

Royal

Gazette

Nova Scotia

Published by Authority

PART 1

VOLUME 218, NO. 6

HALIFAX, NOVA SCOTIA, WEDNESDAY, FEBRUARY 11, 2009

*A certified copy of an Order in Council
dated February 10, 2009*

2009-53

The Governor in Council is pleased to appoint, confirm and ratify the actions of the following Ministers:

To be Acting Attorney General and Minister of Justice, Acting Minister responsible for the *Human Rights Act*, Acting Minister responsible for the *Regulations Act* and Acting Minister responsible for Part II of the *Workers' Compensation Act* from 11:30 a.m., Saturday, February 7, 2009, to 11:00 a.m., Tuesday, February 10, 2009: the Honourable David Morse;

To be Acting Minister of Economic and Rural Development, Minister responsible for InNOVAcorp, Nova Scotia Business Inc., Film Nova Scotia, Trade Centre Ltd., and Waterfront Development Corporation from 6:15 p.m., Saturday, February 7, 2009, to 9:00 p.m., Friday, February 13, 2009: the Honourable Richard Hurlburt.

Certified to be a true copy
R. C. Fowler
Clerk of the Executive Council

PROVINCE OF NOVA SCOTIA
DEPARTMENT OF JUSTICE

The Minister of Justice and Attorney General, Cecil P. Clarke, under the authority vested in him 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*:

Wendy Canning of Dartmouth, in the Halifax Regional Municipality (no longer employed with the Province of Nova Scotia);

Krista Dewey of Fall River, in the Halifax Regional Municipality (no longer employed with the Municipality of the District of Hants East);

Andrew Goodwin of Timberlea, in the Halifax Regional Municipality (no longer employed with the Province of Nova Scotia);

Karen M. Holman of Middle Musquodoboit, in the Halifax Regional Municipality (no longer employed with the Royal Canadian Mounted Police);

Joan E. Jamieson of Wentworth, in the County of Cumberland (no longer employed with Beaton Blaikie Nurse & Farrell, law firm); and

Joseph A. MacNeil of Halifax, in the Halifax Regional Municipality (no longer employed with the Province of Nova Scotia).

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

Jennifer R. Cann of Cole Harbour, in the Halifax Regional Municipality, for a term commencing February 5, 2009 and to expire February 4, 2014;

Krista Dewey of Fall River, in the Halifax Regional Municipality, while employed with the Province of Nova Scotia (SNSMR, Vital Statistics);

Joan E. Jamieson of Wentworth, in the County of Cumberland, while employed with the Royal Canadian Mounted Police;

John Harvey LeBlanc of Sydney Mines, in the County of Cape Breton, for a term commencing February 5, 2009 and to expire February 4, 2014; and

Linda M. MacIntosh of Sherbrooke, in the County of Guysborough, for a term commencing June 22, 2009 and to expire June 21, 2014 (MacIntosh & MacGillivray, law firm).

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

Roger Brown of Sydney, in the County of Cape Breton, for a term commencing February 5, 2009 and to expire February 4, 2014;

Mary P. Deleskie of Sydney, in the County of Cape Breton, for a term commencing February 5, 2009 and to expire February 4, 2014;

Junaid Kapra of Halifax, in the Halifax Regional Municipality, while employed with the Province of Nova Scotia; and

Margaret R. Logan of Eastern Passage, in the Halifax Regional Municipality, while employed with Becky Kent, MLA.

DATED at Halifax, Nova Scotia, this 5th day of February, 2009.

Cecil P. Clarke
Minister of Justice and Attorney General

PROVINCE OF NOVA SCOTIA

Re: Dover Co-operative Limited
Registry ID #2066124

Please take notice that the above named co-operative has been restored to the Register effective February 4th, 2009.

This co-operative has provided information to members and to the Inspector of Co-operatives to comply with Section 47(5) of the *Co-operative Associations Act*, Chapter 98 Acts of the Revised Statutes, 1989 as amended in 2001. Therefore the association shall be deemed to have continued in existence, and the association and all persons shall be in the same position as if the name of the association had never been struck off.

Dated at the Town of Truro in the Province of Nova Scotia this February 9, 2009A.D.

Ronald J. Skibbens
Inspector of Co-operatives

IN THE COURT OF PROBATE FOR NOVA SCOTIA
IN THE ESTATE OF **Irene Windsor Shaffner**,
Deceased

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

The applicants, Vernon Bennett Shaffner, William James Shaffner and Linda Patricia Shaffner, nominated executors and heirs of this estate, have applied to the Registrar of the Probate Court of Nova Scotia, at the Probate District of Halifax, 2nd Floor, 1815 Upper Water Street, Halifax, Nova Scotia B3J 1S7 for Proof in Solemn Form of the Last Will of Irene Windsor Shaffner, dated January 14th, 1998, to be heard on Thursday, March 5th, 2009, at 9:30 a.m.

The affidavit of Vernon Bennett Shaffner, William James Shaffner and Linda Patricia Shaffner 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 9, 2009.

John D. Filliter, QC
Lawyer for Applicants
56 Lorne Avenue
Dartmouth, Nova Scotia B2Y 3E7
Telephone: 902-466-8424; Fax: 902-463-4168
E-mail: johnfilliter@accesscable.net

322 February 11-2009 - (3iss)

IN THE COURT OF PROBATE FOR NOVA SCOTIA
IN THE ESTATE OF **Nora Blanche Walsh**,
Deceased

Application for Proof and Solemn Form
Notice of Application
(S.64(3)(a))

The applicant Susan Elizabeth (Priske) Breen, alternate executor, has applied to the Registrar of the Probate Court of Nova Scotia, at the Probate District of Halifax, 1815 Upper Water Street, Halifax, Nova Scotia, for name Registration for Proof to be heard on March 25, 2009, at 9:30 a.m.

The affidavit of Susan Elizabeth (Priske) Breen 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 January 27, 2009.

Joseph A. MacDonell
Lawyer for Applicant
5 Mill Village Road, PO Box 280
Shubenacadie NS B0N 2H0
Telephone: 902-758-2591; Fax: 902-758-4022
E-mail: office@carmaclaw.com

298 February 11-2009 - (3iss)

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

IN THE MATTER OF: An Application by
3017908 Nova Scotia Limited for Leave to
Surrender its Certificate of Incorporation

NOTICE IS HEREBY GIVEN that 3017908 Nova Scotia Limited 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 February, 2009.

Sean Rooney
Quackenbush Thomson & Robbins
2571 Windsor Street
Halifax NS B3K 5C4
Solicitor for 3017908 Nova Scotia Limited

300 February 11-2009

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

IN THE MATTER OF: An Application by
3064182 Nova Scotia Limited for Leave to
Surrender its Certificate of Incorporation

NOTICE IS HEREBY GIVEN that 3064182 Nova Scotia Limited will make an application to the Registrar of Joint Stock Companies for leave to surrender its Certificate of Incorporation.

DATED at Bridgewater, Nova Scotia, this 11th day of February, A.D., 2009.

J. C. Reddy
Power, Dempsey, Leefe & Reddy
84 Dufferin Street
Bridgewater, Nova Scotia B4V 2G3
Telephone: (902) 543-7815; Fax: (902) 543-3196
Solicitor for 3064182 Nova Scotia Limited

327 February 11-2009

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

IN THE MATTER OF: An Application by **Abaqus Great Lakes Co.** for Leave to Surrender its Certificate of Incorporation

NOTICE IS HEREBY GIVEN that Abaqus Great Lakes Co. intends to make an application to the Registrar of Joint Stock Companies for leave to surrender its Certificate of Incorporation.

DATED February 11, 2009.

Kimberly Bungay
Stewart McKelvey
Solicitor for Abaqus Great Lakes Co.

321 February 11-2009

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

IN THE MATTER OF: An Application by
Atenpac Corporation for Leave to Surrender
its Certificate of Incorporation

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

DATED February 11, 2009.

Kimberly Bungay
Stewart McKelvey
Solicitor for Atenpac Corporation

325 February 11-2009

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

IN THE MATTER OF: An Application by
R.N. Popat Holdings Corporation for Leave
to Surrender its Certificate of Continuance

NOTICE IS HEREBY GIVEN that R.N. Popat Holdings Corporation intends to make an application to the Registrar of Joint Stock Companies for leave to surrender its Certificate of Continuance.

