

Royal

Gazette

Nova Scotia

Published by Authority

PART 1

VOLUME 224, NO. 10

HALIFAX, NOVA SCOTIA, WEDNESDAY, MARCH 11, 2015

PROVINCE OF NOVA SCOTIA
DEPARTMENT OF JUSTICE

The Minister of Justice and Attorney General, Lena Metlege Diab, under the authority vested in her by clause 2(b) of Chapter 23 of the Acts of 1996, the *Court and Administrative Reform Act*, Order in Council 2004-84, the *Assignment of Authority Regulations*, and Sections 6 and 7 of Chapter 312 of the Revised Statutes of Nova Scotia, 1989, the *Notaries and Commissioners Act*, is hereby pleased to advise of the following:

To be revoked as Commissioners pursuant to the *Notaries and Commissioners Act*:

Jocelyn Sanford of Halifax, in the Halifax Regional Municipality (name change to Jocelyn Morrison); and

Taryn L. Tufts of Timberlea, in the Halifax Regional Municipality (no longer employed with the Province of Nova Scotia).

To be appointed as Commissioners pursuant to the *Notaries and Commissioners Act*:

Andrew C. Allen of Lower Sackville, in the Halifax Regional Municipality, while employed with the Department of National Defence (Military Police Unit);

John Devoe of Middle Sackville, in the Halifax Regional Municipality, while employed with the Department of National Defence (Military Police Unit);

Martin Drapeau of Eastern Passage, in the Halifax Regional Municipality, while employed with the Department of National Defence (Military Police Unit);

Kendra L. Gidney of Plympton, in the County of Digby, for a term commencing March 5, 2015 and to expire March 4, 2020 (Orlando & Hicks, law firm);

Joshua John of Halifax, in the Halifax Regional Municipality, while employed with the Department of National Defence (Military Police Unit);

Jocelyn Morrison of Halifax, in the Halifax Regional Municipality while employed with the Province of Nova Scotia (Access Nova Scotia);

Mark Raymond of Head of Jeddore, in the Halifax Regional Municipality, while employed with the Department of National Defence (Military Police Unit);

James Rockola of Halifax, in the Halifax Regional Municipality, while employed with the Department of National Defence (Military Police Unit);

Jennifer E. Smith of Lake Echo, in the Halifax Regional Municipality, for a term commencing March 5, 2015 and to expire March 4, 2020 (private);

Emilie Viau of Halifax, in the Halifax Regional Municipality, while employed with the Department of National Defence (Military Police Unit);

John Vo of Halifax, in the Halifax Regional Municipality, for a term commencing March 5, 2015 and to expire March 4, 2020 (First Canadian Title); and

Lori D. Worrell of Halifax, in the Halifax Regional Municipality, while employed with the Halifax Regional Police.

DATED at Halifax, Nova Scotia, this 5th day of March, 2015.

Lena Metlege Diab
Minister of Justice and Attorney General

Schedule "A"
Notice of Parcel Registration under the
Land Registration Act

TAKE NOTICE that ownership of the property known as PID Number 15544034, located at Ben Eoin, in the County of Cape Breton, Province of Nova Scotia, has been registered under the *Land Registration Act*, in whole on the basis of adverse possession, in the names of Ronald Sutherland and Marilyn Sutherland.

NOTICE is being provided as directed by the Registrar General of Land Titles in accordance with clause 10(10)(b) of the *Land Registration Administration Regulations*. For further information, you may contact the lawyer for the registered owners, noted below.

TO: Mary MacNeil, daughter of Catherine MacNeil, who may be the last known owner of the property as shown on the records at the Registry of Deeds.

DATED at Sydney, Nova Scotia, this 25th day of February, 2015.

Cheryl MacKenzie Butler
Barrister & Solicitor
667 Victoria Road, Suite 1
Sydney, Nova Scotia B1N 1H9
Telephone: 902-562-8589; Fax: 902-270-5014
Solicitor for the registered owners

494 March 11-2015

In the Supreme Court of Nova Scotia **No. 431700**

NOTICE OF CLAIM

Deborah Ann Weldon claims a certificate of title as owner in fee simple of the following lands:

ALL that lot of land on the southwestern side of Trunk No. 3 - St. Margarets Bay Road in Head of St. Margarets Bay, Halifax County, Nova Scotia shown as LOT M1 on Servant, Dunbrack, McKenzie & MacDonald Ltd. Plan No. 7-2169-0 titled "Plan of Survey of Lot M1, Retracement of Land Conveyed to Deborah Ann Weldon" and certified by H. James McIntosh, N.S.L.S. on November 20, 2013.

LOT M1 being more particularly described as follows:

BEGINNING at the point of intersection of the southwestern boundary of Trunk No. 3 - St. Margarets Bay Road and the northwestern boundary of Lot A-XR (PID 00613257), said point being North 80 degrees 59 minutes 20 seconds West of and 443.95 feet from Nova Scotia Coordinate Monument 22857;

THENCE South 30 degrees 15 minutes 04 seconds West along the northwestern boundary of Lot A-XR, 163.52 feet to a cut cross in rock;

THENCE South 34 degrees 45 minutes 04 seconds West along the northwestern boundary of Lot A-XR, 52.44 feet to the ordinary high water mark of Indian River Cove, St. Margarets Bay;

THENCE northwesterly along the ordinary high water mark of Indian River Cove, St. Margarets Bay, 183 feet more or less to the eastern boundary of land conveyed to Lawrence Neil Depew and Tracey Dawn Kennedy by warranty deed recorded as Halifax County Land Registration Office Document No. 104048799 (PID 40328171), said point being North 42 degrees 59 minutes 03 seconds West of and 177.36 feet from the last described point;

THENCE North 18 degrees 32 minutes 00 seconds East along the eastern boundary of said land conveyed to Lawrence Neil Depew and Tracey Dawn Kennedy, 240.42 feet to a drill hole in top of a large granite rock;

THENCE North 56 degrees 07 minutes 16 seconds East, 48.26 feet to the southwestern boundary of Trunk No. 3 - St. Margarets Bay Road;

THENCE South 33 degrees 52 minutes 44 seconds East along the southwestern boundary of Trunk No. 3 - St. Margarets Bay Road, 106.01 feet to a point of curvature;

THENCE southeasterly along the curved southwestern boundary of Trunk No. 3 - St. Margarets Bay Road having a radius of 539.96 feet to the right, 125.34 feet to a point of curvature;

THENCE South 20 degrees 34 minutes 44 seconds East along the southwestern boundary of Trunk No. 3 - St. Margarets Bay Road, 1.13 feet to the point of beginning.

CONTAINING an area of 50,242 square feet, more or less.

BEARINGS are Nova Scotia Coordinate Survey System Grid Bearings referred to Central Meridian 64 degrees 30 minutes West.

LOT M1 being the extent of land conveyed to Deborah Ann Weldon by warranty deed recorded in Halifax County Land Registration Office Book 6949, Page 257.

Any person, who fears that he may be adversely affected by the certificate, may contest the claim by applying to a judge of this Honourable Court to be added as a defendant not later than the **10th** day of **April, 2015**.

Laura Kanaan, on behalf of Deborah Ann Weldon
McGinty Doucet Walker
Suite 300-Park Lane Terraces
5657 Spring Garden Road
Halifax, NS B3J 3R4

501 March 11-2015 - (4iss)

NOTICE OF DISSOLUTION CO-OPERATIVE ASSOCIATIONS ACT

As required by the *Co-operative Associations Act*, Section 43, Chapter 98 of the Revised Statutes 1989, amended 2001, take notice that **Bridge Safety Management Systems Co-operative Limited**, ID# 3252161 has not submitted a general statement in such form and including such details as required by the Inspector of the affairs of the association.

Take notice that at the expiration of one month from the date of this notice Bridge Safety Management Systems Co-operative Limited will, unless cause is shown to the contrary, be struck off the register and the associations dissolved.

Audrey Gay
Inspector of Co-operatives

IN THE MATTER OF: The *Companies Act*,
Chapter 81, R.S.N.S., 1989, as amended;
- and -

IN THE MATTER OF: An Application by
3191284 Nova Scotia Company for Leave
to Surrender its Certificate of Incorporation

NOTICE IS HEREBY GIVEN that 3191284 Nova
Scotia Company intends to make an application to the
Registrar of Joint Stock Companies for leave to surrender
its Certificate of Incorporation.

DATED this March 11, 2015.

Charles S. Reagh / Stewart McKelvey
Solicitor for 3191284 Nova Scotia Company

436 March 11-2015

IN THE MATTER OF: *The Companies Act*,
being Chapter 81 of the Revised Statutes of
Nova Scotia, 1989, and amendments thereto;
- and -

IN THE MATTER OF: An Application by
3236951 Nova Scotia Limited for Leave
to Surrender its Certificate of Incorporation

NOTICE IS HEREBY GIVEN that 3236951 Nova
Scotia Limited will make application to the Registrar of
Joint Stock Companies for leave to surrender its
Certificate of Incorporation pursuant to the provisions of
Section 137 of the *Companies Act*, being Chapter 81 of
the Revised Statutes of Nova Scotia, 1989.

DATED at Halifax, Nova Scotia, this 9th day of
March, A.D., 2015.

John M. Dillon, Q.C.
Crowe Dillon Robinson
Barristers and Solicitors
Suite 200, 7505 Bayers Road
Halifax, Nova Scotia B3L 2C1
Solicitor for 3236951 Nova Scotia Limited

496 March 11-2015

IN THE MATTER OF: The *Companies Act*,
Chapter 81, R.S.N.S., 1989, as amended;
- and -

IN THE MATTER OF: An Application of
Aspotogan Land & Sea Services Ltd.
(the "Company") for Leave to Surrender
its Certificate of Incorporation and
Certificate of Name Change

NOTICE IS HEREBY GIVEN that Aspotogan Land
& Sea Services Ltd. intends to make application to the
Registrar of Joint Stock Companies for leave to surrender
its Certificate of Incorporation and Certificate of Name
Change pursuant to Section 137 of the *Companies Act* of
Nova Scotia.

DATED at Halifax, Nova Scotia, this 11th day of
March, 2015.

J. Walter Thompson, QC
Burke Thompson
200-5162 Duke Street
PO Box 307, Halifax NS B3J 2N7
Solicitor for the Company

467 March 11-2015

IN THE MATTER OF: The *Companies Act*,
Chapter 81, R.S.N.S., 1989, as amended;
- and -

IN THE MATTER OF: An Application by
Atlanta Thrashers Enterprises ULC for
Leave to Surrender its Certificate of Incorporation

NOTICE IS HEREBY GIVEN that Atlanta Thrashers
Enterprises ULC intends to make an application to the
Registrar of Joint Stock Companies for leave to surrender
its Certificate of Incorporation.

DATED this March 11, 2015.

Charles S. Reagh / Stewart McKelvey
Solicitor for Atlanta Thrashers Enterprises ULC

454 March 11-2015

IN THE MATTER OF: The *Companies Act*,
Chapter 81, R.S.N.S., 1989, as amended;
- and -

IN THE MATTER OF: An Application by
BGP Products ULC for Leave to Surrender
its Certificate of Incorporation

NOTICE IS HEREBY GIVEN that BGP Products
ULC intends to make an application to the Registrar of
Joint Stock Companies for leave to surrender its
Certificate of Incorporation.

DATED this March 11, 2015.

Charles S. Reagh / Stewart McKelvey
Solicitor for BGP Products ULC

452 March 11-2015

IN THE MATTER OF: The Nova Scotia
Companies Act, R.S.N.S., 1989, as amended;
- and -

IN THE MATTER OF: The Application of
Dr. B. Carr, M.D. Incorporated for Leave
to Surrender its Certificate of Incorporation

NOTICE is hereby given that Dr. B. Carr, M.D.
Incorporated, a body corporate, duly incorporated under
the laws of the Province of Nova Scotia, intends to apply
to the Registrar of Joint Stock Companies for the Province
of Nova Scotia for leave to surrender its Certificate of
Incorporation and for its dissolution consequent thereon,
pursuant to the provisions of Section 137 of the
Companies Act, being Chapter 81 of the Revised Statutes
of Nova Scotia, 1989, as amended.

DATED at Halifax, Province of Nova Scotia, this 2nd day of March, 2015.

Thomas J. Singleton
Singleton & Associates
1809 Barrington Street, Suite 1100
Halifax, Nova Scotia B3J 3K8
Solicitor for Dr. B. Carr, M.D. Incorporated

442 March 11-2015

IN THE MATTER OF: The *Companies Act*,
Chapter 81, R.S.N.S., 1989, as amended;
- and -

IN THE MATTER OF: The Application of
Cooley & Burke Developments Limited for
Leave to Surrender its Certificate of Incorporation

NOTICE is hereby given that Cooley & Burke Developments Limited intends to make an application to the Registrar of Joint Stock Companies for leave to surrender its Certificate of Incorporation.

DATED at Truro, Nova Scotia, this 2nd day of March, 2015.

Meg E. MacDougall / Burchell MacDougall
Solicitor for Cooley & Burke Developments Limited

443 March 11-2015

IN THE MATTER OF: The *Companies Act*,
R.S.N.S. 1989, c. 81, as amended;
- and -

IN THE MATTER OF: The Application of **Cross Lake Wind GP, Ltd.** for Leave to Surrender its Certificate of Incorporation and its Certificate of Name Change pursuant to Section 137 of the *Companies Act*

Cross Lake Wind GP, Ltd. hereby gives notice pursuant to the provisions of Section 137 of the *Companies Act* that it intends to make application to the Nova Scotia Registrar of Joint Stock Companies for leave to surrender its Certificate of Incorporation and its Certificate of Name Change.

DATED the 2nd day of March, 2015.

Sarah McInnes
McInnes Cooper
1300-1969 Upper Water Street
Purdy's Wharf Tower II
Halifax, NS B3J 3R7
Solicitor for Cross Lake Wind GP, Ltd.

499 March 11-2015

IN THE MATTER OF: The Nova Scotia
Companies Act, R.S.N.S., 1989, as amended;
- and -

IN THE MATTER OF: The Application of
DAJ Law Inc. for Leave to Surrender
its Certificate of Incorporation

NOTICE is hereby given that DAJ Law Inc., a body corporate, duly incorporated under the laws of the Province of Nova Scotia, with registered office at Halifax, Nova Scotia, intends to apply to the Registrar of Joint Stock Companies for the Province of Nova Scotia for leave to surrender its Certificate of Incorporation and for its dissolution consequent thereon, pursuant to the provisions of Section 137 of the *Companies Act*, being Chapter 81 of the Revised Statutes of Nova Scotia, 1989, as amended.

DATED at Halifax Regional Municipality, Province of Nova Scotia, this 5th day of March, 2015.

Jennifer Forster
WICKWIRE HOLM
1801 Hollis Street, Suite 2100
PO Box 1054, Halifax NS B3J 2X6
Solicitor for DAJ Law Inc.

466 March 11-2015

IN THE MATTER OF: The *Companies Act*,
Chapter 81, R.S.N.S., 1989, as amended;
- and -

IN THE MATTER OF: An Application by
Dippin' Dots Canada, Company for Leave
to Surrender its Certificate of Amalgamation

NOTICE IS HEREBY GIVEN that Dippin' Dots Canada, Company intends to make an application to the Registrar of Joint Stock Companies for leave to surrender its Certificate of Amalgamation.

DATED March 11, 2015.

Kimberly Bungay / Stewart McKelvey
Solicitor for Dippin' Dots Canada, Company

500 March 11-2015

IN THE MATTER OF: The *Companies Act*,
R.S.N.S. 1989, c. 81, as amended;
- and -

IN THE MATTER OF: The Application of
Lake Eagle Wind GP, Ltd. for Leave to
Surrender its Certificate of Incorporation
pursuant to Section 137 of the *Companies Act*

Lake Eagle Wind GP, Ltd. hereby gives notice pursuant to the provisions of Section 137 of the *Companies Act* that it intends to make application to the Nova Scotia Registrar of Joint Stock Companies for leave to surrender its Certificate of Incorporation.

DATED the 2nd day of March, 2015.

Sarah McInnes
McInnes Cooper
1300-1969 Upper Water Street
Purdy's Wharf Tower II
Halifax, NS B3K 3R7
Solicitor for Lake Eagle Wind GP, Ltd.

498 March 11-2015

IN THE MATTER OF: The Nova Scotia
Companies Act, R.S.N.S., 1989, as amended;
- and -

IN THE MATTER OF: The Application of
Merrick Law Inc. for Leave to Surrender
its Certificate of Incorporation

NOTICE is hereby given that Merrick Law Inc., a body corporate, duly incorporated under the laws of the Province of Nova Scotia, with registered office at Halifax, Nova Scotia, intends to apply to the Registrar of Joint Stock Companies for the Province of Nova Scotia for leave to surrender its Certificate of Incorporation and for its dissolution consequent thereon, pursuant to the provisions of Section 137 of the *Companies Act*, being Chapter 81 of the Revised Statutes of Nova Scotia, 1989, as amended.

DATED at Halifax Regional Municipality, Province of Nova Scotia, this 5th day of March, 2015.

Jennifer Forster
WICKWIRE HOLM
1801 Hollis Street, Suite 2100
PO Box 1054, Halifax NS B3J 2X6
Solicitor for Merrick Law Inc.

464 March 11-2015

IN THE MATTER OF: The *Companies Act*,
Chapter 81, R.S.N.S. 1989, as amended;
- and -

IN THE MATTER OF: An Application by
Pillion Ventures Maritime Ltd. for Leave
to Surrender its Certificate of Incorporation

NOTICE IS HEREBY GIVEN that Pillion Ventures Maritime Ltd. intends to make an application to the Registrar of Joint Stock Companies for leave to surrender its Certificate of Incorporation.

DATED this 11th day of March, 2015.

David R. Melvin
Livingstone & Company
Solicitor for Pillion Ventures Maritime Ltd.

495 March 11-2015

IN THE MATTER OF: The Nova Scotia
Companies Act, R.S.N.S., 1989, as amended;
- and -

IN THE MATTER OF: The Application of
Scott Sterns Law Inc. for Leave to Surrender
its Certificate of Incorporation

NOTICE is hereby given that Scott Sterns Law Inc., a body corporate, duly incorporated under the laws of the Province of Nova Scotia, with registered office at Halifax, Nova Scotia, intends to apply to the Registrar of Joint Stock Companies for the Province of Nova Scotia for leave to surrender its Certificate of Incorporation and for its dissolution consequent thereon, pursuant to the provisions of Section 137 of the *Companies Act*, being Chapter 81 of the Revised Statutes of Nova Scotia, 1989, as amended.

DATED at Halifax Regional Municipality, Province of Nova Scotia, this 5th day of March, 2015.

Jennifer Forster
WICKWIRE HOLM
1801 Hollis Street, Suite 2100
PO Box 1054, Halifax NS B3J 2X6
Solicitor for Scott Sterns Law Inc.

465 March 11-2015

IN THE MATTER OF: The Nova Scotia
Companies Act, R.S.N.S., 1989, c. 81
- and -

IN THE MATTER OF: The Application of
Dr. Khalid Zia Inc. to Surrender its
Certificate of Incorporation

TAKE NOTICE that Dr. Khalid Zia Inc. (formally Dr. Khalid R. Zia Inc.) intends to apply to the Registrar of Joint Stock Companies for the Province of Nova Scotia for leave to surrender its Certificate of Incorporation.

DATED this 5th day of March, 2015.

