other given names _____			
Marital Status	5. <input type="checkbox"/> Never Married <input type="checkbox"/> Widowed <input type="checkbox"/> Divorced			17. <input type="checkbox"/> Never Married <input type="checkbox"/> Widowed <input type="checkbox"/> Divorced		
Religion	6. Religious denomination			18. Religious denomination		
Birth Date	7. Month (by name), day, and year of birth	8. Sex	9. Age	19. Month (by name), day, and year of birth	20. Sex	21. Age
Birth Place	10. City, town or other place	County	Province (or Country)	22. City, town or other place	County	Province (or Country)
Residence Before Marriage	11. Complete street address (if rural, give exact location) City, town or other place _____ County _____ Province (or Country) _____			23. Complete street address (if rural, give exact location) City, town or other place _____ County _____ Province (or Country) _____		
Parent 1	12. Surname (at birth) AND Full Given Names (print or type) 13. Birthplace: City, town or place _____ Province (or Country) _____			24. Surname (at birth) AND Full Given Names (print or type) 25. Birthplace: City, town or place _____ Province (or Country) _____		
Parent 2	14. Surname (at birth) AND Full Given Names (print or type) 15. Birthplace: City, town or place _____ Province (or Country) _____			26. Surname (at birth) AND Full Given Names (print or type) 27. Birthplace: City, town or place _____ Province (or Country) _____		
Signatures	28. Signature of Spouse 1			29. Signature of Spouse 2		
	30. Signature of witness			Address of Witness		
	31. Signature of witness			Address of Witness		
Certification of Official	32. I certify that I solemnized the marriage of the parties named in Items 4 and 16 at the place and on the date stated above: Name of person officiating (print or type) Signature of Official			33. Marriage solemnized by: <input type="checkbox"/> Clergy <input type="checkbox"/> Judge <input type="checkbox"/> Justice of the Peace <input type="checkbox"/> Prothonotary <input type="checkbox"/> Marriage Commissioner 34. If Clergy or Marriage Commissioner, Registration No.: _____ 35. If Clergy, Religious denominations: _____		
Do Not Write in this Area – Office Use Only Notations:						
Certification of Registrar	I certify this return was accepted by me on this date at _____, PEI			Date – Month (by name), day, year _____ Signature of Division Registrar		

Please see reverse side for instructions.

2014

(Back of Form 5)

Extracts From the Law

Every clergyman, minister or other person authorized by the law of the province to solemnize marriages shall, at the time of each marriage, make a written record thereof in the form prescribed and every record shall be signed by each of the parties to the marriage and by the minister, clergyman or other person authorized as aforesaid officiating and by at least two credible adult witnesses.

Every clergyman, minister or other person authorized as aforesaid shall, within seven days from and after the solemnization by him or her of a marriage, deliver or forward by letter to the Registrar General a complete record thereof according to the prescribed form.

PRIVACY STATEMENT: Personal information contained on this form is collected under the authority of the *Marriage Act* R.S.P.E.I. 1988, Cap. M-3, section 11, to fulfil the requirements for registration of marriage. If you have any questions about the collection or use of this information, please contact the Vital Statistics Office toll free at 1-877-320-1253.

EXPLANATORY NOTES

SECTION 1 amends section 3.1 of the regulations. Subsection 3.1(1) is revoked and a new subsection (1) substituted to clarify the requirements for obtaining a marriage commissioner's license. Subsection 3.1(3) is amended to improve and clarify the wording. Subsection 3.1(4) is revoked and a new subsection (4) substituted to clarify the process for issuing or refusing to issue a marriage commissioner's license. Finally, subsection 3.1(5) is revoked as unnecessary.

SECTION 2 revokes section 3.2 of the regulations and substitutes a new section 3.2 to establish the fees payable in respect of a marriage commissioner's license and to clarify the point in the process when they are payable. The section also provides that the application fee is non-refundable.

SECTION 3 revokes section 5 of the regulations. Section 5 is no longer administratively necessary.

SECTION 4 revokes section 6 of the regulations and substitutes a new section 6 to clarify the duties of issuers of marriage licenses.

SECTION 5 revokes section 7 of the regulations and substitutes a new section 7 that names the prescribed forms for the purposes of the Act and the regulations.

SECTION 6 revokes the Schedule to the regulations and substitutes a new Schedule containing the new Forms 1 through 5.