DATED this 6th day of February, 2009.

Andrew J. McFarlane
Stewart McKelvey
Solicitor for R.N. Popat Holdings Corporation

290 February 11-2009

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

IN THE MATTER OF: An Application by
J. Stewart Holdings Limited for Leave to
Surrender its Certificate of Incorporation

NOTICE IS HEREBY GIVEN that J. Stewart Holdings Limited intends to make an application to the Registrar of Joint Stock Companies for leave to surrender its Certificate of Incorporation.

DATED February 6, 2009.

Susan Phelan for
J. Stewart Holdings Limited

299 February 11-2009

FORM A

CHANGE OF NAME ACT
Notice of Application for Change of Name

NOTICE is hereby given that an application will be made to the Registrar General for a change of name, pursuant to the provisions of the Change of Name Act, by me: **Kara Dawn Murphy** of 140 Old Ryan Road in Northeast Margaree, in the Province of Nova Scotia as follows:

To change my minor unmarried child's name from **Aiden Neil Alexander Boutilier** to **Aiden Neil Murphy**.

DATED this 30th day of January, 2009.

Ian H. MacLean
Solicitor for Applicant Kara Dawn Murphy
MacLean & MacDonald
90 Coleraine Street, PO Box 730
Pictou NS B0K 1H0
Telephone: 902-485-4347; Fax: 902-485-8887
E-mail: law@macleanmacdonald.com

316 February 11-2009

FORM A

CHANGE OF NAME ACT
Notice of Application for Change of Name

NOTICE is hereby given that an application will be made to the Registrar General for a change of name, pursuant to the provisions of the Change of Name Act, by me: **Falon Diane Corbett** of 60 Margaret Street in Sydney, in the Province of Nova Scotia as follows:

To change my minor unmarried child's name from **Khloe Lee Campbell** to **Khloe Lee Corbett**.

DATED this 30th day of January, 2009.

Falon Corbett
(Signature of Applicant)

283 February 11-2009

FORM A

CHANGE OF NAME ACT
Notice of Application for Change of Name

NOTICE is hereby given that an application will be made to the Registrar General for a change of name, pursuant to the provisions of the Change of Name Act, by me: **Kerrie-Lynn Renee Johnston** of 170 Cherry Brook Road in Dartmouth, in the Province of Nova Scotia as follows:

To change my minor unmarried child's name from **Alondrea Renee Glasgow** to **Alondrea Renee Johnston**.

DATED this 3rd day of February, 2009.

Kerrie-Lynn Johnston
(Signature of Applicant)

288 February 11-2009

FORM A

CHANGE OF NAME ACT
Notice of Application for Change of Name

NOTICE is hereby given that an application will be made to the Registrar General for a change of name, pursuant to the provisions of the Change of Name Act, by me: **Crystal Marilyn Wells** of 1731 Acadia Avenue in Westville, in the Province of Nova Scotia as follows:

To change my minor unmarried child's name from **Dominic Allan Freeman MacKenzie** to **Dominic Allan Freeman Wells**.

DATED this 30th day of January, 2009.

Crystal Wells
(Signature of Applicant)

284 February 11-2009

FORM A

CHANGE OF NAME ACT
Notice of Application for Change of Name

NOTICE is hereby given that an application will be made to the Registrar General for a change of name, pursuant to the provisions of the Change of Name Act, by me: **Kenneth Lawrence MacKinlay** of 1066 Pinecrest Drive in Centreville, in the Province of Nova Scotia as follows:

To change my name from **Kenneth Lawrence MacKinlay** to **Kenneth Lawrence MacKinley**.

DATED this 30th day of January, 2009.

Kenneth L. MacKinley
(Signature of Applicant)

289 February 11-2009

FORM A

CHANGE OF NAME ACT
Notice of Application for Change of Name

NOTICE is hereby given that an application will be made to the Registrar General for a change of name, pursuant to the provisions of the Change of Name Act, by me: **Maria Louise MacLean** of 817 Monks Head Road in Antigonish County, in the Province of Nova Scotia as follows:

To change my minor unmarried children's names:
a) from **Noah Charles MacLean** to **Noah Charles MacLean-Durant**
b) from **Kyle Jacob MacLean** to **Kyle Jacob MacLean-Durant**.

DATED this 4th day of February, 2009.

Maria MacLean
(Signature of Applicant)

318 February 11-2009

FORM A

CHANGE OF NAME ACT
Notice of Application for Change of Name

NOTICE is hereby given that an application will be made to the Registrar General for a change of name, pursuant to the provisions of the Change of Name Act, by me: **Philip Moscovitch** of 10169 Peggys Cove Road in Glen Margaret, in the Province of Nova Scotia as follows:

To change my minor unmarried children's names:
a) from **Phoebe Charlotte Moscovitch** to **Phoebe Charlotte Lamb**
b) from **Elias Dylan Moscovitch** to **Elias Dylan Lamb Moscovitch**.

DATED this 2nd day of February, 2009.

Philip Moscovitch
(Signature of Applicant)

301 February 11-2009

FORM A

CHANGE OF NAME ACT
Notice of Application for Change of Name

NOTICE is hereby given that an application will be made to the Registrar General for a change of name, pursuant to the provisions of the Change of Name Act, by me: **Sonum Topiwala** of 24A Locks Road in Dartmouth, in the Province of Nova Scotia as follows:

To change my name from **Sonum Topiwala** to **Sonum Tailor**.

DATED this 2nd day of February, 2009.

Sonum Topiwala
(Signature of Applicant)

317 February 11-2009

FORM 17A NSUARB - PAM-09-03

NOVA SCOTIA UTILITY AND REVIEW BOARD

IN THE MATTER OF THE MOTOR CARRIER ACT
-and-
IN THE MATTER OF THE APPLICATION OF
KEVIN BULLEY O/A NEED-A-LIFT
TRANSPORTATION SERVICES to amend
Motor Carrier License No. 2817

NOTICE OF APPLICATION

TAKE NOTICE THAT Kevin Bulley o/a Need-A-Lift Transportation Services of 3578 Robie Street, Halifax, Nova Scotia, B3K 4S9 has applied to the Nova Scotia Utility and Review Board (the "Board") on January 30, 2009, under the provisions of the *Motor Carrier Act* for an Amendment to Motor Carrier License No. 2817, as follows:

VEHICLE

(1) Amend Schedule "E" (1) by adding one vehicle to provide the services under Motor Carrier Licence No 2817.

Vehicle: 12 passenger, 1998 Ford
1FDSE37FXWHA70651

Copy of said application and particulars thereof may be seen at the offices of the Board, Suite 300, 1601 Lower Water Street, Halifax, Nova Scotia.

Unless the Board, on or before 4:00 p.m. on Wednesday the **11th day of March, 2009** receives a written objection to the application, setting out the reasons for the objection, the application may be dealt with without a hearing.

NOTE: Pursuant to Chapter 292 of the Revised Statutes, Nova Scotia, 1989, the date of public hearing of this application will not be advertised in the Royal Gazette.

DATED at Halifax, Nova Scotia this 9th day of February, 2009.

KEVIN BULLEY O/A NEED-A-LIFT
TRANSPORTATION SERVICES
Name of Applicant

February 11-2009 - (2iss)

FORM 17A

NSUARB - PAM-09-04

NOVA SCOTIA UTILITY AND REVIEW BOARD

IN THE MATTER OF THE MOTOR CARRIER ACT
-and-

IN THE MATTER OF THE APPLICATION of
**DONALD G. MILLER O/A D.G. MILLER BUS
SERVICE** to amend Motor Carrier License No.
2743

NOTICE OF APPLICATION

TAKE NOTICE THAT DONALD G. MILLER O/A D.G. MILLER BUS SERVICE of P.O. Box 113, Windsor, Nova Scotia, B0N 2T0 has applied to the Nova Scotia Utility and Review Board (the "Board") on February 6, 2009, under the provisions of the *Motor Carrier Act* for an Amendment to Motor Carrier License No. 2743, as follows:

SERVICE

(1) Amend Schedule "F4" (1) by deleting the existing service and replacing with the following:

Present Service - Specialty Irregular Restricted Area Public Passenger Charter Service - the transportation of pupils and teachers to and from school social, dramatic, musical or athletic functions or competitions, teachers' institutes and similar activities, from any point within the Hants West Municipality to any point within Nova Scotia one way or return. Service to be provided with (1) one 20 passenger bus.