Charles V. Warren
Taylor MacLellan Cochrane
50 Cornwallis Street
Kentville NS B4N 2E4
Solicitor for Dr. Khalid Zia Inc.

453 March 11-2015

NOTICE is hereby given pursuant to Section 7 of the *Corporations Registration Act* ("the Act"), and on the request of the following respective Corporations that the Certificate of Registration issued to each of them under the Act is hereby revoked by the Registrar of Joint Stock Companies as of the denoted date.

2468084 NOVA SCOTIA LIMITED -- FEB 17,2015
8445176 CANADA INCORPORATED -- FEB 20,2015
8816727 CANADA INC. -- FEB 5,2015
8816743 CANADA INC. -- FEB 5,2015
ALTAGAS HOLDINGS INC. -- FEB 27,2015
ARTESIA ADVISORS INCORPORATED -- FEB 9,2015
BGI BENCHMARK GROUP INTERNATIONAL INC./BGI
GROUPE BENCHMARK INTERNATIONAL INC. --
FEB 4,2015
GERSEMI ENTERPRISES INCORPORATED -- FEB 19,2015
HANDSMITHS INCORPORATED -- FEB 13,2015
INDUSTRIELLE ALLIANCE, SERVICES PROFESSIONNELS
INC. / INDUSTRIAL ALLIANCE PROFESSIONAL
SERVICE INC. -- FEB 12,2015
LES DISTRIBUTIONS STYRO INC. -- FEB 23,2015
LORMAN BUSINESS CENTER, INC. -- FEB 11,2015
MARTELL CONSULTING SERVICES LIMITED -- FEB 17,2015
SEA MERCHANTS INC. -- FEB 10,2015
SMITH INTERNATIONAL CANADA, LTD. -- FEB 20,2015
T-ZONE HEALTH INC. -- FEB 19,2015
TRIMAC TRANSPORTATION MANAGEMENT INC. --
FEB 6,2015
VALUE ADDED MANAGEMENT CONSULTING INC. --
FEB 19,2015

Dated at Halifax, Province of Nova Scotia, on March 1, 2015.

Registry of Joint Stock Companies
Hayley Clarke, Registrar

NOTICE is hereby given pursuant to Section 7 of the *Corporations Registration Act* ("the Act"), that the following companies have made default in payment of the annual registration fee due January 31, 2015 and the Certificates of Registration issued to each of them under the Act are hereby revoked by the Registrar of Joint Stock Companies as of March 5, 2015.

"MARITIME REGION CONSTRUCTION LIMITED"
 1156842 NOVA SCOTIA LIMITED
 1765072 ALBERTA INC.
 1864713 ONTARIO INC.
 1915194 NOVA SCOTIA LIMITED
 2274474 NOVA SCOTIA LIMITED
 2331833 NOVA SCOTIA LIMITED
 2M FARMS LTD.
 3014597 NOVA SCOTIA COMPANY
 3014981 NOVA SCOTIA LIMITED
 3015388 NOVA SCOTIA LIMITED
 3025703 NOVA SCOTIA LIMITED
 3026252 NOVA SCOTIA LIMITED
 3063042 NOVA SCOTIA INC.
 3073879 NOVA SCOTIA LIMITED
 3074280 NOVA SCOTIA LIMITED
 3084723 NOVA SCOTIA LIMITED
 3121622 NOVA SCOTIA LIMITED
 3126831 NOVA SCOTIA LIMITED
 3127542 NOVA SCOTIA LIMITED
 3191284 NOVA SCOTIA COMPANY
 3192933 NOVA SCOTIA LIMITED
 3197073 NOVA SCOTIA LIMITED
 3201212 NOVA SCOTIA LIMITED
 3201372 NOVA SCOTIA LIMITED
 3201412 NOVA SCOTIA LIMITED
 3224950 NOVA SCOTIA LIMITED
 3225428 NOVA SCOTIA LIMITED
 3225617 NOVA SCOTIA LIMITED
 3232635 NOVA SCOTIA LIMITED
 3233954 NOVA SCOTIA LIMITED
 3233974 NOVA SCOTIA LIMITED
 3242287 NOVA SCOTIA LIMITED
 3242472 NOVA SCOTIA LIMITED
 3250937 NOVA SCOTIA LIMITED
 3251144 NOVA SCOTIA LIMITED
 3259477 NOVA SCOTIA LIMITED
 3259652 NOVA SCOTIA LIMITED
 3260262 NOVA SCOTIA LIMITED
 3268778 NOVA SCOTIA LIMITED
 3269091 NOVA SCOTIA LIMITED
 3269153 NOVA SCOTIA LIMITED
 3269555 NOVA SCOTIA LIMITED
 3277162 NOVA SCOTIA LIMITED
 3277313 NOVA SCOTIA LIMITED
 3277525 NOVA SCOTIA LIMITED
 3277697 NOVA SCOTIA LIMITED
 3277833 NOVA SCOTIA LIMITED
 3277915 NOVA SCOTIA LIMITED
 3277920 NOVA SCOTIA LIMITED
 3277975 NOVA SCOTIA LIMITED
 3278319 NOVA SCOTIA LIMITED
 5B CANADA ULC
 7109938 CANADA LTD.
 9217-7641 QUÉBEC INC.
 A-BEK DRYWALL LIMITED
 A. M. JAZEY'S FURNITURE & APPLIANCES LIMITED
 ACE TOWING LIMITED
 ACME VENTURES LIMITED
 AFRICVILLE PRODUCTIONS INC.
 AMCO CONSTRUCTION INC.
 ANDERSON NATHANSON INCORPORATED
 ANNA MCMULLIN REAL ESTATE LIMITED
 ARTHUR'S AUTO REPAIR LIMITED
 AT YOUR SERVICE PERSONAL CHEF INC.
 ATLANTIC COMBUSTION GREEN TECHNOLOGIES INC.

ATLANTIC SCIENCE CURRICULUM PROJECT
 INCORPORATED
 B. COUGHLAN'S ROOFING LIMITED
 BANCTEC (CANADA), INC.
 BEACH BREEZE DEVELOPMENTS LIMITED
 BEDFORD SOUTH INVESTMENTS LIMITED
 BEMISTER AUTO LTD.
 BENCH MANAGEMENT LIMITED
 BENCORP INVESTMENTS LIMITED
 BERNIE'S DRYWALL SERVICES LIMITED
 BGRS RELOCATION CANADA LTD.
 BLOOMING MILL PRODUCTIONS INC.
 BLUELINE FARMS & FORESTRY LTD.
 BOAT MAINTENANCE 2009 LIMITED
 BOBOK INCORPORATED
 BOWLINE MARKETING & MANAGEMENT LTD.
 BRIRELAND HOLDINGS INC.
 BRITNEY CONVEYOR LIMITED
 BRUCAR PROPERTY MANAGEMENT LTD.
 CALLUM INVESTMENTS LIMITED
 CANADIAN LIFE LINE LIMITED
 CANADIAN NATURAL RESOURCES LIMITED
 CAROUSEL COMMERCIAL PROPERTIES LIMITED
 CC PLUMBING & HEATING INCORPORATED
 CCP COMPOSITES CANADA INC.
 CCSL HOYT LIMITED
 CELEBRATION HALIFAX INC.
 CHEBUCTO FLATS LIMITED
 CHEF ROB MACISAAC CATERING INC.
 CINDY'S ESTHETICS LIMITED
 CJ MATTHEWS FINANCIAL SERVICES LIMITED
 CLANSMAN PUBLISHING LIMITED
 COASTAL WOODLAND & TREE SERVICES INC.
 COLIN'S EXCAVATING LTD.
 COMRENT INTERNATIONAL, INC.
 CONDO HOLDINGS LIMITED
 CONNORS BROTHERS CONSTRUCTION LIMITED
 CORPORATE LAND MANAGEMENT LIMITED
 COSMO NAIL BAR AND SALON INC.
 COUNTY DIESEL (ANDRE VAN DE SANDE) LIMITED
 CREDITLOANS CANADA FINANCING INC.
 CRIMSON CONTRACTING LIMITED
 CSW CANADIAN SKILLED WORKFORCE INC.
 CUMBERLAND TRANSIT LIMITED
 DAN MURRIN FUELS LIMITED
 DARREN SMITH DAIRY FARM LTD.
 DARTMOUTH AUTO AUCTION LTD.
 DAVCO STRUCTURAL SERVICES LIMITED
 DAVID E. FIELDING INCORPORATED
 DAVID STEVENS HOLDINGS LIMITED
 DEAGLE MINING CONSULTANTS INC.
 DGO INVESTMENTS LIMITED
 DHL EXPRESS (CANADA), LTD. DHL EXPRESS (CANADA),
 LTÉE
 DICTUM DIGITAL INC.
 DILLMAN CONSULTING INC.
 DIVEKEL NIGERIA LIMITED
 DLC TRAINING LTD.
 DONFORD ENTERPRISES LIMITED
 DR. JOHN G. MUIR INC.
 DR. KIRBY MOORE DENTAL INCORPORATED
 DR. KWONG HING DENTAL PROFESSIONAL INC.
 DR. MATTHEW BOYD INC.
 DR. SCOTT MILLIGAN PSYCHIATRY INCORPORATED
 DRAIN SURGEONS LTD.
 DUKE INVESTMENTS LTD.
 DYNAMIC PAINT PRODUCTS INC.
 E.B.E. ELECTRONIC BUSINESS EQUIPMENT LIMITED
 EAGLE FORMS & LABELS LTD.
 EAGLE ROCK DEVELOPMENTS LIMITED
 EDGE TECH CONSULT INC.
 EFES RESTAURANT LIMITED
 EOG RESOURCES CANADA INC.
 ESSELTE CANADA INC.
 EXCEL CARGO HANDLING NOVA SCOTIA, INC.
 FDS BROKER SERVICES INC.
 FINAL VISION TECHNOLOGY LIMITED

FINIANOS BEAUTY INCORPORATED
 FITNESS EXPERIENCE HEALTH CENTRE LIMITED
 FMC TECHNOLOGIES COMPANY
 FORENSIC INVESTIGATIONS CANADA INC.
 FRONTLINE GOLD CORPORATION
 FUNDY MOTORS LIMITED
 G & M DAVIDSON ENTERPRISES LTD.
 GBB HOLDINGS LIMITED
 GLENGARY EXCAVATORS LIMITED
 GLORY CLEANING SERVICE INC.
 GO AS YOU GROW KIDS' GEAR INC.
 GOULD AERO INC.
 GRANITE REALTY GROUP INC.
 GREAT LAKES CONTRACTING INC.
 GREEN RADIO LIMITED
 GRIFFIN AIR BALANCE LTD.
 GYRE IMMIGRATION LIMITED
 H.A.R.D. MOTORSPORTS INC.
 HALIFAX SIGNS LIMITED
 HALO LAND SERVICES INC.
 HARC INVESTMENTS LIMITED
 HEALTH MUTTS PET NUTRITION INC.
 HEARTH & HOME REAL ESTATE LIMITED
 HEFLER PROPERTIES LIMITED
 HENDERSON ELECTRICAL INSTALLATIONS LTD.
 HMS DEVELOPMENT GROUP, ULC
 HOME SWEET HOMES PROPERTY MANAGEMENT LIMITED
 HUB FINANCIAL INC.
 HURRICANE INTERIORS LIMITED
 INSPIRED "YOU" INC.
 ISLAND COMMUNICATIONS LIMITED
 ISLAND OF DOOM SOFTWARE INC.
 ISLE MADAME HARDWARE LIMITED
 J. BUCHANAN-DORRANCE OPTOMETRY INCORPORATED
 J. E. M. AUTOMOTIVE LIMITED
 J. J. MACKAY CANADA LIMITED
 J.C.P. MARINE SERVICES INC.
 JACK COOPER TRANSPORT CANADA INC.
 JAMAC HOLDINGS LIMITED
 JB'S PLUMBING AND HEATING LIMITED
 JCR INVESTMENTS INC.
 JEFFREY FISKE CONTRACTING INCORPORATED
 JOHN BROOKS COMPANY LIMITED/JOHN BROOKS
 COMPAGNIE LIMITEE
 JOHN FENNELL LIMITED
 JOSEPH MILLS HOLDINGS INC.
 JUSTINC STAIRS LTD.
 K&D PRATT GROUP INC.
 KAREN UMPHREY INVESTMENTS LIMITED
 KBF CUISINE LIMITED
 KC'S PLUMBING AND HEATING LIMITED
 KEHAAR COMPANY LIMITED
 KEL'S DELI INCORPORATED
 KEVINCO CONTRACTING LTD.
 KHALID HOLDINGS LIMITED
 KILMUIR PLACE LIMITED
 KINGDOM PROPERTY INVESTORS INC.
 KIROS ENERGY MARKETING ULC
 KJK FISHERY LIMITED
 KMG PROPERTY MANAGEMENT INC.
 KODAK CANADA INC.
 KODAK GRAPHIC COMMUNICATIONS CANADA
 COMPANY
 KWONGHING DONCASTER DENTAL PROFESSIONAL INC.
 LADY HELEN FISHERIES LIMITED
 LASH STOP & WAX BAR LIMITED
 LEADERSHIP ACTION CENTRE LIMITED
 LOGIC SYSTEMS ENGINEERING LIMITED
 LORNE'S DINER INC.
 LOYALTEAM INC.
 LUONG HOLDINGS LIMITED
 LUPINE HOME CARE LTD.
 M.G.I. MAINTENANCE GROUP INC.
 MACCALLUM'S PRODUCE LIMITED
 MACDONNELL GROUP CONSULTING LIMITED
 MACKIE RESEARCH CAPITAL CORPORATION/
 CORPORATION MACKIE RECHERCHE CAPITAL
 MADCOLE TRANSPORTATION LIMITED
 MAINLINE MARKET LIMITED
 MANTOLINO PROPERTY SERVICES LTD.
 MAPLE & SAFFRON TOURS INCORPORATED
 MARLAN INTERNATIONAL CONSULTING INCORPORATED
 MASSAGE EXPERTS DIEPPE INC.
 MCCUAIG CONSTRUCTION LIMITED
 MCT FINANCIAL LIMITED
 MEDITERRANEAN HOME BUILDERS INC.
 MERRCO HOLDINGS LIMITED
 MIALISIA CANADA INC.
 MICHAEL LOWE INVESTMENTS LIMITED
 MICHAELS OF CANADA, ULC
 MIKE MACNEIL'S AUTO REPAIR LIMITED
 MILLOY ENVIRONMENTAL LTD.
 MONTAGUE SERVICES LIMITED
 MR. SEAMLESS INCORPORATED
 MUNROE'S FURNITURE LIMITED
 MYOUSIC, ONLINE MUSIC NETWORK INC.
 NEIL CURRY'S AUTO TRANSPORT LIMITED
 NESTEL HOLDINGS INCORPORATED
 NETTECH TECHNICAL CONSULTING INC.
 NFP CANADA CORP.
 NORTEL NETWORKS LIMITED/CORPORATION NORTEL
 NETWORKS LIMITEE
 NOVA WASTE OIL FURNACES INCORPORATED
 NOVARTIS ANIMAL HEALTH CANADA INC. NOVARTIS
 SANTE ANIMALE CANADA INC.
 NOVASIGNAL TECHNOLOGIES INC.
 NOVECO MARKETING LIMITED
 NPE ATLANTIC LTD.
 NS DRYWALL INC.
 OGILVIE HOLDINGS INCORPORATED
 OLSEN'S MECHANICAL LIMITED
 ONE WORLD PROPERTY DEVELOPMENTS INC.
 OYA FX TRADING AND INVESTMENT LTD.
 P & D TRADING LIMITED
 PATRIOTS CONTRACTING SERVICES INC.
 PENGUIN CANADA BOOKS INC.
 PFAFF MOTORS INC.
 PHYLLIS M. YHARD CHARTERED ACCOUNTANT INC.
 PINEHURST DEVELOPMENTS INCORPORATED
 PIONEER CLEANERS INC.
 PIZZA PIZZA 531 LTD.
 PLAYFUL PAWS INC.
 POINT ZERO ONE REALTY LIMITED
 PRESSURE PARTS SUPPLY LIMITED
 PROGRESSIVE SOFTWARE SOLUTIONS LIMITED
 PURE HAIR DESIGN STUDIO INC.
 PURITAS ENERGY INC.
 Q & A HOLDINGS LIMITED
 QUANTUM DEVELOPMENTS LIMITED
 R.J. CONFIAINT INVESTMENTS LIMITED
 R.P.CAMERON TRANSPORT LIMITED
 REID J.SHANKS LIMITED
 RETROVITA MEDICAL INC.
 RICHARD MORASH PAINTING INCORPORATED
 ROBERT G. BOUTILIER HOLDINGS LIMITED
 ROGERS BROADCASTING LIMITED
 ROLKY MECHANICAL ELECTRONIC SOLUTIONS LIMITED
 ROSSIGNOL SURF SHOP & BEACH HOUSE LIMITED
 SAFE CHOICE SAFETY SERVICES INC.
 SAPRO RESEARCH LIMITED
 SCHAFFNER HOLDINGS LIMITED
 SCOTIA INDUSTRIAL SUPPLY LIMITED
 SDL GLOBAL HOLDINGS INC.
 SEA WOLF PRODUCTIONS INC.
 SHEEPDOG INC.
 SHELL CHEMICALS CANADA LTD./SHELL CHIMIE DU
 CANADA LTEE
 SHEPHERD CHRISTIAN SUPPLY CENTER LIMITED
 SHINIMICAS HOLDINGS LIMITED
 SIGNALNOISE DESIGN STUDIO INC.
 SILVER COVE INN LTD.
 SILVERSMITH CONTRACTING LIMITED
 SIMPLE FILMS LIMITED
 SKJELMOSE FAMILY INC.

SONA NANO TECH LIMITED
 SOUTHWEST CONSTRUCTION MANAGEMENT LIMITED
 SPECIALTY GAS INC.
 SPIDLE FINE FOODS LIMITED
 STEMSELL.CO INC.
 STUBBERT'S CONVENIENCE STORES LIMITED
 SULLY'S ROAST BEEF AND SMOKED MEATS LIMITED
 SUN LIFE FINANCIAL INVESTMENT SERVICES (CANADA)
 INC./PLACEMENTS FINANCIÈRE SUN LIFE (CANADA)
 INC.
 SYDNEY EAR, NOSE AND THROAT CLINIC INC.
 TALENTC - PEOPLE SERVICES INC.
 TELNET CONSULTING INTERNATIONAL INC.
 TEMPLAR GOLD EXPLORATIONS LIMITED
 TFL TRURO LIMITED
 THE CG & B GROUP INC./LE GROUPE CG & B INC.
 THE DECK TECH LTD.
 THE GREAT CANADIAN BAGEL, LTD.
 THE PACE GROUP LIMITED
 THE RED DOOR DESIGN INC.
 THE WATER SHED WELL DRILLING METRO 2003 LIMITED
 TMP SCIENTIFIC LTD.
 TOP SHELF RENOVATIONS, INC.
 TOUCHTILT GAMES INCORPORATED
 TRAVEL COUNSELLORS CANADA LTD.
 TRICAM LIMITED
 TRICAN TIRE DISTRIBUTORS INC. DISTRIBUTEURS DE
 PNEUS TRICAN INC.
 TROY WESTHAVER AUTOMOTIVE LIMITED
 VALE CANADA LIMITED/ VALE CANADA LIMITÉE
 VEOLIA ES MATIÈRES RÉSIDUELLES INC.
 VERICO PREMIERE MORTGAGE CENTRE INC.
 VINCENT DRESSINGS INC.
 VIPOND INC.
 VOX VERBI INC.
 W. GAMMON GROCERY LIMITED
 WAGNER INVESTMENTS LTD.
 WANDERING SPIRITS ABORIGINAL ARTWORKS
 INCORPORATED
 WATER STREET FINANCIAL LTD.
 WATERFORD ENERGY SERVICES INC.
 WATEX OFFSHORE WATER TREATMENT SERVICES
 INCORPORATED
 WAVERLEY TRANSPORT INC.
 WESTON FOODS (CANADA) INC.
 WHISTLERS PUB AND GRUB LIMITED
 WOODWORTH ROOFING CONTRACTORS LIMITED
 WORLD PAC CANADA INC.
 WYCLIFFE BIBLE TRANSLATORS OF CANADA INC.
 YUILLE ENTERPRISES LIMITED
 YVON COMEAU PLUMBING & HEATING LIMITED

Dated at Halifax, Province of Nova Scotia, on March 5, 2015.