SECTION 7 provides for the commencement of the regulations.

Certified a true copy,

Brian W. Douglas
Clerk of the Executive Council
and Secretary to Cabinet

EC2016-361

**ROADS ACT
HIGHWAY ACCESS REGULATIONS
AMENDMENT**

(Approved by His Honour the Lieutenant Governor in Council dated May 31, 2016.)

Pursuant to subsection 29(1) of the *Roads Act* R.S.P.E.I. 1988, Cap. R-15, Council made the following regulations:

1. Schedule C-2, LOCAL (CLASS 2) HIGHWAYS to the *Roads Act* Highway Access Regulations (EC580/95) is amended by the revocation of subsection (245) and the substitution of the following:

(245) Morrisons Beach Road RI53017: The paved portion of the Morrisons Beach Road in the settlement of Georgetown Royalty commencing at the intersection of Route 342 to the end of the pavement.

2. Schedule C-3, LOCAL (CLASS 3) HIGHWAYS to the regulations is amended

(a) by the revocation of subsection (261) and the substitution of the following:

(261) Hearn Road RI60108: The unpaved portion of the Hearn Road in the settlement of Georgetown Royalty commencing at the intersection of the Moar Road (RI53029) for a distance of 0.24 km.

(b) by the addition of the following after subsection (346):

(346.1) Moar Road RI53029: The unpaved portion of the Moar Road commencing at the intersection of Route 3 in the settlement of Georgetown Royalty to the intersection of Route 343 in the settlement of Georgetown Royalty.

3. These regulations come into force on June 11, 2016.

EXPLANATORY NOTES

SECTION 1 removes the name Moar Road from the name of the highway and now identifies the road to be the entire paved section of the highway which is more than double the length of what is currently identified (0.8 km) in the regulations.

SECTION 2 adds the Hearn Road to the regulations as a Class 3 Local highway for a length of 0.24 km, and renames what is known as the Herne Road in the regulations to the Moar Road which is the current name of this highway, and relocates it alphabetically in the regulations.

SECTION 3 provides for the commencement of these regulations.

Certified a true copy,

Brian W. Douglas
Clerk of the Executive Council
and Secretary to Cabinet

PART II
REGULATIONS INDEX

Chapter Number	Title	Original Order Reference	Amendment	Authorizing Order and Date	Page
E-3	Electrical Inspection Act Regulations	Aug.1/1940	s.1(g.1) [added] s.1(p.3) [rev] s.5(1.1) s.5(2.1) s.6 [rev] s.6.1(1) s.6.2(1) s.6.2(2) s.14(1) s.14(2) s.15(4) s.9 s.10 s.11 s.17.1 [added] Sched. 1 [R&S] Sched. 2 [R&S] Sched. 4 Sched. 5 [eff] June 11/2016	EC2016-353 (31.05.2016)	75-80
E-3	Canadian Electrical Code Regulations	EC406/13	Sched. A [eff] June 11/2016	EC2016-354 (31.05.2016)	80-81
E-9	Environmental Protection Act A Code for Plumbing Services Regulations	EC666/86	Appendix B s.1(1)(a)(i) to (iii) [R&S] [eff] June 11/2016	EC2016-355 (31.05.2016)	81-82
F-15.01	Freedom of Information and Protection of Privacy Act General Regulations	EC564/02	Sched. 1 Part 1 [R&S] Part II s.31 [R&S] s.96 [rev] [eff] June 11/2016	EC2016-356 (31.05.2016)	82-83
J-5.1	Jury Act Regulations	EC431/92	s.5 [rev] s.6 [rev] [eff] June 11/2016	EC2016-357 (31.05.2016)	84

M-3	Marriage Act Regulations	EC554/92	s.3.1(1) [R&S] s.3.1(3) s.3.1(4) [R&S] s.3.1(5) [rev] s.3.2 [R&S] s.5 [rev] s.6 [R&S] s.7 [R&S] Sched. [R&S] [eff] June 11/2016	EC2016-359 (31.05.2016)	84-94
R-15	Roads Act Highway Access Regulations	EC580/95	Sched. C-2 s.245 [R&S] Sched. C-3 s.261 [R&S] s.346.1 [added] [eff] June 11/2016	EC2016-361 (31.05.2016)	94-95