Proposed Service - Speciality Irregular Restricted Area Public Passenger Charter Service - the transportation of any organized group from any point within the Hants West Municipality to any point within Nova Scotia one way or return and the reverse thereof.

RATES, TOLLS AND CHARGES:

Rates: As per Schedule "D" (2) of Motor Carrier License No. 2743

VEHICLE:

Vehicle(s): As per Schedule "E" (2) of Motor Carrier License No. 2743

VEHICLES

(2) Amend Schedule "E" (1) by deleting the 4 vehicles currently described in the schedule and replacing them with the 20 passenger bus described in "E" (2) and deleting "E" (2) and applying "E" (1) to all the services described in Schedule "F".

Copy of said application and particulars thereof may be seen at the offices of the Board, Suite 300, 1601 Lower Water Street, Halifax, Nova Scotia.

Unless the Board, on or before 4:00 p.m. on Wednesday the **11th day of March, 2009** receives a written objection to the application, setting out the reasons for the objection, the application may be dealt with without a hearing.

NOTE: Pursuant to Chapter 292 of the Revised Statutes, Nova Scotia, 1989, the date of public hearing of this application will not be advertised in the Royal Gazette.

DATED at Halifax, Nova Scotia this 10th day of February, 2009.

DONALD G. MILLER O/A
D.G. MILLER BUS SERVICE
Name of Applicant

February 11-2009 - (2iss)

FORM 17

NSUARB- PAP-09-01

NOVA SCOTIA UTILITY AND REVIEW BOARD

IN THE MATTER OF THE MOTOR CARRIER ACT
- and -

IN THE MATTER OF THE APPLICATION of
SATELLITE TAXI LIMITED for the issue of a Motor Carrier License under the provisions of the said *Act*.

NOTICE OF APPLICATION

TAKE NOTICE THAT SATELLITE TAXI LIMITED of 388 Cobequid Road, Halifax, Nova Scotia, B4C 4C5 has applied to the Nova Scotia Utility and Review Board (the "Board") on February 6, 2009, under the provisions of the *Motor Carrier Act* for the issue of a Motor Carrier License to operate public passenger vehicles for the furnishing of the following services on the following routes and within the following areas:

SERVICES:

(1) **SPECIALITY IRREGULAR CONTRACT AREA PUBLIC PASSENGER SERVICE** - the transportation of West Jet Flight Crews from Halifax Stanfield International Airport to the accommodations in the Halifax, Dartmouth Metropolitan Area, one way and the reverse thereof, as per contract filed with the Nova Scotia Utility and Review Board, Motor Carrier Division.

RATES: Contract Service - As Per Contract Filed with the Motor Carrier Division.

(2) SPECIALITY IRREGULAR RESTRICTED AREA PUBLIC PASSENGER CHARTER SERVICE - the transportation of any organized groups, from any point within Halifax Regional Municipality (HRM) to any points within HRM, West Hants Municipality, Kings and Lunenburg Counties and return.

RATES:

Charter Service -
 \$ 1.95 per km live
 \$ 1.75 per km dead head
 \$ 475.00 Daily Rate after 5 hours and not more than 10 hours
 \$ 60.00 Hourly Rate
 \$ 240.00 Minimum Charge, up to 3 Hrs.

VEHICLE(S): one 14 passenger van/bus, full description to follow upon approval.

Copy of the said application and particulars thereof may be seen at the offices of the Board, Suite 300, 1601 Lower Water Street, Halifax, Nova Scotia.

Unless the Board on or before 4:00 p.m. on Wednesday the **11th day of March, 2009** receives a written objection to the application, setting out the reasons for the objection, the application may be dealt with without a hearing.

NOTE: Pursuant to Chapter 292 of the Revised Statutes, 1989, the date of any public hearing of this application will not be advertised in the Royal Gazette.

DATED at Halifax, Nova Scotia this 10th day of February, 2009.

SATELLITE TAXI LIMITED
 NAME OF APPLICANT

February 11-2009 - (Ziss)

FORM 17A NSUARB - PAM-09-05

NOVA SCOTIA UTILITY AND REVIEW BOARD

IN THE MATTER OF THE MOTOR VEHICLE
 TRANSPORT ACT, 1987

-and-

IN THE MATTER OF THE APPLICATION OF
DONALD G. MILLER O/A D.G. MILLER BUS

SERVICE to amend Extra-Provincial
 Operating License No. X 2449

NOTICE OF APPLICATION

TAKE NOTICE THAT of DONALD G. MILLER
 O/A D.G. MILLER BUS SERVICE has applied to the

Nova Scotia Utility and Review Board (the "Board") on February 6, 2009, under the provisions of the *Motor Vehicle Transport Act, 1987* for an Amendment to Extra-Provincial Operating License No. X 2449 as follows:

SERVICE

(1) Amend Schedule "F" (2) by deleting the existing service and replacing with the following:

Present Service

SPECIALITY IRREGULAR RESTRICTED AREA PUBLIC PASSENGER CHARTER SERVICE - the transportation of pupils and teachers to and from school social, dramatic, musical or athletic functions or competitions, teachers' institutes and similar activities, from any point within the Hants West Municipality to any point in New Brunswick and Prince Edward Island as authorized thereby and return. All points of exit and entry. Service to be provided with (1) one 20 passenger bus.

Proposed Service

SPECIALITY IRREGULAR RESTRICTED AREA PUBLIC PASSENGER CHARTER SERVICE: the transportation of any organized group from any point within Hants West Municipality to any points within Quebec, New Brunswick, and Prince Edward Island, as authorized thereby and return.

RATES: As per Schedule "D" of Extra Provincial License No. X 2449

(2) VEHICLE

Amend Schedule "E"(1) by deleting the 6 passenger, 2005 Dodge Van, VIN No. 1D4GP24R55B348101 and Extra Provincial Plate No. PX 470 and replacing it with a 20 passenger, 1997 Ford bus, VIN No. 1FDLE40F4VHB28191, currently operated under Schedule "F" (2), carrying Plate No. PX 715.

Copy of said application and particulars thereof may be seen at the offices of the Board, Suite 300, 1601 Lower Water Street, Halifax, Nova Scotia.

Unless the Board on or before 4:00 p.m. on the **11th day of March, 2009**, receives a written objection to the application, setting out the reasons for the objection, the application may be dealt with without a hearing.

NOTE: Pursuant to Chapter 292 of the Revised Statutes, Nova Scotia, 1989, the date of public hearing of this application will not be advertised in the Royal Gazette.

DATED at Halifax, Nova Scotia this 10th day of February, 2009.

DONALD G. MILLER O/A
D.G. MILLER BUS SERVICE
Name of Applicant

February 11-2009 - (Ziss)

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.

3188721 NOVA SCOTIA LIMITED -- JAN 8,2009
3226061 NOVA SCOTIA LIMITED -- JAN 16,2009
4499441 CANADA INC. -- JAN 6,2009
ADR CHAMBERS INC. -- JAN 21,2009
BLEVINS & ASSOCIATES INSURANCE AGENCY INC. --
JAN 21,2009
CANADIAN COLLEGE OF ACUPUNCTURE & NATURAL
MEDICINE LIMITED -- JAN 26,2009
NAA CANADA ULC -- JAN 21,2009
NEIL J.WALKER LUMBER LIMITED -- JAN 20,2009
PARIS SOUTHERN LIGHTS INC. -- JAN 22,2009
PATHWAY OIL & GAS 2008 INC. -- JAN 13,2009
QWEST ENERGY 2005 FLOW-THROUGH MANAGEMENT
CORP. -- JAN 8,2009
QWEST ENERGY 2005-I FLOW-THROUGH MANAGEMENT
CORP. -- JAN 8,2009
QWEST ENERGY 2005-III FLOW-THROUGH
MANAGEMENT CORP. -- JAN 8,2009
TELETECH@HOME, INC. -- JAN 28,2009
THE GIBBARD FURNITURE SHOPS LIMITED -- JAN 7,2009

DATED at Halifax, Province of Nova Scotia, on
February 1, 2009.