Registry of Joint Stock Companies
 Hayley Clarke, Registrar

NOTICE is hereby given pursuant to Section 16 of the *Partnerships and Business Names Registration Act* ("the Act"), and on the request of the following respective Partnerships, that the Certificate of Registration issued to each of them under the Act is hereby revoked by the Registrar of Joint Stock Companies as of the denoted date.

ALL FOR KNOT ROPE WEAVING -- FEB 6,2015
 ALLAN R. BARDSLEY - CHARTERED ACCOUNTANT --
 FEB 17,2015
 ANCHOR ACCOUNTING SERVICES -- FEB 12,2015
 AND TAXI -- FEB 9,2015
 ASHWURKS KITCHEN ACCESSORIES -- FEB 2,2015
 AUDIOLOGY ASSOCIATES -- FEB 18,2015
 C ROSE PLUMBING AND HEATING -- FEB 12,2015
 CANADIAN BROADCAST SALES -- FEB 20,2015

CBID -- FEB 6,2015
 CONNECT HEARING -- FEB 18,2015
 CONSOLIDATED MASONRY SUPPLY -- FEB 11,2015
 DISCOVERY 2012 FLOW-THROUGH LIMITED
 PARTNERSHIP -- FEB 23,2015
 EMERSON INDUSTRIAL AUTOMATION, POWER
 TRANSMISSION SOLUTIONS -- FEB 24,2015
 EVANS, MACISAAC, MACMILLAN -- FEB 9,2015
 EVERACTGRID POWER -- FEB 20,2015
 GINGER'S WALK DOG WALKING & PET SITTING --
 FEB 26,2015
 GOOD HANDY CAR WASHING -- FEB 5,2015
 GREENWOOD LANE PROPERTY MANAGEMENT --
 FEB 13,2015
 HERRING COVE COMMUNITY DENTISTRY -- FEB 24,2015
 KINGSPATH BUSINESS SOLUTIONS -- FEB 26,2015
 LP'S SEASONAL EQUIPMENT SERVICES -- FEB 2,2015
 M/W PRIVATE INVESTIGATORS OF NOVA SCOTIA --
 FEB 11,2015
 MABOU RIDGE CENTRE FOR HOLISTIC LIVING --
 FEB 18,2015
 R.K. SHERIDAN LOGGING -- FEB 4,2015
 R.T. LOGGING -- FEB 2,2015
 RENT IT GUYS PROPERTIES -- FEB 12,2015
 SOUTH CANOE DEVELOPMENT PARTNERSHIP --
 FEB 20,2015
 THE PRUDENTIAL PROPERTY SPECIALISTS -- FEB 3,2015
 TLC CAFE -- FEB 4,2015
 TREATY CONVENIENCE -- FEB 12,2015
 TSC DIRECT -- FEB 20,2015
 TYSON CHEN DESIGN -- FEB 6,2015
 WELLS FARGO FINANCIAL ACCEPTANCE -- FEB 6,2015
 WERENKA CONSTRUCTION MANAGEMENT -- FEB 25,2015
 ZAMBAL CLEANERS -- FEB 9,2015

Dated at Halifax, Province of Nova Scotia, on March 1, 2015.

Registry of Joint Stock Companies
 Hayley Clarke, Registrar

NOTICE is hereby given pursuant to Section 16 of the *Partnerships and Business Names Registration Act* ("the Act"), that the following Partnerships have made default in payment of the annual registration fee due January 31, 2015 and the Certificates of Registration issued to each of them under the Act are hereby revoked by the Registrar of Joint Stock Companies as of March 5, 2015.

4U2C VIDEO INSPECTIONS
 A SERVANT'S HANDS CLEANING & CARE
 A.J. MINSHULL'S REFINISHING
 A.T. GLOBAL TRANSLATION SERVICES
 A1 DVD RENTAL
 A2 WATER TIGHT BASEMENT COMPANY
 AAM ADMINISTRATIVE SERVICES
 ADAMS & SONS CONCRETE
 ADJA STUDIO AND GALLERY
 ADROIT TECHNOLOGIC
 ALL GREEN TREE CARE
 ALLIANCE HEALTH LASER CTR
 ALLKINDS WELDING & FABRICATION
 ALWAYS ABLE COMMERCIAL CLEANERS
 ANGELS FOR LIFE JEWELRY
 APPLEWOOD CAFE
 ARTECH STUDIOS
 ARTHUR CURRIE HEATING
 ASAP NANNY
 ASCENDANT PROPERTY RENTALS
 ASH JEWELLER
 ASPIRE WELLNESS CONSULTANTS
 ASSEFF'S CUSTOM METALS AND GENERAL
 CONTRACTING
 ATLANTIC ACADEMY OF ANIMATION

ATLANTIC FIRE TRAINING
 ATLANTIC LAMICOID IDENTIFICATION SYSTEMS
 ATLAS PRO CLEANING
 AUDIO FORCE ENTERTAINMENT
 AULD ALLEN
 B&B MCDOW QUALITY METAL ROOFING
 B. KELLEY'S CARPENTRY
 BACK EAST AUTO
 BARKMAN MOWING & MAINTENANCE
 BASIC NEEDS CONSIGNMENTS
 BEAUTY INSIDE OUT
 BEAZLEY BOWLING LANES
 BIG SKY STUDIO ONE
 BILL WELTON'S EXCAVATION SERVICE
 BLACK PEARLS - CULTURAL TRANSITION CONSULTANTS
 BLACK RIVER FARMS
 BLACK TOP MASONARY & SWEEPS
 BME ENTERPRISES ACCOUNTING CONSULTING
 BNC ATLANTIC AUTO DETAILING
 BO BONT ONDER STRONT CLEANING
 BO'S SMALL ENGINE REPAIR
 BREATH ESSENTIALS
 BRENDA BUCK JANITORIAL
 BRIARFIELD FARM
 BRIDGE TO CANADA IMMIGRATION
 BRUSH & HAMMER PAINTING & RENOS
 BSR CONTRACTING SERVICES
 BUTEMAN MUSIC CONSULTING (BMC)
 BUYERS BAZAAR
 C & C SMITH FARM AND FOREST PRODUCTS
 C & G TRANSPORT
 C.T.S. CONSTRUCTION & RENOVATION SERVICES
 CAMBRIDGE LIFE SOLUTIONS NEGOTIATION SERVICES
 CAMPBELL REFRIGERATION & APPLIANCE SERVICE
 CAPER ON THE SHORE: MUSIC WORKS
 CAREODEX HEALTH CARE SERVICES
 CAROLYN'S CLOTHESLINE
 CARRIGAN INTERIOR CONCEPTS
 CARSTAR NEW MINAS
 CARTERS CUSTOM CARPENTRY
 CATHY BAKER'S BOOKKEEPING SERVICES
 CHAMELEON SMART ORGANIZER
 CHARLESWOOD PROPERTY MANAGEMENT
 CHAUFFEUR CAR SERVICE
 CHEAPY COMPUTERS
 CHON-GYUNG TAEKWONDO
 CHRYSALIS SPA & SKIN CARE CENTRE
 CLASSY GIFTING CO
 CLEVER CANINE OBEDIENCE ACADEMY
 CNC GLOBAL CONSULTING
 CNC GLOBAL SEARCH
 COAL MINERS CAFE
 COASTAL POWER WASHING SERVICES
 CODE'S OCEAN SIDE INN B&B & COTTAGES
 COLLINS DIAMOND ROOFING AND RENOVATIONS
 COLLINS DISPOSAL
 COMEHOME DEVELOPMENTS
 COMPUTAID
 CONNOR MONTAGUE PAINTING
 CONSUMER CARPET CLEANERS
 COOL GEEK MARKETING
 COOPER INFORMATION MANAGEMENT CONSULTING
 COST- U- LESS DOLLAR STORE
 COUNTERCRETE
 COURTNEY RICHARDSON PHOTOGRAPHY
 COZY EWE HANDKNITS
 CROSS COVE CONSULTING
 CSSI - CANUCK SECURITY SERVICES & INSTALLATIONS
 CUTOPIA BY DOTWORKS ORIGINAL AND CUSTOM
 APPAREL
 D & R WELDING & SHIP REPAIR
 D L S TECHNOLOGY SOLUTIONS
 D. CAST DOORS & CONSTRUCTION
 DAMAR STEEL
 DAME WHIMSICAL JEWELS
 DAN THOMPSON INCOME TAX & BOOKKEEPING
 SERVICES
 DANA'S EBONY BEAUTY BOUTIQUE
 DANIEL'S TAILORS
 DARTMOUTH SEPTIC SERVICE
 DAVE CHISHOLM INSURANCE AND CONSULTING
 DAVID MACMILLAN'S RESIDENTIAL CONSULTING
 DAWNE'S BARBER SHOP
 DEAD BY DAWN PRODUCTIONS
 DETAIL DOCTOR CAR CLEANING
 DIRT 2 SNOW PROPERTY SERVICES
 DISCOUNT MOBIL AUTO CLEANERS
 DISTED CONSULTING SERVICES
 DIVINE I DO'S
 DOG TREKKERS K-9 ADVENTURES
 DOLORES ATWOOD SETTLEMENT AND CULTURAL
 AWARENESS SERVICES
 DON NEGUS ELECTRIC
 DOUBLE J DRAFTING & DESIGN
 DOUBLE TAKE FAMILY HAIR SALON
 DOWNEAST PHARMA SERVICES
 DRAGE AND CO. BUSINESS OPPORTUNITIES AND
 INVESTMENTS
 DUNDEE WOODEN CRAFTS
 E & M MELANSON BLUEBERRY ENTERPRISES
 EAGLE ROCK LAWN AND GARDEN
 EAST COAST DENTAL CENTRE
 EAST COAST DYNAMICS
 EC DENTAL STUDY CLUBS
 ECHO BASE GROUP WIRING AND FABRICATIONS
 EEVEE ASSISTS CLEANING SERVICES
 ELLA KATE JEWELRY DESIGN
 EMBASSY ASSOCIATES EXPORT MANAGEMENT GROUP
 ENER-SAVE PRODUCTS
 ENJOY CHEF AT HOME
 ERS ECOSYSTEM RESEARCH AND SCIENCE CONSULTING
 ESKASONI COURIER SERVICES
 ESKER RIDGE FARM
 EVO GRAPHICS
 EXPERIENTIAL TOURS
 EXTENSIVE IMPORTS AND DISTRIBUTION
 FAIRHILL FARM
 FEEL SAFE SECURITY
 FEEL THE BURN BEACH VOLLEYBALL
 FELICIA BOUTILIER SPECTRUM CONSULTING SERVICES
 FIND LOCAL FOOD.CA
 FIT STARTS HERE
 FLEUR DE LIS SAWMILL
 FLEXTECH SOFTWARE SERVICES
 FLO HOCKEY APPAREL
 FOREST HILLS MEDICAL CLINIC (PACIS)
 FRED DYE AND GEORGE DYE CLEANING SERVICES
 FREEZE FRAME PHOTOGRAPHY
 FRESHMAN STORAGE & MOVING
 FROM MOTHER NATURE WITH LOVE SALES & SERVICES
 G HAIR STYLING & ESTHETICS
 GAMER GRIDZ
 GERRY TURNER CONTRACTING
 GILHEN CATERING
 GILLIAN'S GOURMET COFFEE
 GIRLIE FRIES
 GIVERAISING DEVELOPMENT SERVICES
 GLASS JEWELS BY CATHY THOMAS
 GLOBAL CAMPUS EDUCATION CONSULTANTS
 GOLD ISLAND BAKERY
 GORDONS BEACH CARPENTRY
 GRAMPIES COUNTRY BARN TREASURES
 GRANDY MANUFACTURING SOLUTIONS
 GRECO PIZZA & DONAIR - TRURO MALL
 GREEN LOTUS YOGA AND WELLNESS
 GREENE INSTALLATIONS
 H&S TRANSMISSION AND AUTOMOTIVE REPAIR
 HALIFAX INFORMATION RADIO
 HAMMER TIME CARPENTRY
 HANDS ON MOVING "N" DELIVERY SERVICES
 HARBOUR TO HARBOUR SHIPPING & CONSULTING
 HART SMART EDUTRAINING
 HARVEY BOAT MOORINGS
 HAVE IT YOUR WAY TOURS CANADA

HAWKINS TRANSPORT
 HD SUPPLY FASTENERS & TOOLS
 HEATHER MADE IT!
 HERB ANDERSON BUSINESS CONSULTING
 HIGH CLASS FREIGHT LINES
 HIGH COUNTRY MEDICAL SALES
 HIGHFIELD MEADOWS FARM
 HINDSIGHT HISTORICAL CONSULTING: RESEARCH AND
 INTERPRETATION
 HOMEINNOVA TECHNOLOGIES
 HORIZONS CATERING
 HOT SPOT HOT DOGS
 HOUSE AND PET CARE BY M & M
 HOUSE PROFESSOR
 HRM DOCTOR'S EYE CLINIC
 ILLVILLE ENTERTAINMENT
 INDIGO HEALING CONNECTIONS
 INSIGHT TRAFFIC ENGINEERING
 INSTALOANS
 INSTRAT ENVIRONMENTAL SOLUTIONS
 INTEGRAL HOCKEY STICK REPAIR NOVA SCOTIA
 INTERGY E-MARKETING + RESERVATION SOLUTIONS
 J AGUINAGA PHOTOGRAPHY
 J.A.C. CONTRACTING
 J.R. DIAMOND TOURS OF NOVA SCOTIA
 JBM ELECTRIC
 JEFF WILNOFF ANYTHING ANYWHERE'S CONSTRUCTION
 JESSY'S PIZZA - YARMOUTH
 JIM'S GUNWORKS & RESTORATION'S
 JKL CONSTRUCTION & RENOVATIONS
 JOAN MCLEAN HEALTH CONSULTING
 JOEL ISENER'S ELITE HOCKEY SCHOOL
 JOHN DYSART CONSTRUCTION
 JOSEPH AWAD PAINTING
 JOSEPH SYLLIBOY'S TRUCKING
 JR CUSTOM TURNINGS
 JUICE RX
 JUNK XPRESS
 KAREN MOORE'S TROPHIES & TEAMWEAR
 KARL SMITH ELECTRICAL
 KEEPING COMPANY TEMPORARY BUSINESS AND
 FINANCIAL SERVICES
 KEN CURRIE CONTRACTING
 KENNY BOONE GALLERY & STUDIO
 KEVIN'S WIRE WORK
 KNACKERED VINTAGE TO MODERN DECOR
 KNOWLEDGEWORKS SOLUTIONS
 L. R. ELLIOTT CONTRACTING
 LA BOUGUINE TAKE OUT
 LABOUR SAVERS
 LADY PARTS PRODUCTIONS
 LAWN & ORDER PROPERTY MAINTENANCE
 LIFE OUTSIDE KLOTHING OWNED LOCALLY
 LINDA'S JEWELS
 LITEMOR
 LITEMOR DISTRIBUTORS
 LITTLE BLISS PURE ESTHETICS
 LITTLE MOE'S K9 ACADEMY
 LITTLE SPROUT BABY BOUTIQUE
 LNUEIEI COURIER SERVICES
 LONGMARK DESIGNS PRESSED FLOWERS &
 CALLIGRAPHY
 LUMINESCENCE LASER TECHNOLOGY
 M & G PETRO ENGINEERING CONSULTING
 MAC CRESTING
 MACD DRYWALL
 MACMILLAN TRANSPORTATION
 MARIE'S BUY & SELL AT LENNOX PASSAGE
 MARINE-ECOLOGIX SCIENTIFIC CONSULTANCY
 MARITIME CARSTAR
 MARS MICHAEL AUTOMOTIVE REPAIR SOLUTION
 MCMANUS PROPERTIES
 MCVEIGH'S GENERAL STORE
 MECHANICAL ADVANTAGE
 MEDIA JUNCTION
 METAL NOTE
 METRO GUTTER & HOME SERVICES
 MILL STREET VARIETY
 MILLER D DRYWALL & FRAMING
 MILLIES TREE SERVICE
 MINDFUL NUTRITION
 MISTY MORNING FARM
 MJD TRANSFER
 MOBILE HANDYMAN
 MODERN REALTY
 MODUS SKATE & SNOWBOARDS
 MOST WANTED COAST TO COAST APPAREL
 MOUNT UNIACKE SEPTIC
 MOUNTAIN TOP LANDSCAPING
 MY SECRET BAKER
 N. A. PURE TIGHT EXTERIORS
 NABELLA CUSTOM DESIGNS
 NABORS CANADA
 NATURAL IMPRESSION GIFTS
 NEIL MANTHORNE MOLECULAR DIAGNOSTICS
 NEIL SURRETTE PAINTING
 NERD RAGE CLOTHING
 NETGAINES BUSINESS SERVICES
 NEW TOUCH PAINTING
 NG FORESTRY SERVICES
 NICK MORRIS PAINTING
 NORTH END PLUMBING AND CONSTRUCTION
 NOVA RUG CLEANING CO.
 NOVAJIM CONSULTING SERVICES
 OBSIDIAN BODY STUDIO
 OLDMEN PAINTERS
 OUR LITTLE SIGN SHOP
 OUT & ABOUT LOTTERY
 OUTLOOK EXPRESS LIMO AND TAXI SERVICE
 P & A PAINTING
 P.A.K. TRUCKING
 P.J. MARTIN CABINETRY & CONTRACTING
 PAPILLON CREATIVE GRAPHIC & WEB DESIGN
 PAUL PARAGO HOME INSPECTION SERVICES
 PAY-PER-CLIP
 PC HANDS
 PERSPECTIVE ART STUDIO
 PICTURE YOUR HEALTH MEDICAL IMAGING CENTER
 PIONEERS TUTORING
 PJ'S ARTS & GRAPHICS
 POTOROKA HOME SALES
 PREFERENCE PLUS RENOVATIONS
 PRESTIGE DANCE STUDIO
 PRIMITIVE ENERGY CONTRACTING
 PRISTINE SELF STORAGE
 PRITCHARD'S SEPTIC TANK SERVICE
 PRO XIAN -INDUSTRY TO MARKET AGENCY
 PROTECTEDSITE.COM WEBSERVICES
 PURDUE CONSULTING SERVICES
 QUARTERMASTER STORES
 QUEEN OF BUTTER CREAM CAKES
 R.A. BARRON TRAILER
 R.C.F. TRANSPORT
 R.S. RETFORD CONVENIENCE STORE
 RASPBERRY ROSE STUDIOS
 RAWF N' READY PET NUTRITION
 RAYS OF INDIA, FOOD, FASHION & FURNISHING
 RED MARK MEDIA
 REINING WESTERN WEAR & TACK
 RENAUD HERRY-SAINT-ONGE PAINTING
 RENRUT PROPERTIES
 RETAIL THERAPY CLOTHING & ACCESSORIES
 RIGHT ANGLE HOME DESIGN
 RIM ROCK CONSTRUCTION
 RJ MCNEILL HOME INSPECTIONS
 ROBERT MILLAR CUSTOM CABINETRY & TILE WORK
 RONNIE'S TWO FOR ONE PIZZA - MAIN STREET
 ROTAMOTION MECHANICAL
 ROVING DOWNS FARM
 RUSTIC ANCHOR MOTEL
 S & L OVERHEAD DOOR SERVICES
 S. A. J. PROPERTY MANAGEMENT CONSTRUCTION
 S. JOLLMORE & SONS EXCAVATING & TRUCKING
 SAFETY BATHS PLUS