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 December 31, 2008 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 February 5, 2009.

1751538 NOVA SCOTIA LIMITED
1904023 NOVA SCOTIA LIMITED
2048279 NOVA SCOTIA LIMITED
2070694 NOVA SCOTIA LIMITED
2070747 NOVA SCOTIA LIMITED
2139482 NOVA SCOTIA LIMITED
2319339 NOVA SCOTIA LIMITED
2402693 NOVA SCOTIA LIMITED
2419033 NOVA SCOTIA LIMITED
3014002 NOVA SCOTIA LIMITED
3014125 NOVA SCOTIA LIMITED
3014537 NOVA SCOTIA LIMITED
3024666 NOVA SCOTIA LIMITED
3038481 NOVA SCOTIA COMPANY
3062150 NOVA SCOTIA LIMITED
3062385 NOVA SCOTIA COMPANY
3062518 NOVA SCOTIA LIMITED
3072879 NOVA SCOTIA LIMITED
3073211 NOVA SCOTIA LIMITED

3073257 NOVA SCOTIA COMPANY
3083891 NOVA SCOTIA LIMITED
3084806 NOVA SCOTIA LIMITED
3096206 NOVA SCOTIA LIMITED
3096426 NOVA SCOTIA LIMITED
3096450 NOVA SCOTIA LIMITED
3096873 NOVA SCOTIA LIMITED
3119673 NOVA SCOTIA LIMITED
3120194 NOVA SCOTIA LIMITED
3121151 NOVA SCOTIA LIMITED
3121551 NOVA SCOTIA COMPANY
3123732 NOVA SCOTIA LIMITED
3123734 NOVA SCOTIA LIMITED
3194134 NOVA SCOTIA INC.
3195792 NOVA SCOTIA LIMITED
3195954 NOVA SCOTIA LIMITED
3197193 NOVA SCOTIA LIMITED
3197394 NOVA SCOTIA LIMITED
3197396 NOVA SCOTIA LIMITED
3198772 NOVA SCOTIA LIMITED
3199492 NOVA SCOTIA LIMITED
3199872 NOVA SCOTIA LIMITED
3224243 NOVA SCOTIA LIMITED
3224434 NOVA SCOTIA LIMITED
3224452 NOVA SCOTIA LIMITED
3224565 NOVA SCOTIA LIMITED
3224742 NOVA SCOTIA LIMITED
3804097 CANADA INC.
3804101 CANADA INC.
4129415 CANADA INC.
49 NORTH 2008 RESOURCE FUND INC.
6048668 CANADA INC.
A. MORTON INDUSTRIAL REFINISHING LIMITED
ABAQUS GREAT LAKES CO.
ADAPTIVE AFFINITY CANADA COMPANY
ADMIRAL TAVERN COMPANY LIMITED
ADVANTAGE RAIN GUTTER INC.
AFFINITY DESIGN INC.
AKVASMART CANADA INC.
AL-MUHANAD TRADING CO. LTD.
ALEPPO RESTAURANT LTD.
ALLANA RESOURCES INC.
ALLURA COMMUNICATIONS LIMITED
ALMA INVESTMENTS LIMITED
APPLE VALLEY TRANSPORTATION SERVICES LIMITED
ARCH ALLIANCE INCORPORATED
ASHDALE SALES & ASSOCIATES LIMITED
ASPIRE BUSINESS CENTRE LIMITED
ATLANTIC AERO MARINE SUPPLY AND MANUFACTURING
LIMITED
ATLANTIC EVERSHINE LTD.
ATLANTIC FILM STUDIO INCORPORATED
ATLANTIC PROJECTS INC.
ATM SUPER STORE INC.
AURORA AESTHETICS INC.
B & M WOOD ENTERPRISES LIMITED
BARRIE M. GREEN CHARTERED ACCOUNTANT
INCORPORATED
BAVARIA ENTERPRISES LIMITED
BAY OF FUNDY HELICOPTERS INC.
BENLEA FISHERIES LTD.
BERWAN ENTERPRISES LIMITED
BILL'S DEPARTMENT STORE LIMITED
BLAIR MACKEIGAN'S TRANSPORT LTD.
BLOOMEX INC.
BOB MCDONALD INSURANCE AGENCY LIMITED
BRAINBRIDGES LIMITED
BRIDEN CONSTRUCTION LIMITED
BTK INVESTMENTS LIMITED
C & A CANADA INTERNATIONAL HOLDING COMPANY
C&A CANADA HOLDING I INC.
C&A CANADA HOLDING II INC.
C&T LIMOUSINE SERVICE INC.
C.A.S.K. PROPERTIES INC.

C.B. LABOUR-BUSINESS ADVANCEMENT INCORPORATED
CABOT SHIPPING COMPANY LIMITED
CAMBEN HOLDINGS LIMITED
CANTORCO2E (CANADA) COMPANY
CARSON HOLDINGS LIMITED
CAUSEFORCE CANADA, INC.
CEDARS LAND HOLDINGS LIMITED
CEILIDH LINKS LIMITED
CELMA INVESTMENTS LIMITED
CELTIC HOLDINGS LIMITED
CENTENNIAL PAINTERS LIMITED
CHENDER ASSOCIATES INCORPORATED
CLAIRCOM CANADA, INC.
CLARE ELECTRIC MOTOR REPAIR LIMITED
COB RESTAURANTS LIMITED
COLIN TOUCHIE & ASSOCIATES INSURANCE LTD.
COMPASS CAPITAL LIMITED
COTTON GINNY INC.
D & J DAVIDSON BOILER REPAIRS (2001) LIMITED
DANMAR CONSULTING LIMITED
DEJA VU PRODUCTIONS INCORPORATED
DIZZY BROADS INC.
DOMESTIC INTERNATIONAL FREIGHT SERVICES LIMITED
DONALCO ATLANTIC INC.
DOVER CORPORATION (CANADA) LIMITED
DR. B. J. O'NEILL PHYSICIAN INCORPORATED
DR. JOHN EMBIL MEDICAL CORPORATION
DR. L. P. HEFFERNAN INC.
DR. PETER MANZER DENTISTRY INC.
DUE NORTH HORTICULTURAL PRODUCTS COMPANY
EAGLE VALLEY FAMILY COTTAGES LIMITED
EAST COAST LIPS CANADIAN BOARDWEAR INC.
ECO-NOVA PRODUCTIONS LIMITED
EDVIN B. KOSHI, M.D., INCORPORATED
ELANEAC HOLDINGS INC.
EXPOSURE EXHIBITIONS (1989) LIMITED
EXXONMOBIL CANADA LTD.
FAIR TRADE COMMUNITY CAFE INGLIS PLACE INC.
FAITHFUL+GOULD, INC.
FERNWOOD PUBLISHING CO. LIMITED
FINS "N" CLAWS SEAFOODS LIMITED
FIRST START SAFETY INTERNATIONAL LIMITED
FOLKUS ATLANTIC COMMUNICATIONS INCORPORATED
FOUR SEASONS ROOFING & MASONRY LIMITED
FOX FABRICATION AND WELDING LIMITED
FRIEDMAN HOLDINGS LIMITED
G. M. N. CONSTRUCTION COMPANY LIMITED
GATEWAY FOOD MARKET LIMITED
GEMINI EQUITY & MANAGEMENT LIMITED
GERALD J. WHITE INCORPORATED
GLACE BAY LINGAN WIND POWER LTD.
GRECO CANADIAN SOCIAL CLUB
GREENWOOD ENTERPRISES LIMITED
GREG O'BRIEN CONSULTING INC.
GRENICK HOLDINGS LIMITED
GUAY GRAVEL & ASSOCIATES EMPLOYEE BENEFIT CONSULTANTS INC.
H.B.H. COMMERCIAL AND RESIDENTIAL CLEANING SERVICES LTD.
HAIR DIQUINZIO LIMITED
HANGERS FASHION WAREHOUSE CO. LTD.
HARVEY STONE'S AUTO SALES & SERVICE INC.
HATT'S QUALITY MEATS INC.
HD SEA PRODUCTIONS INC.
HEADING FLOOR AND WALL DECORATORS LIMITED
HLB SMITH HOLDINGS LIMITED
HOGG'S FREIGHT SERVICES 2000 LIMITED
HOME INTERIORS & GIFTS, INC.
HONEY'S INVESTMENTS LIMITED
HOUSE-WHITE VENTURES INCORPORATED
I. E. (DESIGN) INCORPORATED
INDIAN POINT LODGE LIMITED
INNOVATION ISRAEL MANAGEMENT INC.
IRONBOUND HOLDINGS LIMITED
IVY FISHERIES LIMITED
J & K FOOD ENTERPRISES LIMITED
J. A. COVERT HOLDINGS INCORPORATED
J. STEWART HOLDINGS LIMITED
JAMES MORASH ENTERPRISES LIMITED
JOHN E. MACLEAN ENTERPRISES LIMITED
JOHN W. CROSBY CONSTRUCTION LIMITED
JOSTENS CANADA LTD.
JTM NETWORK SERVICES INC.
K.C. CONVENIENCE STORES LIMITED
KAPILA HOLDINGS LIMITED
KEITH JACKLIN CONTRACTING LTD.
KILO CONSTRUCTION INCORPORATED
KINGSILVER HOLDINGS INCORPORATED
KLM FISHING ENTERPRISES INCORPORATED
KOHLTECH INTERNATIONAL LTD.
KOPPERNAES MARINE SERVICES LIMITED
L. O. ENTERPRISES LIMITED
LB YORKVILLE EQUITY CORPORATION
LB YORKVILLE MEZZANINE LOAN CORPORATION
LEDELCO LIGHTING INCORPORATED
LEGEND VENTURES LIMITED
LEISHMAN HOLDINGS LIMITED
LES PRODUITS AROMATIQUES CLAIR DE LUNE INC.
LEXINGTON GAMLA (HALIFAX) INC.
LOGAN CABLE CONNECTIONS LIMITED
M. MALIK GROUP LIMITED
MACDOUGALL'S FUELS LIMITED
MACLEOD'S MONUMENT WORKS LIMITED
MADABOUT REG'D LABS LTD.
MAPLE CROFT HOLDINGS LIMITED
MARITIME TRAVEL AIR CHARTERS LTD.
MARUSA MARKETING COMPANY
MATTER-OF-FACT PLANNING LTD.
MCFADGEN HOLDINGS LIMITED
MEAGHER'S SEAFOOD LIMITED
MELEEANNA HOLDING COMPANY LIMITED
METROPOLITAN BILLIARD CLUB LIMITED
MIRANES LIMITED
MMCC SOLUTIONS COMPANY
MODERN SOFTWARE INC.
MOLLY ANN BAILLIE HOLDINGS INC.
MONAVIE LLC
MY EYE LTD.
NAUSS BROTHERS LIMITED
NE'WT ELECTRICAL & ALARM LIMITED
NEWFOUNDLAND GOLDBAR RESOURCES INC.
NORTH AMERICAN CANDLE PIN BOWLING SUPPLIES & TECHNOLOGY LIMITED
NORTHGATE COMPANY LIMITED
OAK WOODS FISHERIES LIMITED
OAKLEY PROPERTY MAINTENANCE INC.
ONYX HOLDINGS LIMITED
OPOLO PICTURES INC.
OPTIMIRA ENERGY CANADA, LTD.
P & S DRAKE HOLDINGS LIMITED
PACIFIC WINE AND SPIRITS 1995 LTD.
PANATTONI PROPERTY MANAGEMENT ULC
PETRO DRILLING (MARITIMES) LIMITED
PHONETIME INTERNATIONAL INC.
PLUMB LINE REALTY INC.
POCKETS RESTAURANT & LOUNGE LIMITED
POMER & BOCCIA PROFESSIONAL CORPORATION
PRENDERGAST SURVEYS LIMITED
PROSPECT LEASE & HOLDINGS INC.
PROVINCIAL SANITARY HOLDINGS LIMITED
QUIDQUID INDUSTRIAL VENTURES (CANADA) INC.
QWEST ENERGY 2004 FINANCIAL CORP.
QWEST ENERGY 2004 FLOW-THROUGH MANAGEMENT CORP.
QWEST ENERGY 2005 FINANCIAL CORP.
R. & P. FISHERIES LIMITED
REFLECTIONS REAL ESTATE LIMITED
REVEL HOLDINGS LIMITED

RICHARD CROWELL HOLDING COMPANY INC.
 RNJ HOLDINGS LIMITED
 ROB'S COURIER LIMITED
 ROCK ISLAND CAFE LIMITED
 RYAN DENTAL INC.
 SABAN CONSTRUCTION & RENOVATION INC.
 SABIC POLYMERLAND CANADA ULC
 SACKVILLE FLOORING (1999) LIMITED
 SALVATORE INSURANCE BROKERS LIMITED
 SANDOR PHOTOGRAPHY LIMITED
 SANDY SHORES MOTEL AND DINING ROOM LIMITED
 SDS HOLDINGS LTD.
 SEA DUCK FISHERIES LIMITED
 SHEREX INDUSTRIES LIMITED
 SILLIKER HOLDINGS (N.S.) LIMITED
 SIMPSON MANUFACTURING LTD.
 SIRENA HOLDINGS INCORPORATED
 SNAP DRAGON CONSULTING LTD.
 SNOWBIRD RESORT LIMITED
 STEELWOOD CONSTRUCTION (2001) LIMITED
 STEWART HILL ACREAGE LIMITED
 STONEHILL HOLDINGS LIMITED
 STOREKEEPERS (COLDBROOK) INCORPORATED
 SWEF GP INC.
 T BEAR CLEANERS LIMITED
 T.C.G. - THE CREDIT GROUP INC.
 T.E. POIRIER TRUCKING LIMITED
 T.R. ADAMS CONSULTING SERVICES INC.
 TANCOOK HOLDINGS LIMITED
 TANGENT RAIL SERVICES OF CANADA LTD.
 TANQUERAY HOLDINGS LIMITED
 TD PRODUCTIONS GP INC.
 THE AMERICAN ROAD INSURANCE COMPANY
 THE MARGAREE GROUP INC.
 THE VISION GROUP OF COMPANIES LTD.
 THI CONSTRUCTION LIMITED
 THUMBPRINT VENTURES LIMITED
 TIMBERLAND MANAGEMENT LTD.
 TMAG FINANCIAL SERVICES LIMITED
 TOP FLIGHT PROPERTY MANAGEMENT LIMITED
 VECTR SYSTEMS (CANADA) INCORPORATED
 VEHICLE INVENTORY NETWORK SOLUTIONS ULC
 VIP HOME CONSTRUCTION LIMITED
 WHO'S CALLING, INC.
 WILD WING TECHNOLOGY INCORPORATED
 WILSHIRE OIL OF CANADA CO.
 YARDBOATS INC.
 YARMOUTH ZODIAC ADVENTURES LIMITED

DATED at Halifax, Province of Nova Scotia, on
 February 5, 2009.

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.