SAI POWER TECHNOLOGIES
 SALON SEPIA
 SAND DOLLAR PIZZA TAKE OUT
 SARAH PAIN PHOTOGRAPHY
 SCOOPY-POO PET WASTE REMOVAL SERVICES
 SCOTIA LINKS LUXURY GOLF CHARTER
 SCOTIA SPINNER
 SEA HAVEN STUDIO
 SEADOG'S SAUNA & SPA
 SG MEDI SPA
 SHAATH CANADIAN LEGACY SETTLEMENT SERVICES
 SHABLIZZAM INTERACTIVE STUDIOS
 SHACKWACKY ART & PHOTOGRAPHY
 SHAWNEE'S HOME DECOR & DESIGN
 SHORE LINE COUNTRY FARM
 SLADE'S SHEET METAL
 SMARTECH SATELLITE
 SMILING HORSE EQUINE SERVICES
 SMOKEY CREEK CUSTOM MILLING
 SOL YOGA
 SOMERLED PROPERTY NO. 1 PARTNERSHIP
 SONGSMITH RECORDING
 SOUTH SHORE MEDALARM
 SOUTHSTAR PROPERTIES
 SPINAZOLA & ASSOCIATES CONSULTING
 ST PETER'S POEM CREATIONS
 STAY HOME CARE
 STAY SOCIAL MARKETING
 STUDIO 1 TANNING
 STUDIO 147 PHOTOGRAPHY
 SULLIVAN'S CARPENTRY 101
 SUNBELT BUSINESS BROKERS NOVA SCOTIA
 SUNNYSIDE RESTAURANT
 SUNRISE SERVICE CONNECTIONS
 SYN-TEX
 SYNONYMA EDITING AND TRANSLATION SERVICES
 SYSPRO BUSINESS SOLUTIONS
 T&C WOOD FIBRE
 T-REV'S CLEANING SERVICES
 TALL GRASS PROPERTIES
 TANNENBAUM GREENERY OF N.S.
 THE BELGRAVIA BED & BREAKFAST
 THE CHOPPING BLOCK LOCAL HANDCRAFTED
 HOUSEWARES
 THE COLLECTIVE TATTOO STUDIO
 THE HEADCASE HAIR PROTECTION
 THE LAW OFFICE OF MISTY R. MORRISON
 THE LAWN LEPRECHAUNS
 THE LOBSTER SHACK RESTAURANT AND TAKE-OUT
 THE NIFE BATTERY SHOP
 THE ORANGE UKULELE FOOD TRUCK
 THE PERFECT SPACE DECORATING
 THE RAILYARD PUB
 THE SAILORS GALLEY
 THE SAMPSON WEST WHOLESALE COMPANY
 THE V CUISINE
 THOMPSON'S CLEANING, HOME & PERSONAL MGT.
 SERVICES
 THURSTON BROTHERS LANDSCAPING
 TIMBER PLUS FORESTRY SOLUTIONS
 TOP NOTCH SKIN CARE & AESTHETICS CLINIC
 TRANQUIL MOMENTS HYPNOTHERAPY
 TUGS PUB
 TWM WOODWORKING & CRAFTS
 UNAMA'KI MARINE
 UNCLE LEO'S BREWERY
 UNEEDA VACATION
 UNFORGETTABLE EVENTS
 VACUUM PRO SALES & SERVICE
 WAGNER'S TAE KWON-DO
 WALK ON WATER TECHNOLOGY SOLUTIONS
 WE GUTTER RIGHT
 WERTH SOLAR
 WILD OATS PRODUCTIONS
 WILDY IMMIGRATION
 WILLIAMSWOOD MECHANICAL
 WONG PROPERTY MANAGEMENT

WOODLINE FORESTRY
 WOOL-TECH
 WRITWORKS COMMUNICATIONS
 WWH EVERGREEN SALES
 YORKSHIRE OPERA WORKSHOP

Dated at Halifax, Province of Nova Scotia, on March 5, 2015.

Registry of Joint Stock Companies
 Hayley Clarke, Registrar

NOTICE is hereby given pursuant to Section 17 of the *Companies Act* being Chapter 81 of the Revised Statutes of Nova Scotia, that the following companies have changed their names as of the denoted dates.

Old Name : 100PARTNERPROGRAMME INC.
 New Name : HAUSHALTSFEE CHECKLISTEN INC.
 Effective: 04-FEB-2015

Old Name : 3241411 NOVA SCOTIA LIMITED
 New Name : 149 ALBRO LAKE ROAD LIMITED
 Effective: 04-FEB-2015

Old Name : 3262716 NOVA SCOTIA LIMITED
 New Name : SKY VISTAS INC.
 Effective: 26-FEB-2015

Old Name : 3276820 NOVA SCOTIA LIMITED
 New Name : WOODEN SMILES CUSTOM BUILDERS
 LIMITED
 Effective: 20-FEB-2015

Old Name : 3280902 NOVA SCOTIA LIMITED
 New Name : KINMAR HOLDINGS LIMITED
 Effective: 05-FEB-2015

Old Name : 3280958 NOVA SCOTIA LIMITED
 New Name : DOR-WIL ENTERPRISES LIMITED
 Effective: 05-FEB-2015

Old Name : 3281411 NOVA SCOTIA COMPANY
 New Name : E. I. DU PONT CANADA COMPANY/LA
 COMPAGNIE E. I. DU PONT CANADA
 Effective: 02-FEB-2015

Old Name : 3283750 NOVA SCOTIA COMPANY
 New Name : SAVOURS KOSHER MARKET ULC
 Effective: 02-FEB-2015

Old Name : 3283753 NOVA SCOTIA COMPANY
 New Name : 300 COMMISSIONERS CORP.
 Effective: 26-FEB-2015

Old Name : 3285312 NOVA SCOTIA LIMITED
 New Name : CHUNGDO KSR INCORPORATED
 Effective: 05-FEB-2015

Old Name : 3285603 NOVA SCOTIA COMPANY
 New Name : CB&I ENVIRONMENTAL REMEDIATION
 SERVICES CANADA ULC
 Effective: 23-FEB-2015

Old Name : 3285635 NOVA SCOTIA LIMITED
 New Name : POWER FARMS INC.
 Effective: 30-JAN-2015

Old Name : 3285783 NOVA SCOTIA COMPANY
 New Name : BLACK BICYCLE ENTERTAINMENT ULC
 Effective: 18-FEB-2015

Old Name : 3285956 NOVA SCOTIA LIMITED
 New Name : DR. ROLAND J. MUISE INC.
 Effective: 30-JAN-2015

Old Name : 3285975 NOVA SCOTIA LIMITED
 New Name : DAVID J. ZAK DENTISTRY INCORPORATED
 Effective: 05-FEB-2015

Old Name : 3286053 NOVA SCOTIA LIMITED
 New Name : ASHON ATLANTIC INC.
 Effective: 17-FEB-2015

Old Name : 3286239 NOVA SCOTIA LIMITED
 New Name : WILLIAMS NUTTER LIMITED
 Effective: 11-FEB-2015

Old Name : 3286290 NOVA SCOTIA LIMITED
 New Name : MODISH DEVELOPMENTS LTD.
 Effective: 19-FEB-2015

Old Name : AIP TRANSPORTATION PRODUCTS ULC
 New Name : THE CARLSTAR GROUP ULC
 Effective: 17-FEB-2015

Old Name : ANSWER PLUMBING & HEATING (2013) INC.
 New Name : 3276599 NOVA SCOTIA LIMITED
 Effective: 25-FEB-2015

Old Name : BLUENOSE DOGS MOLD & BEDBUG
 DETECTION SERVICES INC.
 New Name : BURSEY VENDING INC.
 Effective: 26-JAN-2015

Old Name : CENTURY 21 CLASSIC REALTY LIMITED
 New Name : CLASSIC HOLDINGS LTD.
 Effective: 30-JAN-2015

Old Name : CUSTOM DECORATORS CANADA PARTNER,
 LTD.
 New Name : ZIM DESIGN CANADA PARTNER, LTD.
 Effective: 13-FEB-2015

Old Name : DENISE ALISON RESEARCH ASSOCIATES LTD.
 New Name : STRATIGRO BUSINESS CONSULTING LTD.
 Effective: 10-FEB-2015

Old Name : DR. TODD DAKIN DENTISTRY INC.
 New Name : D&B DENTAL HOLDINGS LIMITED
 Effective: 19-JAN-2015

Old Name : EAGLERIDGE DEVELOPMENT INC.
 New Name : 3240842 NOVA SCOTIA LIMITED
 Effective: 24-FEB-2015

Old Name : FPS FENWICK PSYCHOLOGICAL SERVICES, INC.
 New Name : FENWICK PSYCHOLOGICAL AND HEALTH
 SERVICES INC.
 Effective: 11-FEB-2015

Old Name : GEOFORCE CONSULTANTS LIMITED
 New Name : GEOFORCE GROUP LIMITED
 Effective: 02-FEB-2015

Old Name : HAWK-EYE TECHNICAL SERVICES
 INCORPORATED
 New Name : 3250631 NOVA SCOTIA LIMITED
 Effective: 04-FEB-2015

Old Name : KINESIO SPORT LAB LIMITED
 New Name : KINESIC SPORT LAB LIMITED
 Effective: 30-JAN-2015

Old Name : LEON'S ELECTRIC LIMITED
 New Name : LEON'S ELECTRICAL LTD.
 Effective: 05-FEB-2015

Old Name : MAIRKEIR LIMITED
 New Name : 3281000 NOVA SCOTIA LIMITED
 Effective: 17-FEB-2015

Old Name : MAVERICK COMMUNICATIONS INC.
 New Name : 3101505 NOVA SCOTIA LIMITED
 Effective: 13-FEB-2015

Old Name : MICRO BOUTIQUE LIVING ANTIGONISH II
 INCORPORATED
 New Name : MICRO BOUTIQUE LIVING INC.
 Effective: 02-FEB-2015

Old Name : O'HALLORAN PROPERTY SERVICES LIMITED
 New Name : WEDGE CONSTRUCTION LTD.
 Effective: 30-JAN-2015

Old Name : P&C ENGINEERED SOLUTIONS INC.
 New Name : INTEGRUM ENGINEERING INC.
 Effective: 23-FEB-2015

Old Name : PINTAR MANUFACTURING CORP.
 New Name : T.S. SIMMS & CO.
 Effective: 13-FEB-2015

Old Name : SILVICON LIMITED
 New Name : ALLAN BRAY RENOVATIONS & BUILDING
 PROJECTS LIMITED
 Effective: 24-FEB-2015

Old Name : SPLIT CROW AT THE LAMP CABIN LIMITED
 New Name : 3269706 NOVA SCOTIA LIMITED
 Effective: 24-FEB-2015

Old Name : STEELMAC LIMITED
 New Name : STEELMAC REALCO LIMITED
 Effective: 05-FEB-2015

Dated at Halifax, Province of Nova Scotia, on March
 1, 2015.

Registry of Joint Stock Companies
 Hayley Clarke, Registrar

IN THE COURT OF PROBATE FOR NOVA SCOTIA
 IN THE ESTATE OF **Joseph Thomas MacInnis**,
 Deceased

Notice of Application
 (S.64(3)(a))

The applicant, GAIL ESTHER MACINNIS, sole surviving executrix in the Will sought to be proven and widow of the deceased, has applied to the Registrar of the Probate Court of Nova Scotia, at the Probate District of Lunenburg, 141 High Street, Bridgewater, Nova Scotia B4V 1W2, for proof of the Will of Joseph Thomas MacInnis in solemn form dated March 18, 1974, to be heard on Wednesday, March 25th, 2015, at 2 p.m.

The affidavit of Gail Esther MacInnis dated February 13th, 2015 in Form 46, a copy of which is attached to this Notice of Application, is filed in support of this application. Other materials may be filed and will be delivered to you or your lawyer before the hearing.

NOTICE: If you contest any part of the application you must complete and file a notice of objection in Form 47 with the court, and then serve the notice of objection on the personal representative and each person interested in the estate.

If you do not file and serve a notice of objection you will not be entitled to any notice of further proceedings and you may only make representations at the hearing with the permission of the registrar or judge.

If you do not come to the hearing in person or as represented by your lawyer the court may give the applicant what they want in your absence. You will be bound by any order the court makes.

Therefore, if you contest any part of this application you or your lawyer must file and serve a notice of objection in Form 47 and come to the hearing.

DATED February 23, 2015.

John W. Chandler, QC
 Lawyer for Applicant
 144 Duke Street, PO Box 511
 Chester NS B0J 1J0
 Telephone: 902-275-4640; Fax: 902-275-5693
 Email: johnwchandler@ns.sympatico.ca

386 February 25-2015 - (3iss)

ESTATE NOTICES

(Probate Act)

All persons having legal demands against any of the undernoted estates shall render the same, duly attested, within six months from the date of the first advertisement hereof; and all persons indebted to the said estate are required to make immediate payment to the Personal Representative noted.

ESTATE NOTICES BEING PUBLISHED FOR THE FIRST TIME

ESTATE OF: Place of Residence of Deceased Date of Grant of Probate/Administration	Personal Representative Executor (Ex) or Administrator (Ad)	Solicitor for Personal Representative Date of the First Insertion
ALLISON, Elizabeth Jean Harbourville, Kings County February 24-2015	Andrew Philip Murray and Allison Julia Murray (Exs) c/o Trinda L. Ernst, QC 469 Main Street PO Box 98 Kentville NS B4N 3V9	Trinda L. Ernst, QC 469 Main Street PO Box 98 Kentville NS B4N 3V9 March 11-2015 - (6m)
AYRE, David Harvey Parkstone Enhanced Care Halifax, Halifax Regional Municipality February 24-2015	Public Trustee (Ad) PO Box 685 Halifax NS B3J 2T3	Adrienne Bowers Public Trustee PO Box 685 Halifax NS B3J 2T3 March 11-2015 - (1m)
BECK, Clarence Kenneth Milton, Queens County February 10-2015	Leanne Mary Inness (Ex) 109 College Street PO Box 411 Liverpool NS B0T 1K0	W. Yorke Tutty, QC Tutty Law Inc. 171 Main Street PO Box 760 Liverpool NS B0T 1K0 March 11-2015 - (6m)

ESTATE OF: Place of Residence of Deceased Date of Grant of Probate/Administration	Personal Representative Executor (Ex) or Administrator (Ad)	Solicitor for Personal Representative Date of the First Insertion
BENVIE, Marie Jeannelle Dartmouth, Halifax Regional Municipality February 27-2015	Lynn Jansma (Ex) 301-26 Brookdale Crescent Dartmouth NS B3A 2R5	George M. Clarke 600-99 Wyse Road PO Box 876 Dartmouth NS B2Y 3Z5 March 11-2015 - (6m)
BRACKETT, Sophie Florence Herring Cove, Halifax Regional Municipality March 2-2015	Lynn Marie MacLean (Ex) 1007-3083 Olivet Street Halifax NS B3L 4R2	Clyde A. Paul Clyde A. Paul & Associates 349 Herring Cove Road Halifax NS B3R 1V9 March 11-2015 - (6m)
BRIDGEO, Nita Patricia Eastern Passage, Halifax Regional Municipality November 4-2014	Gregory Hartley Bridgeo (Ex) 32 Langdon Drive Dartmouth NS B2W 5C3	Suzanne L. Robichaud 5-192 Wyse Road Dartmouth NS B3A 1M9 March 11-2015 - (6m)
BROWN, Basil St. John Halifax, Halifax Regional Municipality February 27-2015	Hilary Janet Brown (Ex) 311 Agricola Street Halifax NS B3K 4H7	David G. Lewis Burchells LLP 1800-1801 Hollis Street Halifax NS B3J 3N4 March 11-2015 - (6m)
COLLICOTT, Gilbert G. Amherst, Cumberland County February 26-2015	Trevor S. Collicott (Ad) 20 Acadia Street Amherst NS B4H 3L5	Charles A. Ellis Hicks, LeMoine Law 15 Princess Street PO Box 279 Amherst NS B4H 3Z2 March 11-2015 - (6m)
COMEAU, Bernardin J. Saulnierville, Digby County February 19-2015	Yvette Despres 10139 Highway No. 1, PO Box 116 Saulnierville NS B0W 2Z0; Raymond Tucker 60 Saulnierville Road Saulnierville NS B0W 2Z0 and Noel Despres 10139 Highway No. 1 Saulnierville NS B0W 2Z0 (Ads)	Timothy C. Matthews Stewart McKelvey Suite 900 Purdy's Wharf Tower I 1959 Upper Water Street PO Box 997 Halifax NS B3J 2X2 March 11-2015 - (6m)
COMEAU, Marcel R. Saulnierville, Digby County February 19-2015	Patricia M. Comeau 10106 Highway No. 1 Saulnierville NS B0W 2Z0; Noel Despres 10139 Highway No. 1 Saulnierville NS B0W 2Z0 and Maurice LeBlanc 140 Henry Hicks Road Saulnierville NS B0W 2Z0 (Ads)	Timothy C. Matthews Stewart McKelvey Suite 900 Purdy's Wharf Tower I 1959 Upper Water Street PO Box 997 Halifax NS B3J 2X2 March 11-2015 - (6m)