A-C TRUCKING -- JAN 19,2009
 ACTION FRAME & COLLISION -- JAN 27,2009
 ADONEX ENTERPRISE INDUSTRY TO MARKET AGENCY --
 JAN 15,2009
 ANNAVALEMEDIC AID -- JAN 15,2009
 ATLANTIC HARVESTER FISHERIES -- JAN 9,2009
 BAKER CHIROPRACTIC SERVICES -- JAN 2,2009
 BEAVS PLUMBING & HEATING -- JAN 7,2009

BRANNEN DISTRIBUTORS -- JAN 9,2009
 CAMPBELL'S TAPING & DRYWALL -- JAN 26,2009
 CLAS LARSSON PHOTOGRAPHY -- JAN 30,2009
 COVENTRY PLACE LIMITED PARTNERSHIP -- JAN 26,2009
 DENISE HUSTINS HAIR STUDIO -- JAN 6,2009
 DEPEND ON ME -- JAN 28,2009
 DP MARINE & WELDING -- JAN 28,2009
 EAST HANTS ASHPHALT SEALERS -- JAN 6,2009
 EDGEWATER CARVINGS -- JAN 27,2009
 EURO TOUCH STUDIO -- JAN 26,2009
 EVP RECRUITMENT ATLANTIC -- JAN 26,2009
 FOCUS ON HEALTH LASER THERAPY -- JAN 26,2009
 FOR THE BIRDS NATURE SHOP -- JAN 21,2009
 FORGET ME NOT FLOWERS & CRAFTS -- JAN 30,2009
 GOLDEN PRIDE/RAWLEIGH -- JAN 21,2009
 HATCHET LAKE ELECTRIC -- JAN 8,2009
 HEATHER HOTEL AND CONVENTION CENTRE -- JAN 27,2009
 HEATHER MOTOR HOTEL -- JAN 27,2009
 HEATHER MOTOR HOTEL & CONVENTION CENTRE --
 JAN 27,2009
 HERITAGE NAILS -- JAN 8,2009
 IMPRIMERIES TRANSCONTINENTAL S.E.N.C. /
 TRANSCONTINENTAL PRINTING G.P. -- JAN 13,2009
 KAIRDO PROPERTIES -- JAN 15,2009
 L.M. BLAKE CONSULTING ENTERPRISES -- JAN 7,2009
 LOCHIEL MANAGEMENT CONSULTING -- JAN 21,2009
 M.J. TANNING -- JAN 30,2009
 MACKENZIE CLINICAL COORDINATION -- JAN 23,2009
 MAPLE CREEK ECOFORESTRY -- JAN 27,2009
 MEADE'S YEAR ROUND MAINTENANCE -- JAN 23,2009
 MEDIA MECHANICS -- JAN 20,2009
 MEDIA@WORK -- JAN 7,2009
 MODERN MEDIA -- JAN 28,2009
 NEW MINAS MEDIC AID -- JAN 15,2009
 NOROK COMPUTING -- JAN 20,2009
 NORTHSIDE AT HOME CARE SERVICES -- JAN 29,2009
 OPENCHEQUE -- JAN 21,2009
 PATHWAY OIL & GAS 2008 FLOW-THROUGH LIMITED
 PARTNERSHIP -- JAN 13,2009
 PICNICFACE PRODUCTIONS -- JAN 15,2009
 R.G.P. CONSTRUCTION MANAGERS -- JAN 12,2009
 RAZBERRY ACRES -- JAN 8,2009
 S.L.P. PROPERTY HOLDINGS -- JAN 23,2009
 SANDRA PREEPER & ASSOCIATES CONSULTING --
 JAN 23,2009
 STEWIACKE VIDEO & SATELLITE -- JAN 30,2009
 STRAIGHT UP INSPECTION SERVICES -- JAN 13,2009
 THE MUSICSTOP -- JAN 22,2009
 THE SUPPORT CARD VALUE CONNECTION -- JAN 27,2009
 THE TASKMASTER GENERAL CONTRACTING -- JAN 22,2009
 THE TRURO CAFE -- JAN 28,2009
 WESTSIDE VILLA -- JAN 6,2009
 WESTVILLE'S #1 VIDEO -- JAN 23,2009

DATED at Halifax, Province of Nova Scotia, on
 February 1, 2009.

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 December 31, 2008 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 February 5, 2009.

"GREAT BIG AFFAIR" EVENT STYLISTS
 44- 1 SOUND DESIGN

7TH AVENUE BOUTIQUE
 A PRIVATE AFFAIR PARTY PLANNING & DECORATING
 A.R. AND ASSOCIATES CONSULTING
 AAA TOURS
 ABI TECHNICAL SERVICE
 ACADIAN MOTOR COACH TOURS LP/TOURS AUTOCARS
 ACADIEN SEC
 ACCESS ABILITIES RESEARCH & THERAPY SERVICES
 ACCOMPLISHED FINANCIAL SOLUTIONS
 AGRAPOINT
 AGRAPOINT INTERNATIONAL
 AHOY MATE PUB
 AJ JOHNSON'S DELIVERY
 AJS STITCHES
 ALDERNEY MARINA
 ALL IN ONE SATELLITE
 ALLEN DELOREY SIDING
 ALLTECH CONTRACTING
 ANDERSON PERFORMANCE FLUIDS
 ANDERSON'S BOAT SHOP
 ANDREW SHALIN PHOTOGRAPHY
 ANGRY DOLFIN ENTERPRISES - EMPLOYMENT SOLUTIONS
 ANNAPOLIS ROYAL ANTIQUES AND GIFTS
 ANYTHINGS PAWSIBLE
 AQUARIAN GLASS EXPRESSIONS
 ARCHIE'S RELIABLE DUCT CLEANING
 ASCENT PROJECT MANAGEMENT
 ATLANTIC CANADIAN SPORT REPORTER MEDIA
 AVC CLEANING
 B BAD EXOTIC ENTERTAINMENT
 BAGS & BOWS
 BAILEY HAIR CARE PRODUCTS
 BASINVIEW DISTRIBUTORS
 BAY VIEW RESTAURANT & TAKE-OUT
 BEACH BROOK PROPERTY MAINT.
 BELHUMEUR DOORS/PORTES BELHUMEUR
 BELLA'S SEWING, CRAFTS & MORE
 BIG WORLD IMPORTS
 BLACK VOICE PUBLICATIONS
 BOMA NOVA SCOTIA
 BOTCHETT'S QUALITY IMPORT AUTOS
 BOX HILL PUBLISHING
 BROOK HAVEN COURT BED & BREAKFAST
 BUIKS DIVING SERVICES
 BURTON'S FIT FORE THE TEE
 CAFE CAPPUCCINO
 CAFE SIN
 CANVICO FINANCIAL
 CAPE BRETON SALES TRAINING AND CONSULTING
 CAREER FOCUS
 CAUSEWAY SEA PRODUCTS
 CEDAR LANDSCAPING & EXCAVATION
 CELCO ENTRY SYSTEMS/LES SYSTÈMES CELCO ENTRY
 CENTRAL NOVA ONLINE
 CHERRY RIDGE HOME INSPECTION SERVICES
 CHOYCE GLASSWORKS
 CHRIS HUBLEY CONTRACTING
 CITADEL PR SOLUTIONS
 CITY PIZZA
 CLEAN AWAY RESIDENTIAL AND COMMERCIAL
 CLEANERS
 COMMERCIAL EQUIPMENT
 COPATAIN CANINE VENTURES
 COUNTRY HEARTH CHIMNEY SERVICES
 COUNTRY HEARTH HEATING & VENTILATION
 CRAWLEY'S TREE SERVICES
 CREATIVE SOLUTIONS - CUSTOM INTERIORS
 CROSSTECH SATELLITE INSTALLATIONS
 CROWN LEASING COMPANY
 CRYSTAL STARLIGHT
 D. C. DELIVERY
 D. MOULTON EXCAVATING
 D.I. FRASER EDUCATIONAL CONSULTING
 DADON CONTRACTING
 DC DRYWALL
 DIOGENES DESIGN -- WEB SOLUTIONS AND DOCUMENT
 MANAGEMENT SERVICES
 DONNA'S FLOWERS & GIFT BASKETS
 DUKE'S FOREST TREASURES
 E ROBERTSON PROPERTY HOLDINGS
 E.M. SURETTE COUNSELLING & CONSULTING
 EASTERN ELEMENTS ACUPUNCTURE
 EASTROC DRYWALL
 EB HANDYMAN SERVICES
 ECKO URBAN ATHLETIC WEAR
 ELIBELLE NATURAL SKIN CARE
 ELITE EAST PHOTOGRAPHY
 ELVIS' AUTOBODY
 EMERALD FOUR ATLANTIC PACKAGING
 ESTERIX MICRO COMPUTER
 EVOLVED WEB SOLUTIONS
 EXECUTIVE RENTAL AGENCY
 EXOTIC BRAIDS BY CARMELEE
 F. JOHNSON'S AUTOMOTIVE SERVICE
 FAITHLIFE FINANCIAL
 FAMILY CUTS AND GIFTS
 FASTRAX RACING
 FEDEX KINKO'S OFFICE AND PRINT CENTER
 FERGUSON DIVING AND MARINE
 FERNWOOD MEMORIAL PARK
 FLETCHER'S AUTOBODY AND MINI EXCAVATING
 FOCUS:COMPLETE PROJECT CONSULTING SERVICES
 FORE FUN! GOLF CENTRE
 FRAM FINANCIAL CONSULTING
 FURMOR CONSTRUCTION
 G & B DRYWALL
 G & L CLEANING SERVICES
 GARAGAN AGENCIES
 GEN CARE HOME HEALTH CARE SERVICE
 GEN. M. MAINTENANCE REPAIR
 GORDON SAMPSON TRUCKING
 GOWRIE HOUSE
 GRAROC CONSTRUCTION
 GUARDIAN BUILDING PRODUCTS DISTRIBUTION
 H.G. KELLY & SONS HOME ENTERPRISES
 HANCOCK AIRCRAFT MAINTENANCE
 HARDHAT HOLDINGS
 HAVINGA BOOKKEEPING & CONSULTING
 HAZEL'S BEAR NECESSITIES CAMPING AND FISHING
 STORE
 HAZZARD COUNTY TRUCK & AUTO & PROPERTY
 MAINTENANCE
 HIGHLAND MULTIMEDIA
 HILLSIDE TRAVEL SERVICES
 HOGG'S TOWING AND RECOVERY SERVICES
 HOLLYWOOD MUSIC PRODUCTIONS
 HOPE TECHNOLOGIES COMPUTER SOLUTIONS
 HUBTOWN DRIVING ACADEMY
 HUDSON SAFETY MANAGEMENT SERVICES
 I DO WINDOWS & DOORS
 IMAGES BY G. ROLLS
 IMPORT TURBO SOLUTIONS
 INDUSTRIAL CRYOGENIC ENTERPRISES
 INTERIOR JUSTICE
 IVETA BALAZSOVA IB STUDIO INFANT, BABY & MORE
 J & J WEB SALES
 JADA PLOWING AND LANDSCAPING
 JADED SOUND STUDIO
 JAY SET
 JB'S WELDING SERVICES
 JEMA HOLDINGS
 JOHN MCKINNON'S AUTO
 JOHN W. MAHAR'S AUTO SALES
 JUBILEE JUNCTION CONVENIENCE
 JUBIS FURNISHINGS
 JUSTDRESSED CATERING & DESIGN
 K.C.K. COURIER SERVICES
 KALLIE'S CRAFT AND CONVENIENCE