ESTATE OF: Place of Residence of Deceased Date of Grant of Probate/Administration	Personal Representative Executor (Ex) or Administrator (Ad)	Solicitor for Personal Representative Date of the First Insertion
COURAGE, Douglas William Sydney, Cape Breton Regional Municipality March 2-2015	Donald B. Courage (Ex) 180 Maloney Street Sydney NS B1N 2C8	Dominic Goduto 161 Townsend Street Sydney NS B1P 5E3 March 11-2015 - (6m)
COWL, Thomas Christopher Andrew Bishopville, Hants County February 19-2015	Paula Marie Chambers (Ex) PO Box 394 Nampa AB T0H 2R0	W. Brian Smith QC 604-45 Alderney Drive PO Box 852 Dartmouth NS B2Y 3Z5 March 11-2015 - (6m)
CROUSE, Alice Frances Nictaux Falls, Annapolis County February 10-2015	Sheryl E. Johnston (Ex) 4985 Granville Beach Road RR 2, Granville Ferry NS B0S 1K0	W. Bruce Gillis, QC Durland Gillis PO Box 700 Middleton NS B0S 1P0 March 11-2015 - (6m)
CROWE, Michael Bernard Bible Hill, Colchester County March 3-2015	Marion Louise Crowe (Ex) (formerly Marion Louise Johnston) c/o Jeanne Archibald, QC Archibald Lederman 43 Walker Street Truro NS B2N 4A8	Jeanne Archibald, QC Archibald Lederman 43 Walker Street Truro NS B2N 4A8 March 11-2015 - (6m)
DAVID, James Albert Brampton, Ontario January 6-2015	Winnifred Sedore (Ex) 35 Juno Crescent Georgina, Ontario	Ivo R. Winter 14 Bay Street PO Box 180 Arichat NS B0E 1A0 March 11-2015 - (6m)
DECKER, Frank William Roseway Manor Shelburne, Shelburne County February 23-2015	Clayton Edward Swansburg (Ex) PO Box 153 Lockeport NS B0T 1L0	Celia J. Melanson 171 Water Street PO Box 562 Shelburne NS B0T 1W0 March 11-2015 - (6m)
DOUCETTE, Richard Laurent Wedgeport, Yarmouth County February 19-2015	Tracy d'Entremont (Ex) 100 Rock Road, PO Box 88 Lower West Pubnico NS B0W 2C0	Réal J. Boudreau d'Entremont & Boudreau PO Box 118 Pubnico NS B0W 2W0 March 11-2015 - (6m)
DUNLOP, Virginia Waverley, Halifax Regional Municipality February 4-2015	Michelle Dunlop (Ex) 274 Boutilliers Point Road Boutilliers Point NS B3Z 1V1	Stephen D. Ling Landry, McGillivray Quaker Landing Building Suite 300-33 Ochterloney Street PO Box 1200 Dartmouth NS B2Y 4B8 March 11-2015 - (6m)

ESTATE OF: Place of Residence of Deceased Date of Grant of Probate/Administration	Personal Representative Executor (Ex) or Administrator (Ad)	Solicitor for Personal Representative Date of the First Insertion
EDWARDS, Lawrence William Joggins, Cumberland County February 19-2015	Michael Edwards and Debbie Edwards Hebert (Exs) c/o Peter E. Belliveau PO Box 545 Amherst NS B4H 4A1	Peter E. Belliveau 9 Havelock Street PO Box 545 Amherst NS B4H 4A1 March 11-2015 - (6m)
FLINN, Elsie Kathleen Halifax, Halifax Regional Municipality March 2-2015	Denis Flinn 205 Sunset Drive Glen Haven NS B3Z 2T3 and Marc Flinn 10494 Peggy's Cove Road Glen Margaret NS B3Z 3G8 (Exs)	Jacqueline R. Farrow Jacqueline Farrow Law Office Inc. 5445 St. Margaret's Bay Road Upper Tantallon NS B3Z 2H9 March 11-2015 - (6m)
FRASER, Douglas Ronald (aka Ronald Douglas Fraser) Trenton, Pictou County March 5-2015	Harry Malcolm Fraser (Ex) 13 Brook Street PO Box 530 Trenton NS B0K 1X0	E. Anne MacDonald Roddam & MacDonald 140 Church Street PO Box 280 Pictou NS B0K 1H0 March 11-2015 - (6m)
FRASER, William Daniel Antigonish County February 9-2015	Danielle Elizabeth Fraser (Ex) c/o Chisholm & Gillies Law Corporation Inc. 257 Main Street, 2 nd Floor Antigonish NS B2G 2C1	Duncan J. Chisholm Chisholm & Gillies Law Corporation Inc. 257 Main Street, 2 nd Floor Antigonish NS B2G 2C1 March 11-2015 - (6m)
GIBSON, Helen Katharine MacLeod House, Windsor, Hants County February 27-2015	Gary L. Nelson (Ex) Nelson Law 258 King Street PO Box 2018 Windsor NS B0N 2T0	Gary L. Nelson Nelson Law 258 King Street PO Box 2018 Windsor NS B0N 2T0 March 11-2015 - (6m)
HAYDEN, Ross Henry Pictou Landing, Pictou County March 2-2015	James Donald Hayden (Ex) 627 Woodburn Road RR 1, New Glasgow NS B2H 5C4	Mary Jane Saunders MacIntosh, MacDonnell & MacDonald 260-610 East River Road PO Box 368 New Glasgow NS B2H 5E5 March 11-2015 - (6m)
HIRTLE, Pauline Frances Blockhouse, Lunenburg County February 24-2015	Wanda Anne Martell (Ex) 302 Joudrey Lane, Sweetland PO Box 231 Blockhouse NS B0J 1E0	Mary E. Meisner, QC 145 Lincoln Street PO Box 425 Lunenburg NS B0J 2C0 March 11-2015 - (6m)

ESTATE OF: Place of Residence of Deceased Date of Grant of Probate/Administration	Personal Representative Executor (Ex) or Administrator (Ad)	Solicitor for Personal Representative Date of the First Insertion
ING, Vincent Wing Kong Halifax, Halifax Regional Municipality February 10-2015	The Bank of Nova Scotia Trust Company (Ex) Attention: Peter Wilson 1709 Hollis Street, 5 th Floor PO Box 457, Halifax Central Halifax NS B3J 2P8	March 11-2015 - (6m)
KNOWLES, John Ernest Pictou, Pictou County March 5-2015	Sandra Lee Knowles (Ad) 108 Chestnut Street PO Box 1549 Pictou NS B0K 1H0	E. Anne MacDonald Roddam & MacDonald 140 Church Street PO Box 280 Pictou NS B0K 1H0 March 11-2015 - (6m)
KNOWLES, Sandra Marie Spencer Mahone Bay, Lunenburg County February 20-2015	Peter Alexander Frederick Knowles (Ex) 3452 Highway 332 Rose Bay NS B0J 2X0	Borden L. Conrad, QC Conrad & Feindel 70 Dufferin Street Bridgewater NS B4V 2G3 March 11-2015 - (6m)
LeBLANC, John Harbourstone Enhanced Care, Sydney Cape Breton Regional Municipality February 11-2015	Selica MacPherson (Ex) c/o M. Sweeney Hinchey 3383 Plummer Avenue New Waterford NS B1H 1Z1	M. Sweeney Hinchey 3383 Plummer Avenue New Waterford NS B1H 1Z1 March 11-2015 - (6m)
LOLORDO, Mary Winter Halifax, Halifax Regional Municipality February 9-2015	Vincent Mark Lolordo (Ex) 1611 Oxford Street Halifax NS B3H 3Z3	Timothy C. Matthews Stewart McKelvey Suite 900 Purdy's Wharf Tower I 1959 Upper Water Street PO Box 997 Halifax NS B3J 2X2 March 11-2015 - (6m)
LUDDINGTON, Harvey Wilson Guysborough, Guysborough County March 2-2015	Thelma Luddington (Ex) c/o Campbell & MacKeen 146 Main Street PO Box 200 Guysborough NS B0H 1N0	R. Bruce MacKeen, QC Campbell & MacKeen 146 Main Street PO Box 200 Guysborough NS B0H 1N0 March 11-2015 - (6m)
MacDONALD, Marilyn Marguerite Rines Creek, Hants County February 9-2015	William Crandall (Ex) (aka Bill Crandell) 12896 Highway 215 Rines Creek NS B0N 2H0	Robert A. Carruthers, QC Carruthers MacDonell & Robson PO Box 280 Shubenacadie NS B0N 2H0 March 11-2015 - (6m)
MacDONALD, Virginia Elizabeth Sydney, Cape Breton Regional Municipality February 24-2015	Roderick Gerald Bernard MacDonald (Ad) 25 Ankerville Street Sydney NS B1P 1X8	David Muise, QC PO Box 79 Pier Postal Stn Sydney NS B1N 3B1 March 11-2015 - (6m)

ESTATE OF: Place of Residence of Deceased Date of Grant of Probate/Administration	Personal Representative Executor (Ex) or Administrator (Ad)	Solicitor for Personal Representative Date of the First Insertion
MacINNIS, Lucille Madeleine (referred to in the Will as Lucille Madeleine Larin MacInnis) Dartmouth, Halifax Regional Municipality February 19-2015	Barry Phillip MacInnis (Ex) c/o Jeanne Desveaux PO Box 703, Halifax Central Halifax NS B3J 2T3	Jeanne Desveaux 5 th Floor-1684 Barrington Street Halifax NS B3J 2A2 (office) PO Box 703, Halifax Central Halifax NS B3J 2T3 (mailing) March 11-2015 - (6m)
MacLEOD, Florence Isobel Richmond County December 16-2014	Walter MacLeod (Ad) c/o David L. Parsons, QC David L. Parsons Law Inc. 240 Kings Road Sydney NS B1S 1A6	David L. Parsons, QC David L. Parsons Law Inc. 240 Kings Road Sydney NS B1S 1A6 March 11-2015 - (6m)
MacLEOD, Wayne M. Amherst, Cumberland County February 13-2015	Alexa MacLeod (Ex) 40 Rupert Street Amherst NS B4H 3R6	Douglas B. Shatford, QC Creighton Shatford Hirbour PO Box 398 Amherst NS B4H 3Z5 March 11-2015 - (6m)
MacPHEE, Georgene Kay Parkland Estates, Halifax Halifax Regional Municipality February 27-2015	Lynda Van Heyningen (Ex) 300 Wallace Road RR 2, Westville NS B0K 2A0	Richard S. Goodman, QC 47 Riverside Street PO Box 697 New Glasgow NS B2H 5G2 March 11-2015 - (6m)
MAHER, Michael Roy Earle Upper Tantallon, Halifax Regional Municipality February 24-2015	Laura Kathleen Maher (Ad) c/o Jeanne Desveaux PO Box 703, Halifax Central Halifax NS B3J 2T3	Jeanne Desveaux 5 th Floor-1684 Barrington Street Halifax NS B3J 2A2 (office) PO Box 703, Halifax Central Halifax NS B3J 2T3 (mailing) March 11-2015 - (6m)
McKENZIE, Muriel E. Gables Lodge Amherst, Cumberland County March 3-2015	Marilyn Adams and Curtis Adams (Exs) 6892 Highway No. 2 Portapique NS B0M 1B0	Vernon B. Hearn Burchell MacDougall 710 Prince Street PO Box 1128 Truro NS B2N 5H1 March 11-2015 - (6m)
MENZIES, Janet Halifax, Halifax Regional Municipality February 26-2015	Linda Marie Menzies (Ex) 721 Windmill Road, Apt. 302 Dartmouth NS B3B 0J7	Maureen Foley Ryan Bedford Law 1496 Bedford Highway, Suite 100 Bedford NS B4A 1E5 March 11-2015 - (6m)
PERCY, Mary Davina Annapolis Royal, Annapolis County February 24-2015	Roger James Percy 524 Ponderosa Drive Lake Echo NS B3E 1E3 and Arthur Jonathan Percy 5361 Granville Road Granville Ferry NS B0S 1K0 (Exs)	Patricia L. Reardon 234 St. George Street PO Box 366 Annapolis Royal NS B0S 1A0 March 11-2015 - (6m)

ESTATE OF: Place of Residence of Deceased Date of Grant of Probate/Administration	Personal Representative Executor (Ex) or Administrator (Ad)	Solicitor for Personal Representative Date of the First Insertion
SANFORD, Flora Regina Cambridge, Kings County March 2-2015	Bruce Earle Sanford (Ex) 5029 - 53 rd Street PO Box 582 Rocky Mountain House AB T4T 1A4	Eric O. Sturk Waterbury Newton 188 Commercial Street PO Box 475 Berwick NS B0P 1E0 March 11-2015 - (6m)
SCHWARZ, Georg Andreas Bardowick, Hamburg, Germany January 30-2015	Dr. Wolfgang Schwarz (Ad) 21357 Barum Zur Horburg 44 Germany	Michael G. Gros 344 King Street Bridgewater NS B4V 1A9 March 11-2015 - (6m)
SEABOYER, Russell James Front Centre, Lunenburg County February 23-2015	Glenn Robert Seaboyer (Ex) c/o Gordon M. Davidson 764 King Street Bridgewater NS B4V 1B4	Gordon M. Davidson 764 King Street Bridgewater NS B4V 1B4 March 11-2015 - (6m)
SMITH, Arlene Vivian Upper Woods Harbour, Shelburne County December 12-2014	Kathleen Julia Crowell (Ex) 9 Carrington Place, Apt. 140 Halifax NS B3S 1K2	Donald G. Harding, QC PO Box 580 Barrington Passage NS B0W 1G0 March 11-2015 - (6m)
STEVENS, Pearl M. Cove Guest Home, Sydney Cape Breton Regional Municipality February 11-2015	Alexander W. Stevens (Ex) 25 Elgin Lane Bedford NS B4A 2K2	March 11-2015 - (6m)
STRICKLAND, Kenneth William Lower Sackville, Halifax Regional Municipality February 19-2015	Joseph Albert Strickland (Ex) 55 Strathaven Drive, Unit 602 Mississauga ON L5R 4G9	C. Danielle MacLean 203-94 Garland Avenue Dartmouth NS B3B 0A7 March 11-2015 - (6m)
SWAN, David Gilroy Oxford, Cumberland County February 25-2015	Nancy Lee Fischer 11 Elm Street, PO Box 62 Oxford NS B0M 1P0; Susan Alice Swan 97 Starboard Drive Halifax NS B3M 4T4 and Peter James Swan 5215 Main Street, PO Box 57 Oxford NS B0M 1P0 (Exs)	Jerry Langille Hicks, LeMoine Law 15 Princess Street PO Box 279 Amherst NS B4H 3Z2 March 11-2015 - (6m)
THIBAULT, Gail Marie Barton, Digby County February 26-2015	Roger John Thibault (Ad) 769 Doucetteville Road, Barton Digby County NS B0W 1H0	Brian E. McConnell 3 Birch Street PO Box 1239 Digby NS B0V 1A0 March 11-2015 - (6m)

ESTATE OF: Place of Residence of Deceased Date of Grant of Probate/Administration	Personal Representative Executor (Ex) or Administrator (Ad)	Solicitor for Personal Representative Date of the First Insertion
TIBBO, Henry Richard Spanish Ship Bay, Guysborough County March 3-2015	Sharon Diane Tibbo (Ex) 4370 Highway 7, Spanish Ship Bay District of St. Mary's Guysborough County NS B0J 2A0	Carole Gartside 8220 Highway 7 PO Box 273 Sherbrooke NS B0J 3C0 March 11-2015 - (6m)
WARD, Nellie Leona Coldbrook, Kings County January 21-2015	Sandra Caines (Ex) 2462 Prospect Road Waterville NS B0P 1V0	Peter D. Nathanson Nathanson Seaman Watts 24 Webster Court Kentville NS B4N 1H2 March 11-2015 - (6m)
WHITE, Stewart Theall Windsor, Hants County March 4-2015	Kathy Lorraine White (Ex) 374 Town Road Falmouth NS B0P 1L0	Harold G. S. Adams, QC 189 Gerrish Street PO Box 2379 Windsor NS B0N 2T0 March 11-2015 - (6m)
WILES, Clyde Bear River East, Annapolis County February 25-2015	Jean Elizabeth Wiles (Ex) 1365 Fed Road, RR 1 Bear River NS B0S 1B0	John H. Armstrong Armstrong Law Office Inc. PO Box 575 Annapolis Royal NS B0S 1A0 March 11-2015 - (6m)

ESTATE NOTICES BEING PUBLISHED FOR SECOND OR SUBSEQUENT TIME

NOTE: Name of Personal Representative and Solicitor for the estate appears at the time of first insertion.

Index of Estate Notices currently being published for the required six month period under Section 63(1) of the Probate Act. To obtain a copy of the gazette issue shown below please contact the Royal Gazette Office at (902) 424-8575. (Also, see information page at the back for address, fax and website details)

Estate Name	Date of First Insertion
ABBOTT, Duke Charles	January 28-2015
ADIKPETO, Vivien Rodolphe	January 28-2015
AHERN, Terence Joseph	February 25-2015
AINSLIE, Doris Mary Baker	October 22-2014
AIRTH, Bernice Margaret	February 25-2015
AL-MOLKY, Michael	October 1-2014
ALLAN, Dorothy Ellen Doty	September 10-2014
ALLEN, Daniel James	December 17-2014
ALLEN, Kathryn Diane	September 17-2014
ALLEN, Robert Donald	December 3-2014
ALLISON, Marjorie Joan	January 28-2015
AMIRAUULT, Wilfred James	January 7-2015
ANDERSON, Robert "Fess"	September 10-2014
ANDERSON, Rodena	September 10-2014
ANDRIOPOULOS, Takis	October 8-2014
ANSORGE, Günter Erich Max	November 5-2014

Estate Name	Date of First Insertion
ANTHONY, John "Mark"	September 24-2014
ARAB, Anne Catherine	September 10-2014
ARCHER, Raymond Michael	November 26-2014
ARCHIBALD, George David	January 21-2015
ARCHIBALD, James P.	February 4-2015
ARCHIBALD, Wayne Alexander	October 8-2014
ARMSTRONG, Michael Eugene	November 26-2014
ARNEAUD, Mary Bridget	November 12-2014
ARNOLD, Cyril Joseph	November 5-2014
ARTHUR, Agnes Graham	November 19-2014
ASH, Maurice Laverne	December 3-2014
ASHBURN, Darlene Marie (Tighe)	October 29-2014
ASHE, Janet Elizabeth	September 24-2014
ASHE, Norma Yvonne	December 17-2014
ASPINALL, Sylvia Jean	February 18-2015
ATKINSON, Laurie Garfield	December 17-2014
ATWOOD, Kathleen Sharon	October 15-2014
ATWOOD, Kenneth John	October 8-2014
ATWOOD, Rodney Ashton	November 5-2014
AYRES, Donald William	November 19-2014
BAIGENT, George William	September 10-2014
BAKER, Arthur Donald	December 24-2014
BAKER, Carl Edwin	February 25-2015
BAKER, Henrietta	October 1-2014
BAKER, Larry Ernest	November 5-2014
BALDWIN, Harold Earle	January 28-2015
BALLAM, Arthur Noble	March 4-2015
BANCROFT, James Douglas	September 10-2014
BANFIELD, Dorothy Elizabeth	October 8-2014
BANKS, Hilda Irene	October 1-2014
BANNISTER, Catherine Florence	October 8-2014
BARCANT, Geoffrey	September 10-2014
BARKHOUSE, Florence Cecilia	October 22-2014
BARKHOUSE, Murray Fraser	October 22-2014
BARKHOUSE, Norma Roos	March 4-2015
BARKHOUSE, Philip George	December 3-2014
BARNETT, Frances Marion	October 15-2014
BARRIER, Arthur Norman (aka Arthur Joseph Norman Barrier)	December 24-2014
BARRON, John Bernard	February 18-2015
BASTA, Magdy Nazeer	December 24-2014
BATES, Glenn P.	December 10-2014
BATES, Heather Laura Mary	January 7-2015
BAUR, Elmer John	November 19-2014
BAXTER, Anne Gertrude	December 17-2014
BAXTER, George	December 24-2014
BAXTER, Linda Mae	October 8-2014
BEAVER, Kenneth James	October 22-2014
BEECH, Anthony Bernard	February 11-2015
BELL, James Knowles	February 18-2015