KAT'S VARIETY
 KENNEDY & SON ADMINISTRATIVE SERVICES
 KINDERMUSIK WITH SARA HAZELTON
 KING OF LINE PAINTING
 KPC WOODWORKING
 LAKE ECHO ROAD COMMUNICATIONS
 LANDMARK HOSPITALITY GROUP
 LB PHOTOGRAPHY
 LENNART KROGOLL & ASSOCIATES INTERNATIONAL
 ARTIST MANAGEMENT & BOOKING SERVICES
 LEON CUMMING DEVELOPMENTS
 LIGHTEN UP (SPECIALTY COFFEE & SMOOTHIE BAR)
 LIL'FOLKS CLOTHING & TOY SHOPPE
 LINGAN BAYVIEW ACCOMMODATION & BREAKFAST
 LISA RAFUSE MAKE UP ARTISTRY
 LONG TIDE HOUSE OF OSTEOPATHY
 LOST & FOUND ART VINTAGE KITSCH
 LUNN'S DIESEL AND EQUIPMENT SERVICES
 LYON SATELLITE TECHNOLOGY
 M.L. MEISNER TRUCKING
 MACLEOD DRAFTING SERVICES
 MARGAREE HARBOUR VIEW INN B&B
 MARITIME DIGITAL PCS
 MARLANTIC ENTERPRISES
 MASTER'S TOUCH 2000 TAILORING & CLOTHING DESIGN
 MATHEW'S CUSTOM WOODWORKING
 MATT HENNIGAR PAINTING 2000
 MCLANE'S COMPUTER CONSULTING
 MEDICI CONSULTING
 MEIKLEFIELD FIREWOOD & ODD JOBS
 METRO CASH & CARRY
 MICHAEL'S AMAZING MAZES
 MILE1 TRAVEL
 MILLBROOK MEADOWS NATURAL PRODUCTS
 MOMAID ORGANIZING
 MRF 2007 RESOURCE LIMITED PARTNERSHIP
 MURRAY ALDRED MILLING
 MY LOCKER
 MY MOTHER'S GALLERY
 NAMORTSA MUSIC
 NANTON ENTERTAINMENT
 NEW BREED WRESTLING
 NEW GROUND VERMICOMPOSTING
 NEWFIE B'YS MARKET
 NGM MARKETING
 NICI'S CLEANING SERVICES
 NOBOB GENERAL CONTRACTING
 NORTHSIDE ANIMAL HOSPITAL
 NUVENTURE BUSINESS ADVISORS
 ON THE BUM DIAPERS
 OPPORTUNITY FARM
 P.A. GARDNER ENGINEERING ASSOCIATES
 PASSION PARTIES BY MARIE
 PATTERSON PROPERTIES
 PEDORTHIC SOLUTIONS MOBILITY
 PELHAM HOUSE CONSULTING SERVICES
 PERMA SEAL SYSTEMS
 PHARMASUTRA
 PICKREM'S CARPENTRY & CONSTRUCTION
 PLATINUM TOUCH AUTO CARE
 POLONIUS THUNK COMMUNICATIONS
 POLYCOMP ENGINEERING
 POOR BOYZ CUSTOM MOTORCYCLE PARTS & ACCESSORIES
 PORTERS BED & BREAKFAST
 PUPPIES R' US
 RASAN TRUCKING & BACKHOE SERVICES
 REGINALD BELL AUTOMOTIVE REPAIR
 RICHARD KILLAM PHOTOGRAPHY
 RICHELLE TECHNOLOGIES
 RIP PROPERTIES & SECURITIES
 ROSEBUDS AND PETALS FLOWER SHOP
 ROYAL HOST LIMITED PARTNERSHIP
 S. J. FEADER ORNAMENTAL CONCRETE
 S.A.M. PUBLISHING
 SAFEWAY TAXI
 SALTBOX DESIGNS
 SAMOCO BACKHOEING & SNOW REMOVAL
 SANCTUARY CONCERTS
 SCIENCE CONNECTION
 SEAMS FANTASTIC
 SHARING & CARING ROOMING HOUSE
 SHEAR ATTRACTION
 SHINING WATERS BAKERY
 SIERRA WILDERNESS ADVENTURE TOURS
 SILVERBIRCH NO. 15 OPERATIONS LIMITED PARTNERSHIP
 SIMPLY BEADIFUL
 SLH COMMUNICATIONS
 SMOKE SIGNALS CONVENIENCE STORE
 SOUTHERN SMOKE BBQ AND GRILL
 SPORT HORSE BROKERS
 SPRINT DELIVERY 2008
 STECH CONSULTING & SERVICES
 STEELWOOD ENTRY SYSTEMS/LES SYSTÈMES
 STEELWOOD ENTRY
 STEPHEN DUGAS CONTRACTING
 STEWART HERITAGE BASKETS AND CHAIR WEAVING
 STREET PUNISHMENT STUNT RIDERS
 STYLE BY NATURE INTERIOR DECORATING
 SUPERCUTS
 SWEF LP
 T & A CUSTOM DESIGN CYCLES
 T & D WELDING & FABRICATION
 TAZEMAN GIFTS & FUNDAMENTALS
 TELESTATUS FOUNDERS PARTNERSHIP
 THE BODY SHOP - PARK LANE MALL
 THE BOUDOIR SHOPPE - ADULT PRODUCTS FOR ELEGANT
 PEOPLE
 THE FINER DINER
 THE INTERVALE RESTAURANT
 THE JOE HARD FLY TYING AND BAIT COMPANY
 THE PRIMITIVE PEDDLER CRAFTERS
 THE SKATE DOCTOR
 THE SONY STORE
 THE STROPLE HOUSE ANTIQUES & CUSTOM FRAMING
 THERAPEUTIC KNEADS
 THOMPSON/SHAW SERVICES & SALES
 TONY HANDSPIKER'S ELECTRIC
 TR CARE COUNSELLING SERVICES
 TRACTORS EAST
 TRANQUIL MOMENTS MASSAGE & BODY TREATMENTS
 TREBOR RESOURCE MANAGEMENT
 TRIPLE S SALES
 TWO STROKE WINDOW CLEANING
 UNCLE SID'S VARIETY STORE
 UPSTAIRS HAIR DESIGN
 VENTURE COFFEE STOP
 VIBE SALON & SPA
 VICTORIA COURT DENTAL
 VIRICK'S DELIVERY SERVICE
 VISTAPIX PHOTOGRAPHY
 WATER STREET LIGHTHOUSE BED & BREAKFAST
 WATSON DISTRIBUTORS
 WAYCO DELIVERY SERVICE
 WEIR PROCESS EQUIPMENT
 WESTMOUNT INSTRUMENTATION SERVICES
 WHYNDER'S PROPERTY MAINTENANCE
 WISE WAVES COMMUNICATIONS
 YLC GROCERY & DELI
 ZARROTTI'S PIZZA HOUSE
 ZULU HAIR STUDIO
 ZWERLING STUDIOS

DATED at Halifax, Province of Nova Scotia, on
February 5, 2009.