Estate Name	Date of First Insertion
BELLEFONTAINE, Joseph Ralph	October 29-2014
BENEDICT, Delbert Owen	January 28-2015
BENEDICT, Lewis	December 3-2014
BENEDICT, Ronald Noel	October 1-2014
BENIGHT, Joan Marie	February 25-2015
BENNETT, Allane Veronica	October 29-2014
BENNETT, Marilyn Ann	March 4-2015
BENNETT, Rena Helen Fulton	October 8-2014
BENNETT, Shirley	December 3-2014
BENT, Joann Evelyn	October 15-2014
BENTLEY, Lorne Michael	November 19-2014
BERNARD, Leonard(cancelled - published in error)	November 26-2014
BETHUNE, Elsie Irene	December 17-2014
BEUREE, Harold Thomas	January 14-2015
BEVIS, Ruth Leonie	December 3-2014
BIRD, Doris M.	November 26-2014
BLACK, James	September 10-2014
BLACKBURN, Mildred Joyce	December 24-2014
BLAINE, Elsie May	December 10-2014
BLAXLAND, Calvin Borden	March 4-2015
BLOCK, Dorothy	February 25-2015
BLOIS, Donald Robie	February 4-2015
BODNAR, Alex Roger (aka Alexander Roger Bodnar)	January 14-2015
BONA, Sophie Beatrice	February 18-2015
BONVIE, Sarah Margaret	February 4-2015
BORDEN, Shirley Elizabeth	February 11-2015
BORGAL, Edna Elizabeth	December 17-2014
BOUDREAU, Gordon Joseph	December 31-2014
BOUTILIER, Daisy Clara Beatrice	October 15-2014
BOUTILIER, Daniel Burton	November 5-2014
BOUTILIER, Eleanor Anne	December 17-2014
BOUTILIER, Meta Jane	December 17-2014
BOWEN, Olivia	January 21-2015
BOWER, Dianne Grace	November 26-2014
BOWER, Manus Gerald	October 8-2014
BOWER, Margaret Marie	March 4-2015
BOWER, Ralph Clayton	November 12-2014
BOYD, Dorothy Roberta	October 29-2014
BOYD, Edward B.	January 21-2015
BOYLE, Eugene Stephen	February 18-2015
BRAGAN, James Harris	September 10-2014
BRANNEN, Shurben Lowell	October 8-2014
BRENTON, Phyllis Ann (referred to in the Will as Phyllis A. Brenton)	January 21-2015
BRIGGETTE, Peter Abraham	September 17-2014
BRITTON, Douglas William	December 17-2014
BROOME, Marion Florence Ada	February 4-2015
BROWN, AudreyEvangeline	January 14-2015
BROWN, Daniel Gerard	October 29-2014
BROWN, Geraldine Hazel	December 24-2014

Estate Name	Date of First Insertion
BROWN, Grace Catherine	February 11-2015
BROWN, Jeanette M.	September 10-2014
BROWN, Margaret Frances	December 17-2014
BROWN, Ronald	January 14-2015
BROWN, Suzanne Marie	November 19-2014
BROWNELL, William Edward	February 4-2015
BRUCE, Alice Dewitt	February 25-2015
BRYDGES, Ada Irene	November 19-2014
BUCHAN, Rita Madeline	December 17-2014
BUCHANAN, Peter	January 28-2015
BUFFETT, Pearl Elizabeth	December 17-2014
BUNDY, Byrl Raymond	December 24-2014
BURGESS, Maureen Doreen Ann	December 3-2014
BURKE, Clayton Russell	October 8-2014
BURKE, Eileen Agnes	October 8-2014
BURKE, Lester Leon	February 18-2015
BURKE, Patrick James	December 17-2014
BURNS, Donald Wallace	October 8-2014
BURNS, Robert E.	February 25-2015
BURRELL, Betty L.	October 22-2014
BURT, Donald Charles	November 5-2014
BUTLER, James Ross	December 24-2014
BUTLER, Robert Alan	February 4-2015
BYRON, Reginald William	October 29-2014
CADDELL, Earl A.	October 22-2014
CAIRNS, Joan Yvonne	November 19-2014
CALDER, Mary Elizabeth	December 3-2014
CAMERON, Donald G.	September 10-2014
CAMERON, Edmund James	January 28-2015
CAMERON, Gail May (aka Gail Cameron)	February 18-2015
CAMERON, George Joseph Anthony	November 19-2014
CAMERON, James Fraser	December 3-2014
CAMERON, Nora Mary (also referred to as Norah Cameron)	December 24-2014
CAMERON, Roy Archibald	November 12-2014
CAMERON, Wesley Alexander	October 1-2014
CAMPBELL, Anne	February 18-2015
CAMPBELL, John Bernard	September 10-2014
CAMPBELL, John Angus	February 4-2015
CAMPBELL, Linda Marie	October 15-2014
CAMPBELL, Murray Richard	October 15-2014
CAMPBELL, Neil Parker	September 10-2014
CANN-HURLBURT, Coral Janice	February 4-2015
CARD, Katherine Mary	December 24-2014
CARNERIE, Dorothy	December 10-2014
CARRIGAN, Douglas Joseph	November 5-2014
CARTER, John Peter (aka John P Carter and John Carter)	February 11-2015
CAUME, Palmyre	October 8-2014
CHABASSOL, Marion Evaline	November 12-2014
CHANT, Kimberly	February 4-2015

Estate Name	Date of First Insertion
CHARLTON, Goldie Joan	November 12-2014
CHARLTON, Michael Andrew	February 25-2015
CHELLI, Christopher John	November 26-2014
CHERNIN, William Eric	September 10-2014
CHETWYND, David Walter	December 24-2014
CHETWYND, Florence	September 24-2014
CHIAPPA, John Peter	February 25-2015
CHIASSON, Henriette Ann	October 22-2014
CHIASSON, Paula	December 10-2014
CHISHOLM, Andrew B.	November 19-2014
CHOPECK, Joan Margarite	September 24-2014
CHRISTIAN, Eva June	November 12-2014
CHURCH, Harold Samuel	December 24-2014
CHURCHILL, Evelyn Marguerite	February 11-2015
CHUTE, June Elizabeth	September 24-2014
CLARK, Margaret Agnes	November 5-2014
CLARKE, Charles Edward	October 29-2014
CLARKE, James Joseph	October 29-2014
CLAYTON, Allan Frederick	November 19-2014
CLEARY, Elsie May	October 22-2014
CLEMENTS, Albert George	October 1-2014
CLEMENTS, Florence	November 5-2014
CLEMENTS, Rose Alma Bernice (Doucette) (aka Bernice Alma Clements)	October 15-2014
CLEVELAND, Betty Elaine	November 12-2014
COCHRANE, Harold Duncan	September 17-2014
COCHRANE, Mary Patricia	February 25-2015
COGGAR, Claire Margaret	March 4-2015
COGSWELL, Heide Anna	September 10-2014
COLE, John Wallace	October 8-2014
COLLEY, Camilla Francine	September 24-2014
COLLICUTT, Ernest Freeman	November 19-2014
COLLICUTT, Marlene E.	October 1-2014
COLLIER, Robert Archibald	February 11-2015
COLLINS, Luella Harriet	February 25-2015
COLQUHOUN, Muriel Alma	December 10-2014
COMEAU, Greta	January 28-2015
COMEAU, Joseph Leo	September 17-2014
CONNELL, Michael Francis (referred to in the Will as Michael F. Connell)	February 25-2015
CONNOLLY, Beatrice Daisy	November 5-2014
CONNOLLY, Leonard Camillus	January 14-2015
CONNOLLY, Margaret	March 4-2015
CONNOR, James Dwight	February 18-2015
CONNORS, Gerald Matthew	February 11-2015
CONNORS, June R.	January 14-2015
CONRAD, Isabell Louise	February 25-2015
CONRAD, Kevin Andrew	October 29-2014
CONRAD, Norman Ernest	October 8-2014
CONROD, Betty Agnes	January 21-2015
COOLEN, Marie Myrtle	February 11-2015

Estate Name	Date of First Insertion
COOPER, Joyce Elizabeth	November 19-2014
COPELAND, Lillian	February 18-2015
COPP, Claude Avard	February 18-2015
CORTELLA, Mark Antonio	February 25-2015
COSTELLO, Kenneth Frank	February 4-2015
COUNTWAY, Gwendolyn Vera	January 21-2015
COURT-GYSI, Patricia Dolores	October 22-2014
COVERT, Carol Rene	October 8-2014
COX, Marie Nora	November 12-2014
CRAWFORD, Loretta Marjorie	March 4-2015
CREASER, Deborah Mae	September 17-2014
CRISP, Kathleen Lavaughn	November 26-2014
CRITHARIS, Helen	February 18-2015
CROMWELL, Joyce Vivian Luanna	January 21-2015
CROSBY, Doris Gertrude	November 26-2014
CROSSLEY, Doris Elizabeth	January 14-2015
CROUSE, Grace Marie	February 11-2015
CROWE, Elsie	October 8-2014
CROWE, Richard	January 21-2015
CROWELL, Annie Laura	September 10-2014
CROWELL, Frances M.	October 29-2014
CROWELL, William Frank	September 10-2014
CUMMINGS, Joyce Marie	January 21-2015
CURRAN, Scott Kevin	December 10-2014
CURREN, Arthur Morton	January 28-2015
CUSACK, Richard Edward	January 14-2015
d'ENTREMONT, Isabelle Erma	November 12-2014
D'ENTREMONT, Norbert Pierre	October 1-2014
D'ENTREMONT, Roland Bertin	January 28-2015
D'ENTREMONT, Wallace Everest	October 1-2014
DALEY, Mildred Mary	September 17-2014
DAMILAKOS, Nicholas	November 12-2014
DARES, Aileen Audrey	December 17-2014
DAVID, Ann Elizabeth	September 17-2014
DAVID, Duncan Harold	November 5-2014
DAY, Ethel Pauline	December 24-2014
DeCOSTE, Edith Margaret (aka Margaret Edith DeCoste)	January 28-2015
DEGRANDIS, Lynn Elizabeth (aka Lynn Degrandis)	February 25-2015
DELANEY, James Brophy	January 14-2015
DELANEY, Kathleen Roxanna	November 26-2014
DELANEY, Mary Alena	November 19-2014
DEMONE, Eileen Elizabeth	November 5-2014
DESROSIERS, William George	January 21-2015
DESVEAUX, Vera	December 24-2014
DeWOLFE, Florence Marie	February 4-2015
DeWOLFE, Sylvester M.	October 1-2014
DiFRANCESCANTONIO, Domenico	January 28-2015
DISHLIN, William Joseph	January 21-2015
DIXON, Archibald Joseph	October 1-2014

Estate Name	Date of First Insertion
DODGE, Helen June	January 7-2015
DOIRON, Mary Anita	December 24-2014
DOLAN, Siri L.	March 4-2015
DOREY, Max Hiram	January 21-2015
DORN, Margarete (aka Margaret Dorn)	October 22-2014
DOUCETTE, Andrew Clayton	February 18-2015
DOUCETTE, Barry Bruce	September 24-2014
DOUCETTE, Frank Joseph	September 17-2014
DOUCETTE, George Melbourne	November 5-2014
DOUCETTE, Robert Gerald	October 29-2014
DOUGLAS, Doris	January 21-2015
DOUMAKIS, Kyriakos	January 28-2015
DOYLE, Corenne N.	February 4-2015
DRISDELLE, Arthur William	September 17-2014
DUFF, James Gordon	January 28-2015
DUFFY, Jean Frances	March 4-2015
DUGUAY, George Wayne	September 24-2014
DUNCAN, Robert Allen	November 19-2014
DUNN, Helen Sadie	March 4-2015
DURLING, Lennie Julia	February 11-2015
DURLING, Rebecca Julia	February 18-2015
DURNFORD, Leslie	December 17-2014
DWYER, Rolene Minnie	January 21-2015
DYKE, Eleanor Gertrude	January 14-2015
EASTERBROOK, Kenneth Brian	September 24-2014
EASTON, Elizabeth Currie	September 17-2014
EATON, Richard Michael	February 18-2015
ECCLES, Brian	October 8-2014
EDWARDS, Kathleen Agnes	October 15-2014
EDWARDS, Kenneth E.	February 11-2015
EISAN, Lloyd Wilson	December 10-2014
ELDRIDGE, Michael George	October 1-2014
ELLIOTT, Alexander Ira	December 10-2014
ELLS, Arthur Vincent	September 17-2014
ELSHEIK, Dawn Marie (aka Dawn Marie ElSheik)	October 15-2014
ESTEY, Ronald Hersey	January 14-2015
EVANS, Rean John	October 1-2014
FANCY, Donald Earl (aka Donald Earle Fancy)	March 4-2015
FANCY, Ronald Kenneth, Sr.	October 22-2014
FARRELL, Beryl Anne (cancelled - republished February 11/2015)	December 17-2014
FARRELL, Beryl Anne	February 11-2015
FARRELL, Norma	December 17-2014
FARRIS, Dolores Doreen	February 11-2015
FARROW, Frederick Thomas	December 10-2014
FAULKNER, William Patrick	October 8-2014
FEENER, Jessie Muriel (one month estate)	February 25-2015
FEHR-REVELS, Sharon Lynn	November 19-2014
FEINDEL, Graham Earl	November 26-2014
FERGUSON, Helen Ruth	December 3-2014

Estate Name	Date of First Insertion
FERGUSON, Kenneth Elmer	March 4-2015
FERGUSON, Lena J.	November 26-2014
FERNEYHOUGH, Raymond	January 21-2015
FERON, Austin Peter	October 8-2014
FETTERLY, Sidney Tudor	December 3-2014
FINDLAY, Cyril Joseph	November 12-2014
FINDLAY, Roseina Stella	January 14-2015
FISHER, Donald E. M.	October 22-2014
FISHER, Florence Miriam	January 14-2015
FITZGERALD, Robert Alexander	October 22-2014
FITZGERALD, Timothy Vincent	October 8-2014
FLANAGAN, Raymond William	December 31-2014
FLEET, Clyde Herman	February 25-2015
FLEMING, Allan Clark	December 31-2014
FLEMING, James Hedley	September 24-2014
FLEMMING, Joan Muriel	February 11-2015
FLEMMING, Loretta Hazel	November 12-2014
FLYNN, Stanley Joseph	December 10-2014
FOLEY, Mary Claire	October 15-2014
FOLLETT, Francis Joseph (aka Frank Follett)	February 25-2015
FORBES, Harry Frederick	February 4-2015
FORGERON, Joseph Urbaine	October 29-2014
FORRESTER, Elsie Berdine	February 11-2015
FORSYTHE, Stephen Arnold	October 22-2014
FORTUNE, Edith Constance	October 8-2014
FORWARD, Gordon Allen	October 8-2014
FOSHAY, Judith Gail	December 17-2014
FRAIL, Bernard James	December 10-2014
FRAPPIER, Marcel Joseph Armand	December 3-2014
FRASER, Allister Lloyd Ross	December 17-2014
FRASER, Mary Tait	February 4-2015
FREDERICKS, Margaret	October 1-2014
FREEMAN, Madeline (also referred to as Madeline R. Freeman)	December 24-2014
FRELLICK, Jean I.	December 24-2014
FRICKER, Lucille Beatrice	October 8-2014
FULLERTON, Herman	February 4-2015
FULTON, Russell	November 26-2014
GAGNON, Linda Marie	November 26-2014
GAINHAM, Laura May	March 4-2015
GALBRAITH, Lillian	February 11-2015
GAMACHE, Reginald L.	October 15-2014
GATES, Clark	October 1-2014
GATES, Helen Elizabeth (aka Helen Elizabeth Cooper)	November 19-2014
GAUDET, Peter Joseph	December 3-2014
GAUDETT, Linda Marie	November 5-2014
GAY, Robert	October 8-2014
GEDDES, Shirley Florence	January 21-2015
GELDART, Gerald Robert	October 29-2014
GENDRON, Marc	January 14-2015

Estate Name	Date of First Insertion
GEORGE, Doreen Ethel Sarah	September 17-2014
GEORGE, Margaret Helen	September 17-2014
GIANNAKOS, Maria	November 12-2014
GIBSON, Clarence P.	October 8-2014
GIFFIN, Elizabeth Freeman	December 10-2014
GILES, Freda Marie	January 28-2015
GILLEN, Frederick Charles Giles	October 8-2014
GILLESPIE, Duane	February 25-2015
GILLIS, Florence Ann	October 22-2014
GILLIS, Herbert Lauchlin	December 10-2014
GILLIS, James Gerald	September 24-2014
GINN, Thomas Roy	October 8-2014
GLEN, Norman Graham	November 19-2014
GOOD, Ronald Edward	February 18-2015
GOSBEE, Maxwell W. (aka William Roland Maxwell Gosbee)	November 12-2014
GOULD, Myra Roxanna Mary	February 18-2015
GOULDEN, Clyde Stanley	January 21-2015
GOW, Richard Andrew	December 17-2014
GRAHAM, Alice	February 25-2015
GRAHAM, Kenneth P.	January 7-2015
GRANDY, Sheila Irene	February 11-2015
GRANT, Doris Pauline May	November 12-2014
GRAY, David Fraser	October 22-2014
GRAY, Mildred Reid	October 22-2014
GREEN, Doris Hilda	November 19-2014
GREEN, Margaret Theresa	January 28-2015
GREENOUGH, Marita Anija	October 15-2014
GREENWOOD, Patrick James, Sr.	February 25-2015
GREER, Doris Elizabeth	October 8-2014
GREGSON, Frederick Granville	September 17-2014
GUEST, Shirley Wanford	December 31-2014
GUNDERSON, Gertrude Jennie	September 17-2014
GUNN, Lucy Mae	September 10-2014
GUY, Margaret	December 10-2014
HACKETT, James Donald	November 26-2014
HALE, James Roy	March 4-2015
HAME, Margaret Theresa	December 3-2014
HAMPDEN, Leaman	November 5-2014
HANKEY, Faye Beverley	October 8-2014
HANNON, Gerard	March 4-2015
HARALABAKOS, Peter	October 22-2014
HARDIMAN, Thomas Allen	December 3-2014
HARLAND, Joseph F.	March 4-2015
HARNISH, Carl Richard	December 10-2014
HARNISH, Mildred Anne	November 12-2014
HARRINGTON, Ansell Cameron	November 26-2014
HARRIS, Cecil John (one month estate)	February 18-2015
HART, Gerald Raymond	January 14-2015
HART, Joyce Loretta	October 15-2014

Estate Name	Date of First Insertion
HARTIGAN, Rosalie Amanda	January 28-2015
HARTLAND-ROWE, Marian	October 1-2014
HARVEY, Philip Thomas Benson	November 26-2014
HASSALL, Elizabeth (Betty) Isobel	January 21-2015
HATT, Doris J.	November 26-2014
HAWES, Joseph Henry	November 26-2014
HAWKINS, William James	October 8-2014
HAYHOE, Jeanne	November 5-2014
HEAPS, Doreen Mary	December 17-2014
HEBB, Donald Raymond	October 1-2014
HEBB, Keith Irving	October 22-2014
HEBB, Wanda Marie	January 28-2015
HEBERT, Marie Rita (referred to in the Will/Codicil as Rita Marie Hebert)	January 21-2015
HEFLER, Gordon Royce	January 21-2015
HEMMING, Honarah	March 4-2015
HENDERSON, Catherine Jeannette	October 1-2014
HENDERSON, David Anderson	February 4-2015
HENDERSON, George Edison	September 24-2014
HENDERSON, Teresa Granville	November 5-2014
HENNEBERRY, Elizabeth Cecelia Lillian	January 14-2015
HENRICH, Nina MacLeod	March 4-2015
HERSEY, Rita Joyce	December 3-2014
HEWITT, Eva Helen	September 10-2014
HICKEY, David	October 8-2014
HICKEY, Grace	October 29-2014
HIGGINS, Jennie Frances (referred to in the Will as Jennie (Jaye) Higgins)	November 5-2014
HIGGINS, Margaret Rose	December 24-2014
HILL, Susan Ann	October 22-2014
HILLIS, Anne Marjorie	February 4-2015
HILLS, Mary Elsie	September 17-2014
HILTZ, Ida	October 22-2014
HINDS, Barbara Agnes	September 17-2014
HOBAN, Howard	October 1-2014
HOCKEY, William Frederick	September 24-2014
HODDER, Myrtle Irene	September 24-2014
HOEGG, Janet Elizabeth	October 1-2014
HOLLETT, Frank David	February 11-2015
HOLMES, David Kingsley	October 22-2014
HORGAN, Murray James	November 26-2014
HOURIHAN, Marian Grace	February 4-2015
HUANG, Paul Te Hsien	February 18-2015
HUBBARD, Brian Walter	December 24-2014
HUBER, Alexander Max	November 5-2014
HUGHES, John	November 26-2014
HUNTER, Harold Dana	December 10-2014
HURLEY, Kevin Douglas	October 22-2014
HUSSEY, Harold Maxwell	January 7-2015
HUTCHINSON, Douglas Ernest	October 29-2014
HUTT, Robert Blair	January 7-2015

Estate Name	Date of First Insertion
HYNES, Anne Marie	December 24-2014
IRVING, Eileen Rose	September 10-2014
ISABELLE, Glenn David	December 10-2014
ISENOR, Robert (aka Allen Robert Isenor)	December 3-2014
JACKSON, Avery Lorne	December 10-2014
JAMES, Edward Athol	September 10-2014
JAMES, John Finley	January 14-2015
JAMES, John Finley (cancelled - republished January 14, 2015 issue)	December 24-2014
JAMIESON, Jerry	February 18-2015
JEFFERY, Lindsay E	December 3-2014
JEFFERY, Marjorie Arlene	November 12-2014
JENNINGS, Stephen	December 17-2014
JESSINGHOUSE, Reginald E.	October 1-2014
JEWELL, Marianne Louise	November 5-2014
JEWERS, Victor Freeman	October 8-2014
JEWKES, Sheila	November 5-2014
JOHNS, Ada M.	October 1-2014
JOHNSON, Jane Isabell	January 21-2015
JOHNSON, Jean Ewelyn	January 21-2015
JOHNSON, Joanna M. (aka Murriel Y. Johnson)	October 1-2014
JOHNSON, Kathleen Yvonne	October 1-2014
JOHNSTON, Edna Aurora	November 26-2014
JONES, Charles Frederick (aka Frederick C. Jones)	November 26-2014
JONES, Eric Harry	January 28-2015
JONES, Nicole Juliette	December 10-2014
JONES, Walter Alexander	October 1-2014
JORDAN, Robert Francis	October 22-2014
JOSEPHSON, Edward Bruce	January 21-2015
JOUDREY, Herschel Neil	December 3-2014
KAISER, Helen Sophia	January 7-2015
KAISER, Ralph Wilton	December 10-2014
KAISER, Ruth Elaine	December 10-2014
KANE, Velma Ann	November 19-2014
KEATING, Aloysius Jerome	February 18-2015
KEATING, Vincent Paul	February 11-2015
KEHOE, Sylvia Christene	February 25-2015
KELLEHER, John Paul	February 4-2015
KELLEHER, John Paul (cancelled - republished February 4/2015 issue)	October 22-2014
KELLY, Harrison Gladstone	March 4-2015
KEMPSTER, Gladys	November 12-2014
KENNEDY, Ella	November 26-2014
KENNEDY, James Alexander	February 11-2015
KENNEDY, William Ainslie (aka William A. Kennedy)	December 10-2014
KENNEY, Everett Lendall	November 12-2014
KENNEY, William Sterling	January 14-2015
KENT, Joceline Marie	November 5-2014
KENT, Victor Raymond	February 18-2015
KEOHAN, Elizabeth Mae	February 4-2015
KEOUGH, James Benedict	December 24-2014

Estate Name	Date of First Insertion
KERR, Katherine Jean	November 5-2014
KERR, Sylvia Genevieve	December 24-2014
KHOURI, George Hanna (at times referred to as George Hanna Khoury)	September 10-2014
KILEY, Doris	November 5-2014
KING, Evelyn Mary	October 15-2014
KINSMAN, Virginia Tremaine	October 22-2014
KNICKLE, Donald S.	November 5-2014
KOLLITUS, Constantine	November 19-2014
KOTHKE, Harold	January 21-2015
KRASEMANN, Kathleen Anne Mary	December 24-2014
KRISTIANSEN, Kenneth G.	February 11-2015
LAHEY, Marion Gertrude (aka Gertrude Marion Lahey)	October 1-2014
LAMBERT, Elizabeth Malinda	September 10-2014
LAMOND, Charlotte Donna	September 10-2014
LaMOUNTAIN, Richard Thomas	November 5-2014
LANDRY, Barbara Victoria	November 12-2014
LANDRY, Fannie Louis	November 26-2014
LANDRY, Paul Gregory	December 24-2014
LANE, James Nathan	December 17-2014
LANGILLE, Bertha Rae	October 15-2014
LANGILLE, Charles Alfred	November 26-2014
LANGILLE, Edith Lorraine	September 10-2014
LANGILLE, Leroy Keith	December 24-2014
LANGILLE, Nelson Thomas	October 8-2014
LANGILLE, Nelson Thomas (cancelled - republished October 8 issue)	October 1-2014
LANGLEY, Shirley Lorraine	March 4-2015
LANTZ, Blaine Richard	February 11-2015
LAUFER, Edward Constantin	September 24-2014
LAURENCE, Mary Catherine	October 22-2014
LAVERS, Patrick Daniel	March 4-2015
LAWLER, Karl Elbert	December 10-2014
LAWRENCE, Christina Lockhart	November 26-2014
LAWRENCE, Thomas Patrick Donald	January 21-2015
LEASK, Harry Patrick	November 26-2014
LeBLANC, Angus	September 17-2014
LeBLANC, C. Yvonne	January 7-2015
LeBLANC, Lisa Margaret	September 24-2014
LeBLANC, Mary Emma	October 22-2014
LeBLANC, Roger David	September 10-2014
LEE, Edith Kerr	October 1-2014
LeFAVE, William A.	October 29-2014
LeFORT, David	December 3-2014
LEONARD, Gertrude Eileen	February 25-2015
LEWIS, Annette Demont	October 1-2014
LOCKE, Donald Percy	February 18-2015
LOCKE, William (Bill)	February 11-2015
LOCKHART, Mary Elizabeth	September 24-2014
LOGAN, Neil Orville Alexander	September 17-2014
LOGAN, Nicholas William	November 26-2014

Estate Name	Date of First Insertion
LOHNES, Verna May	September 10-2014
LONG, Sandra Louise	October 8-2014
LOTZ, James Robert	March 4-2015
LOVETT, Laurie Benedict	October 29-2014
LOWEN, Jakob	February 18-2015
LUCAS, Norma Ida	November 5-2014
LUND, Harold Ernest	October 29-2014
LYLE, Sara McRoberts	February 18-2015
MacADAM, Mary	September 10-2014
MacASKILL, Joyce Russella	November 19-2014
MacASKILL, Ruth Margaret	October 8-2014
MacAULAY, John Lloyd	October 1-2014
MacCONNACHIE, Ian Frank	December 3-2014
MacCUIISH, Isabel	December 17-2014
MacDONALD, Ann Marilyn Rose	December 24-2014
MacDONALD, Bernard Daniel	March 4-2015
MacDONALD, Cameron Keith	December 3-2014
MacDONALD, Dennis Edward	March 4-2015
MacDONALD, Donald Angus	January 14-2015
MacDONALD, Dr. William J.	October 22-2014
MacDONALD, Joan Mildred	September 10-2014
MacDONALD, John Adrian	September 17-2014
MacDONALD, John Scott	September 10-2014
MacDONALD, Joseph Duncan	December 24-2014
MacDONALD, Kathleen Alicia	November 26-2014
MacDONALD, Mary Ellen	February 11-2015
MacDONALD, Mary Agnes	October 29-2014
MacDONALD, Robert Alexander	February 11-2015
MacDONALD, Shirley Isabel	December 3-2014
MacDONALD, Vera Evelyn	March 4-2015
MacDONALD, William Stewart	January 14-2015
MacDONALD, William Allen	December 10-2014
MACDONALD, Florence Eileen	December 24-2014
MacDONNELL, Alice H.	September 10-2014
MacDOUGALL, Bernard F.	September 17-2014
MacDOUGALL, Darlene Heather	December 17-2014
MacDOUGALL, John Adrian	January 21-2015
MacGILLIVRAY, Anne Catherine	October 8-2014
MacGREGOR, Bernard Harvey	February 11-2015
MacINNIS, Donald Ross	February 18-2015
MacINNIS, Laurretta Alexandria	February 18-2015
MacINTYRE, Duncan Francis	September 10-2014
MacINTYRE, Irene Florence	October 29-2014
MacINTYRE, Peter Joseph	September 24-2014
MacINTYRE, William (aka William "Billy" McIntyre)	October 22-2014
MacISAAC, Gladys Melda	September 17-2014
MacKAY, Jonathon (Jonathan) Dryden	December 17-2014
MacKENZIE, Carol Audrey	November 12-2014
MacKENZIE, Johanna	December 31-2014

Estate Name	Date of First Insertion
MacKENZIE, Milton	September 17-2014
MacKENZIE, Wilson Campbell	December 24-2014
MacKICHAN, Lillian Eva	December 10-2014
MACKIE, William Alexander	September 24-2014
MacKILLOP, Lexina Margaret (aka Lexina MacKillop)	February 25-2015
MacKINNON, Margaret Frances (cancelled - published in error)	September 10-2014
MacKINNON, Roderick Joseph	February 25-2015
MACKLIN, Dorothy Isobel	December 17-2014
MacLEAN, Florence Dolena	October 8-2014
MacLEAN, Paul	October 1-2014
MacLEAN, Rose T.	September 24-2014
MacLELLAN, Donald Robert	December 17-2014
MacLELLAN, Herbert Benjamin	September 17-2014
MacLENNAN, Hugh Archie (aka Hugh Archibald MacLennan)	November 5-2014
MacLEOD, Dan Allan	February 18-2015
MacLEOD, Donald S.	September 17-2014
MacLEOD, Ethel Gertrude	December 17-2014
MacLEOD, Joan Thelma	September 24-2014
MacLEOD, John Alexander (aka Alistair)	September 24-2014
MacLEOD, Judith Ann	October 1-2014
MacLEOD, Mary (aka Marie MacLeod)	November 26-2014
MacLEOD, Walter Robie	December 24-2014
MacLEOD, William A.	February 11-2015
MacNEIL, John Joseph	December 10-2014
MacNEIL, Mary Jane	October 1-2014
MacNEIL, Michael Edward	September 17-2014
MacNEIL, Robert Benedict	February 11-2015
MacNEIL, Thomas Meighan	February 25-2015
MacNEISH, Arthur (referred to in the Will as Arthur MacPherson MacNeish)	October 8-2014
MacPHEE, Mary Eleanor (aka Eleanor MacPhee)	March 4-2015
MacPHEE, Mary Eleanor	February 18-2015
MacPHERSON, Douglas Harcourt	January 21-2015
MacPHERSON, James Douglas	January 14-2015
MacQUEEN, Theresa	January 14-2015
MacRAE, Elizabeth Georgina	February 18-2015
MacRAE, John Nicholson	October 29-2014
MacSWEEN, Ruth Dolena	September 10-2014
MADDEN, Loretta C.	October 29-2014
MADER, William Charles	January 28-2015
MADILL, Pauline	December 10-2014
MADILL, Samuel Grant (aka S. Grant Madill and Samuel G. Madill)	December 31-2014
MAHAR, Arthur Patrick	September 10-2014
MALLET, Beulah Muriel	February 18-2015
MANNING, Ann Douglas	November 5-2014
MARKS, Arthur Holland	December 10-2014
MARKS, James Garfield	February 11-2015
MARR, Flora Mae	January 28-2015
MARS, Pieterjan Willem	February 11-2015
MARSH, Alice Margaret	December 3-2014

Estate Name	Date of First Insertion
MARSHALL, Oscar Claude	February 4-2015
MARTELL, Claude Patrick	February 25-2015
MARTELL, Francis Xavier	January 7-2015
MASON, John Wayne	February 18-2015
MATTHEWS, Leslie C.	February 4-2015
MATTIE, Barbara Ellen	February 18-2015
MAY, Elizabeth Ann	October 22-2014
McALONEY, Lynn Elizabeth	December 10-2014
McCANN, Richard Stuart	December 31-2014
McCORMICK, Alma Grace	December 10-2014
McCULLOCH, M. Pauline Grant	December 10-2014
McCURDY, Margaret Alice	February 11-2015
McCUTCHEON, Jacqueline Mary	December 17-2014
McDONALD, Anne Elizabeth	September 17-2014
McDONALD, Dorothy Marshall	January 21-2015
McDONALD, James Francis	November 5-2014
McDONALD, Johanna	October 8-2014
McDONALD, John Alexander	February 18-2015
McGEE, Anne Catherine	November 26-2014
McGINNIS, Gerald John	January 7-2015
McGRATH, Thomas John	November 26-2014
McGRAY, Margaret Kathaleen	December 10-2014
McINTOSH, Gladys	February 11-2015
McIVER, Annie Evelyn	October 22-2014
McKENNA, Charles Woodrow	September 24-2014
McLAGAN, Ethel Mary	February 4-2015
McLEAMING, Shirley Marjorie Beatrice	September 17-2014
McMAHON, Judith	December 3-2014
McNAMARA, Joseph J.	November 19-2014
MEAGHER, Kenneth Maurice	October 8-2014
MEAGHER, Mary Gwendolyn Adair	December 3-2014
MEISNER, Gladys Eileen	December 10-2014
MELANSON, John Bernard	February 4-2015
MELSKI, Janice	November 5-2014
MESSENGER, Peter Freeman	January 14-2015
MESSINGER, Ada Ellen	October 15-2014
MIDDLETON, Martin Keith John (one month estate)	February 11-2015
MIHOFF, Carl Michael	December 24-2014
MILLER, Bernice Evelyn	September 10-2014
MILLER, Muriel Aleta	February 25-2015
MILLINGTON, Carolyn Marion	November 12-2014
MILLS, Dorothy May	October 22-2014
MILLS, Fred Joseph	October 22-2014
MILLS, Norma Estelle	March 4-2015
MINGO, Douglas Taylor	December 31-2014
MINGO, Ernest C.	September 10-2014
MINGO, Lorraine Virginia	October 8-2014
MIRWALD, Marie	December 10-2014
MITCHELL, Marilyn Irene	September 24-2014

Estate Name	Date of First Insertion
MOLLOY, Michael Charles	November 19-2014
MOMBOURQUETTE, Edward Thomas	January 14-2015
MOORE, Herbert Owen	February 25-2015
MOORE, Karen Elizabeth	October 8-2014
MORAN, Alexander Andre	January 14-2015
MORASH, William Edwin	February 25-2015
MORLEY, Brian George	December 3-2014
MORRIS, David Lee (one month estate)	February 18-2015
MORRISON, Donald Ivan	January 28-2015
MORRISON, Norman Walter	October 22-2014
MORRISON, Patricia Frances	October 8-2014
MORSE, Paul Keith	October 8-2014
MORTON, Vivian Mina	September 10-2014
MOSS, Barbara Kathleen	October 22-2014
MOTT, Douglas Brian	February 11-2015
MOULINS, Annie Elizabeth	September 24-2014
MUGGAH, Mary Alice	November 26-2014
MUISE, Camille Pierre	October 15-2014
MUISE, Clarence Marcel	November 12-2014
MUISE, Lorraine Marie	November 12-2014
MUISE, Martin Gerard	October 1-2014
MULLEN, Austin Edison	January 21-2015
MULLEY, Asneth	October 8-2014
MULROONEY, Michael James Terrence	February 4-2015
MULVANEY, Pamela Judith	October 22-2014
MUNDLE, Mary Kathleen	December 17-2014
MUNRO, Margaret Anne	November 26-2014
MUNROE, Barbara Ann	November 26-2014
MURCHIE, Robert Francis	November 12-2014
MURDOCH, James H. C.	February 18-2015
MURPHY, Ethelda Erminie	December 10-2014
MURPHY, Richard Paul	March 4-2015
MURRAY, Carmella Evangeline Monica	November 5-2014
MURRAY, Christine	February 25-2015
MURRAY, Duncan MacGregor	January 28-2015
MURRAY, Pauline Walburga	November 26-2014
MUSIAL, Mary K.	February 25-2015
MYATT, Francis Adam	December 31-2014
MYERS, Maxine Florence	December 24-2014
MYLES, Richard Arlen	November 26-2014
NATHANSON, Michele (Minnie)	September 10-2014
NAUFFTS, Pauline Mary	October 29-2014
NAUGLE, Walter George	February 25-2015
NAUSE, Darryl Stewart	October 8-2014
NAUSS, Jean Gloria	October 15-2014
NEARING, Sarah Helen "Sadie"	February 11-2015
NEAVES, David Ralph	December 24-2014
NEILLY, George Kenneth	September 17-2014
NEILSON, Joan (aka Joan Carole Neilson)	March 4-2015

Estate Name	Date of First Insertion
NEILY, Twila Alma	November 12-2014
NELSON, Adeline Eileen	February 4-2015
NELSON, Vernon Paul	January 21-2015
NICHOLL, Ruth Josephine	December 3-2014
NICHOLSON, Mary Kathryn	October 22-2014
NICKERSON, Alpheus Guy	January 28-2015
NICKERSON, Burnley Lawrence	December 17-2014
NICKERSON, Ellsworth Washburn	November 19-2014
NICKERSON, Wayne Edwin	December 17-2014
NICKERSON, William Stanley	October 22-2014
NIELSEN, Dorothy	October 29-2014
NIFORT, Elizabeth Vivian	December 3-2014
NINOS, Katherine	December 10-2014
NORMAN, Mary Ellen	February 11-2015
NOSEWORTHY, Minnie Frances	January 21-2015
O'BRIEN, Dorothy	October 8-2014
O'BRIEN, Karen P.	October 8-2014
O'CONNELL, Violet Marie	September 24-2014
O'NEIL, Ernest Alphonse	October 1-2014
OAKEY, Golda May	November 5-2014
OAKLEY, Walter Joseph	October 29-2014
OICKLE, David Herbert	November 19-2014
OICKLE, Vernon Albert	February 18-2015
OKELL, John James	January 21-2015
OLIVER, Douglas Leroy	September 24-2014
OLMSTEAD, Dorothy Mona	February 18-2015
ORGAN, Dorothy Fern	February 4-2015
ORGAN, Patricia Ann	October 15-2014
OSSINGER, Ernest Hilburne	February 18-2015
OTTON, Lois Mildred	September 17-2014
OZON, Janet	February 11-2015
PACE, Gary Wayne	October 8-2014
PACE, Gary Wayne (cancelled - republished October 8 issue)	September 24-2014
PAGE, Eric Leslie	November 5-2014
PALMER, Geoffrey David	January 21-2015
PALMER, Rita Maria	October 8-2014
PALMETER, Doris Irene	December 3-2014
PARKER, Donald Earle	October 8-2014
PARSONS, Theresa	February 18-2015
PATTERSON, Malcolm Allison	November 5-2014
PATTERSON, Margaret Erena	January 21-2015
PATTERSON, William Ross	October 15-2014
PEACOCKE, Marie Teresa Lynch	September 17-2014
PENNEY, David Paul (aka Paul David Penney)	December 10-2014
PENNEY, Hugh Fraser	December 31-2014
PERLIN, Richard Solomon	January 14-2015
PETERS, Barbara June	November 12-2014
PETERS, Marian Elizabeth	September 17-2014
PETERSON, Hazel Blanche	December 17-2014

Estate Name	Date of First Insertion
PEYRON, Catherine Louise Henriette	October 29-2014
PHILLIPS, Mary Lascelles	November 19-2014
PHILLIPS, Vernon Charles Emilio	January 14-2015
PICKREM, Dorothy Margaret	October 29-2014
PORTER, Joan Constance	November 5-2014
PORTER, Kenneth Murray	December 24-2014
POTHIER, Marie Helene	February 18-2015
POULSEN, Margaret Roberta	February 11-2015
POWER, Francis Gordon	January 7-2015
POWER, Franklynne Darlene	December 24-2014
POWER, William Joseph	January 28-2015
PRICE, John (Jack) Robinson	December 3-2014
PRIMEAU, Isabella Seivewright	December 17-2014
PURCELL, Rachael Agnes	January 14-2015
PURDY, Robert Atkinson	February 11-2015
PUTNAM, Gene Raymond	February 25-2015
PYE, Hannah	December 10-2014
PYE, William Curtis	October 22-2014
PYKE, Julia	March 4-2015
QUIRK, Charlotte Julia	November 5-2014
RAFUSE, Elsie (Betty)	December 3-2014
RAFUSE, Kenneth Donald	December 17-2014
RAFUSE, Leo Samuel	February 11-2015
RAMEY, Ivy Medora	September 24-2014
RANGLES, John A.	October 8-2014
RAPSON, Bryan	February 18-2015
RATHBUN, Jack Reginald	December 10-2014
REASHOR, Kenneth Luke	January 14-2015
REDDEN, Carl Arthur	September 24-2014
REDMOND, Gladys Evangeline	September 24-2014
REHBERG, George Albert	October 8-2014
REID, Linda Elizabeth	October 8-2014
REID, Peggy Ann	December 24-2014
RHODES, Carl William	October 15-2014
RICHARD, Eugene	February 11-2015
RICHARD, Florence Eva	October 22-2014
RICHARDS, Laurier F.	November 12-2014
RICHARDSON, Terry Sherman	September 10-2014
RIDER, Valerie Elizabeth	February 25-2015
RIGA, Archibald	October 15-2014
RISLEY, Patricia Anne (referred to in the Will as Anne Risley)	October 8-2014
RISSER, Charles Haliburton (aka Sonny Risser)	October 22-2014
RITCHIE, Joseph Gordon	October 22-2014
ROBARTS, Charlotte Anne	October 1-2014
ROBERTS, Alexander	October 1-2014
ROBERTS, Harold Francis	October 15-2014
ROBERTSON, Kathleen MacIntosh	March 4-2015
ROBERTSON, L. Isabel	October 1-2014
ROBERTSON, Nellie Helena	February 18-2015

Estate Name	Date of First Insertion
ROBICHEAU, Rita Marie	December 10-2014
ROBINSON, Arnold Boyd	October 8-2014
ROBINSON, Ingrid Irene	November 5-2014
ROBINSON, Shirley Elizabeth	October 1-2014
ROBITAILLE, Gerard Joseph	October 29-2014
ROBITAILLE, Roland	September 24-2014
ROCHE, Anne	February 25-2015
RODGERS, Rita Marjorie	October 29-2014
RODGERS, Wayne Allison	October 22-2014
RODGERSON, Randy Evan	September 17-2014
ROGERS, Brian Robert	January 21-2015
ROGERS, David Leonard	October 22-2014
ROMAIN, Alfred Charles	November 26-2014
ROOP, Norma Joan	October 8-2014
ROSS, Clara Violet	March 4-2015
ROSS, Moira Jain	September 17-2014
ROWLINGS, Danena Agnes	December 17-2014
ROWLINGS, John Edward	March 4-2015
ROY, Melvin Roderick	January 21-2015
ROY, Romeo Joseph	September 24-2014
ROZEE, Donald Edward	November 12-2014
RUDDERHAM, Stewart Ross	September 10-2014
RUDIC, Elizabeth	November 26-2014
RUSSELL, Jacqueline Roberta	March 4-2015
RUSSELL, Noah Franklyn	September 24-2014
RUTHERFORD, Harry Willis	October 22-2014
RUTHERFORD, Leonard Gilbert	December 10-2014
RYAN, Anne Cecilia	February 4-2015
RYAN, Jeremiah "Jake"	December 10-2014
RYAN, Leo Richard	February 4-2015
RYAN, Marion F.	September 10-2014
SABEAN, Harold Burgess	February 18-2015
SALSMAN, Evelyn M.	January 28-2015
SAMPSON, James Louis	January 14-2015
SAMPSON, Wayne Roderick	December 10-2014
SAMSON, Margot Christine (referred to in the Will as Margot Christine Carroll)	December 3-2014
SAMSON, Timothy S.	October 22-2014
SANFORD, Gerald Eugene	January 21-2015
SANFORD, Kenneth Heming	October 15-2014
SANFORD, Shirley Iona	February 18-2015
SAULNIER, Harvey John	September 24-2014
SAULNIER, Sterling Ralph	February 4-2015
SAWYER, Jean Innes	January 14-2015
SCHUMACHER, Edith Karen Elizabeth	February 25-2015
SCHURMAN, Samuel Lee (cancelled-republished October 22 issue)	October 1-2014
SCHURMAN, Samuel Lee	October 22-2014
SCOTLAND, Fay Geneva	February 4-2015
SCOTNEY, Terrence Albert	December 17-2014
SCOTT, Gordon Thomas	October 15-2014

Estate Name	Date of First Insertion
SCOTT, Susan	October 8-2014
SEETON, Diane Marie (aka Diane Marie Slocombe)	October 1-2014
SELIG, Gertrude M.	September 10-2014
SHANKEL, Dorothy Mae	November 19-2014
SHARP, Eleanor Ruth	February 18-2015
SHAW, John Kenneth	December 17-2014
SHEA, Elva Blanche	March 4-2015
SHERIDAN, Alice Marie	November 19-2014
SHERIDAN, Pamela Margaret Ann	September 24-2014
SHERMAN, Edmai Janinne	January 28-2015
SHERMAN, Florence Nellie	November 12-2014
SHEWCHUCK, Jean Hilda	December 24-2014
SHEWCHUCK, Margaret (aka Margaret Holman)	December 10-2014
SHIACH, Harry Wargent	November 5-2014
SIMPSON, Amy Irene Sevilla (aka Amy Irene Syvilla Simpson)	November 5-2014
SIMPSON, James Douglas	November 19-2014
SINGER, Norman Melrose	October 29-2014
SLADE, Herman Edgar	October 1-2014
SLADE, Mary Catherine	September 17-2014
SLADE, Winston Arthur	September 17-2014
SLANEY, Terrence Gregory	October 29-2014
SLAUENWHITE, Laura Jean	December 10-2014
SLAVEN, Anna Isobel	February 18-2015
SLEEP, Lorna Pearl	December 3-2014
SLOCOMBE, Herbert Horace	December 3-2014
SMITH, Barrie Morton	January 21-2015
SMITH, Cecilia	December 17-2014
SMITH, Christene	October 22-2014
SMITH, Cleora Elizabeth	January 21-2015
SMITH, David L. G.	December 31-2014
SMITH, Donald R.	December 24-2014
SMITH, Florence Henza	December 24-2014
SMITH, Floyd Murray	February 25-2015
SMITH, Glendon Wilbert	October 22-2014
SMITH, Greta Beth	November 19-2014
SMITH, Hattie Kathleen	October 8-2014
SMITH, Helen Dorothy	December 17-2014
SMITH, Herbert G.	January 7-2015
SMITH, Leah Colene	November 5-2014
SMITH, Mary Bernadette	December 3-2014
SMITH, Michael Daniel	February 18-2015
SMITH, Shirley Marie	December 31-2014
SMITH, Thomas McGachy	October 1-2014
SMITH-BURKE, Margaret P.	January 14-2015
SNEDDON, James Archibald Gordon	December 24-2014
SOCKETT, Bernard	October 29-2014
SORENSEN, George Philip	September 17-2014
SPENCER, Dell Othilda	February 4-2015
SPERRY, Irene Rosalie	January 28-2015

Estate Name	Date of First Insertion
SPICER, George Allison	October 29-2014
SPICER, Stephen Cecil	December 24-2014
SPRAY, James Innis	February 18-2015
SPROULL, Charles Douglas	January 14-2015
STAMPER, Patricia A.	October 8-2014
STANTON, Elizabeth Anne Mary Jeanne	November 5-2014
STAPLES, Rayburn Arthur	January 7-2015
STARK, Allen Wayne	January 28-2015
STARRATT, George K.	February 25-2015
STEELE, Daniel William	September 24-2014
STEPHENS, Ethel Eileen	February 4-2015
STEPHENS, Louise Shirley	December 10-2014
STEPHENS-WILLS, Winnifred Mae	November 26-2014
STEVENS, Gerald Lawson	October 15-2014
STEVENS, Gertrude	February 4-2015
STEVENS, Helen Mary (one month estate)	March 4-2015
STEVENS, Shirley Louise	November 5-2014
STEWART, Jeanne Winnifred	January 28-2015
STONE, Christine Toni	February 4-2015
STONE, Rita Ann	February 25-2015
STRONG, Eileen Jean	January 28-2015
STUTTARD, Susan Elizabeth	October 1-2014
SUMARAH, Jessie Marcella	December 3-2014
SURETTE, Phillip John	September 17-2014
SWAYZIE, Marion Doris	September 24-2014
SWEENEY, Gerald Edward	October 29-2014
SWINAMER, Gerald Bruce	December 17-2014
SWINAMER, Gordon Burton	October 15-2014
SWINAMER, Wendall William Frederick	March 4-2015
SYMS, Donald Joseph	February 4-2015
TANNER, Mayola Bessie	January 21-2015
TANNER, Murray Garnet	December 3-2014
TAYLOR, Christine Hilda Muriel	February 18-2015
TAYLOR, Elizabeth Agnes	January 21-2015
THOMAS, Brian Alexander	February 4-2015
THOMAS, Helen Louise	December 24-2014
THOMAS, Lottie May	December 24-2014
THOMPSON, Kenneth George	October 22-2014
THOMPSON, Ronald Wayne	September 24-2014
THOMSON, Eileen Marjorie	January 28-2015
THORNTON, Anne C.	November 12-2014
THORPE, Helen Patricia	September 10-2014
TIBBETTS, Ronald Gordon	October 1-2014
TIDD, Elma Marie	February 18-2015
TIGHE, Catherine	September 10-2014
TILLMAN, Gary Paul	November 12-2014
TILLMAN, Viola Belle	December 3-2014
TIMMERMAN, Florence Arlene	November 19-2014
TOBIN, Dorothy T. (aka Dorothy Theresa Tobin)	December 31-2014

Estate Name	Date of First Insertion
TOMPKINS, Margaret	September 24-2014
TOPE, Marion Jean	November 5-2014
TOUGH, Patrick Vincent	March 4-2015
TOWER, Helen Mae	December 3-2014
TOWER, Ronald Wilber	September 17-2014
TREFRY, Owen Everett	January 21-2015
TURLINGS, Maria (Mia)	November 5-2014
TURNER, Harland Ross	March 4-2015
TUTTY, Ephraim Francis	December 3-2014
TWOHIG, Kenneth Lawrence	November 12-2014
TYLER, Dorothea	October 29-2014
TYRELL, James John	December 24-2014
URQUHART, Margaret Florence	October 22-2014
VALLIS, Randell James	February 11-2015
van KIPPERSLUIS, Johanna Maria	December 10-2014
VAN DER BORCH, Peter Paul	October 22-2014
VATCHER, Claude Robert	September 17-2014
VATERS, Martha	February 11-2015
VAUGHAN, James Avery	January 21-2015
VEINOTE, Pearl Marguerite	September 10-2014
VENO, Nellie W.	December 17-2014
VERBIEREN, Frank Clement	September 17-2014
VERGE, Walter Percival	October 1-2014
VOEGELIN, Belford Everett	November 12-2014
WADDEN, Margaret	September 17-2014
WADDEN, Stanley Chalmers	October 29-2014
WADE, Doris Linda	December 3-2014
WAGNER, Charles Edwin	November 5-2014
WAGNER, Howard D.	November 26-2014
WAHOLL, Deanna Mary	December 3-2014
WAISMAN, Mary Suzanne	January 21-2015
WALKER, Dean Hanson	November 26-2014
WALKER, Edith Alice	October 8-2014
WALKER, George Edward	October 8-2014
WALKINGTON, Dorothy May	October 8-2014
WALSH, Angela Marguerite	October 15-2014
WALSH, Jean Marie	January 7-2015
WAMBOLDT, Lyda May	February 18-2015
WARD, Krista MacQuarrie	October 15-2014
WARD, Stewart	March 4-2015
WAREHAM, James Gregory	December 17-2014
WARNER, Morley Clark	November 12-2014
WARREN, Thomas C.	October 1-2014
WEAGLE, Bertha Agnes	November 5-2014
WEARE, Phineas Roger (aka Roger Weare)	December 17-2014
WEBBER, Anna Mae	October 15-2014
WEBBER, Beatrice Helena	November 26-2014
WEBSTER, John Walter	November 19-2014
WEBSTER, June Rose	December 24-2014

Estate Name	Date of First Insertion
WELDON, Pauline Ruth	January 21-2015
WELLS, Sandra C.	September 24-2014
WEST, Rhoda Noreen (referred to in the Will as Rhoda N. West)	February 25-2015
WESTHAVER, Stanley Roy	January 7-2015
WETMORE, Edgar Clayton	September 10-2014
WHALEN, Rose Ada	October 1-2014
WHITE, Dale Leroy	December 17-2014
WHITE, Ellis Randall	December 24-2014
WHITE, Nellie Marlene	February 4-2015
WHITE, Patrick Gordon	October 29-2014
WHITE, Robert Arnold	February 18-2015
WHITFORD, Howard William	October 8-2014
WHITNEY, Albert Houston	September 17-2014
WHYNOT, Kathryn F.	January 7-2015
WHYNOT, Vilda Maxine	February 11-2015
WIER, Hilda Marie	October 22-2014
WILE, Clarice Barbara	February 11-2015
WILE, Wilfred	March 4-2015
WILKINSON, Veronica L.	January 14-2015
WILLETT, David Neil	December 17-2014
WILLIAMS, Anthony James	September 17-2014
WILLIAMS, Dennis George	December 10-2014
WILLIAMS, Dorothy Day	February 18-2015
WILLIAMS, Gloria Mae	February 18-2015
WILLIAMS, Joseph Brian	December 24-2014
WILLIAMS, Reta Thelma	November 5-2014
WILLS, Margaret Isabelle	January 28-2015
WILLS, Ralph Roy	January 28-2015
WILSON, Beverley Marie	December 3-2014
WILSON, Bradford Floyd	January 28-2015
WILSON, Timothy Grant	January 14-2015
WINDSOR, James Edward	September 10-2014
WINGATE, Wilfred	October 1-2014
WINSTANLEY, Samuel James	October 22-2014
WITHENSHAW, Doris Kathleen	November 12-2014
WITHERALL, Charles Lawrence	November 12-2014
WITHERS, Beverly Alberta	December 10-2014
WITNEY, Pamela Joan	September 24-2014
WOOD, Dr. William Charles, Sr.	September 17-2014
WOOD, Mary E.	March 4-2015
WOOD, Randolph Scott	December 17-2014
WOODMAN, Elizabeth P.	December 24-2014
WOODS, Frances Arabella	February 11-2015
YORKE, Joseph William	January 28-2015
YORKE, Leigh Edward	December 10-2014
YORKE, Raymond Edward	February 25-2015
YOUNG, Donald Ralph	September 17-2014
YOUNG, Gertrude Mary	December 24-2014
YOUNG, Jean Maxine	February 11-2015

Estate Name	Date of First Insertion
YOUNG, Rita Geraldine	November 26-2014
ZINCK, Faye Amanda	November 12-2014
ZWICKER, Harley Richard (Rick)	October 22-2014
ZWICKER, Helen Margaret	December 17-2014

INDEX OF NOTICES MARCH 11, 2015 ISSUE

Companies Act:

3191284 Nova Scotia Company	329
3236951 Nova Scotia Limited	329
Aspotogan Land & Sea Services Ltd.	329
Atlanta Thrashers Enterprises ULC	329
BGP Products ULC	329
Dr. B. Carr, M.D. Incorporated	329
Cooley & Burke Developments Limited	330
Cross Lake Wind GP, Ltd	330
DAJ Law Inc.	330
Dippin' Dots Canada, Company	330
Lake Eagle Wind GP, Ltd.	330
Merrick Law Inc.	331
Pillion Ventures Maritime Ltd.	331
Scott Sterns Law Inc.	331
Dr. Khalid Zia Inc.	331

Section 17 - Company Change of Name 337

Co-operative Associations Act:

Bridge Safety Management Systems Co-operative Limited	328
---	-----

Corporations Registration Act:

Certificates of Registration revoked	331/32
--	--------

Land Registration Act:

PID 15544034 (Ben Eoin, Cape Breton County) ...	327
---	-----

Notaries and Commissioners Act:

Commissioner appointments and revocations	327
---	-----

Partnerships and Business Names Registration Act:

Certificates of Registration revoked	334
--	-----

Probate Act:

Estate notices (first time)	339-46
-----------------------------------	--------

Quieting Titles Act:

Notice of Claim for certificate of title re Deborah Ann Weldon	328
--	-----

SECOND OR SUBSEQUENT TIME NOTICES

Probate Act:

Estate of Joseph Thomas MacInnis (solemn form) .	338
--	-----

Estate notices	346
----------------------	-----

Royal Gazette

Information

The *Royal Gazette* is published every Wednesday. Notices must be received by the Royal Gazette office not later than **4:30 pm** on **Tuesday** in order to appear in that Wednesday's issue.

Prepayment is required for the publication of all notices. Cheques or money orders should be made payable to **THE MINISTER OF FINANCE** and all notices, subscription requests and correspondence should be sent to:

Office of the Royal Gazette
 Department of Justice
 1690 Hollis Street, 9th floor
 PO Box 7
 Halifax, Nova Scotia
 B3J 2L6
 Telephone: (902) 424-8575
 Fax: (902) 424-7120
 e-mail: Susan.MacIsaac@novascotia.ca

Fees for the ROYAL GAZETTE (15% HST included)

SUBSCRIPTION (one year) \$148.15

ADVERTISING

Probate Act:

Estate Notices (6 month notice to creditors) . . . \$66.75
 Proof in Solemn Form (3 insertions) \$29.25
 Citation to Close (5 insertions) \$29.25

All other notices pursuant to Acts:

(examples: Companies Act; Land Registration Act)
 - for maximum number of insertions required by
 statute \$29.25

Visit our website at:
www.novascotia.ca/just/regulations/rg1/index.htm

The Royal Gazette Part I is available on-line beginning with the January 4/2006 issue at the above website.