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 : 3189832 NOVA SCOTIA LIMITED
New Name : MICROCORE SCIENCE INC.
Effective: 20-JAN-2009

Old Name : 3201654 NOVA SCOTIA LIMITED
New Name : NORTHEAST INSURANCE BROKERS LIMITED
Effective: 16-JAN-2009

Old Name : 3226236 NOVA SCOTIA LIMITED
New Name : PROGRESS INVESTIGATIONS INC.
Effective: 13-JAN-2009

Old Name : 3227022 NOVA SCOTIA LIMITED
New Name : PINE VIEW FARM (2009) INCORPORATED
Effective: 04-SEP-2008

Old Name : 3227094 NOVA SCOTIA LIMITED
New Name : MARITIME BUSINESS COLLEGE (2009) LIMITED
Effective: 26-JAN-2009

Old Name : 3229693 NOVA SCOTIA LIMITED
New Name : NOVA TROPHY (2008) LIMITED
Effective: 23-DEC-2008

Old Name : 3230490 NOVA SCOTIA COMPANY
New Name : FORTUNA LIMITED PARTNER HOLDING, ULC
Effective: 04-NOV-2008

Old Name : 3230935 NOVA SCOTIA LIMITED
New Name : D & M PRODUCTS (2008) INCORPORATED
Effective: 23-DEC-2008

Old Name : 3231752 NOVA SCOTIA LIMITED
New Name : FOREST RENEWABLE ENERGY LIMITED
Effective: 13-JAN-2009

Old Name : 3231847 NOVA SCOTIA LIMITED
New Name : STELLCON CONSULTING INC.
Effective: 23-JAN-2009

Old Name : 3232173 NOVA SCOTIA LIMITED
New Name : BCL UTILITY CONTRACTORS INC.
Effective: 05-JAN-2009

Old Name : 3232174 NOVA SCOTIA LIMITED
New Name : CABAR CONSTRUCTION SERVICES LTD.
Effective: 09-JAN-2009

Old Name : 3232770 NOVA SCOTIA LIMITED
New Name : BENCH MANAGEMENT LIMITED
Effective: 23-JAN-2009

Old Name : 3233527 NOVA SCOTIA COMPANY
New Name : THANE DIRECT HOLDINGS ULC
Effective: 09-JAN-2009

Old Name : 3233651 NOVA SCOTIA LIMITED
New Name : EAST SIDE HANGERS EASTERN DIVISION LIMITED
Effective: 15-JAN-2009

Old Name : ARDOR LIMITED
New Name : LISAJOCO HOLDINGS LIMITED
Effective: 27-JAN-2009

Old Name : CABLETEC BUSINESS NETWORK SOLUTIONS LTD.
New Name : TRAVANA NETWORKS LTD.
Effective: 05-JAN-2009

Old Name : CAPITOL LOUNGE & GRILL INCORPORATED
New Name : KORHONEN INVESTMENTS INC.
Effective: 13-JAN-2009

Old Name : COWIE HILL PHYSIOTHERAPY CLINIC LTD.
New Name : 3032683 NOVA SCOTIA LIMITED
Effective: 30-JAN-2009

Old Name : DOW CHEMICAL CANADA ULC
New Name : 3229897 NOVA SCOTIA COMPANY
Effective: 05-JAN-2009

Old Name : FORTRESS DOCUMENT STORAGE INCORPORATED
New Name : 3219078 NOVA SCOTIA LIMITED
Effective: 05-JAN-2009

Old Name : FOUNDERS MORTGAGE SOLUTIONS INC.
New Name : 3C MORTGAGE SOLUTIONS INC.
Effective: 06-JAN-2009

Old Name : GERA-CARE INVESTMENTS LIMITED
New Name : MACLEOD GROUP HEALTH SERVICES LIMITED
Effective: 16-DEC-2008

Old Name : K-DOW CANADA ULC
New Name : DOW CHEMICAL CANADA ULC
Effective: 05-JAN-2009

Old Name : LINDSAY CONSTRUCTION SERVICES LIMITED
New Name : 3165852 NOVA SCOTIA LIMITED
Effective: 19-JAN-2009

Old Name : LOHNES FUNERAL SERVICE LIMITED
New Name : LOHNES-DEMONT FUNERAL SERVICE LTD.
Effective: 02-JAN-2009

Old Name : LOTTO FAIRNESS INC.
New Name : PARLAY ENTERTAINMENT NOVA SCOTIA LIMITED
Effective: 30-JAN-2009

Old Name : MARITIME BUSINESS COLLEGE LIMITED
New Name : 1115629 NOVA SCOTIA LIMITED
Effective: 26-JAN-2009

Old Name : MILLENNIUM SAFETY & DRIVING ACADEMY LIMITED
New Name : FOUNDATION CAREER COLLEGE LIMITED
Effective: 09-JAN-2009

Old Name : NOVA TROPHY (1986) LIMITED
New Name : 1705722 NOVA SCOTIA LIMITED
Effective: 23-DEC-2008

Old Name : PSS CANADA FINANCIAL MANAGEMENT CORP.
New Name : PSS CANADA FINANCIAL MANAGEMENT ULC
Effective: 28-JAN-2009

Old Name : PSS CANADA FINANCIAL SERVICES CORP.
New Name : PSS CANADA FINANCIAL SERVICES ULC
Effective: 28-JAN-2009

Old Name : PSS CANADA HOLDINGS CORP.
New Name : PAYLESS PSS CANADA HOLDINGS ULC
Effective: 28-JAN-2009

Old Name : RADER CANADA COMPANY
 New Name : JEFFREY RADER CANADA COMPANY
 Effective: 01-JAN-2009

Old Name : TRAVANA NETWORKS (CANADA) INC.
 New Name : 3224742 NOVA SCOTIA LIMITED
 Effective: 14-JAN-2009

Old Name : SAWLOR FUELS LIMITED
 New Name : 1016839 NOVA SCOTIA LIMITED
 Effective: 02-JAN-2009

DATED at Halifax, Province of Nova Scotia, on
 February 1, 2009.

Old Name : SYNOVA BIORESEARCH INCORPORATED
 New Name : SYNOVA MOBILITY INC.
 Effective: 02-JAN-2009

Registry of Joint Stock Companies
 Hayley Clarke, Registrar

Old Name : THE CUTTING GARDEN PAPER CRAFT STUDIO
 INC.
 New Name : 3091059 NOVA SCOTIA LIMITED
 Effective: 29-DEC-2008

CITATION NOTICES

To the heirs, creditors, legates, next of kin and persons in any way interested in any of the undernoted estates WHEREAS petition has been presented by the representative or representatives of the estate, praying that a day may be fixed for the passing of their accounts as such representative for a partial or full settlement of said estates. You are therefore entitled to appear before the Court of Probate at the time and place set out below to attend the adjudication of the claims of the creditors, or other persons, if any, the taking of the said accounts and the distribution of the estate according to law and to show cause, if you have any, why the estate should not be passed and the estate partially or finally closed.

CITATION NOTICES BEING PUBLISHED FOR THE FIRST TIME

ESTATE OF: Date and Time of Closing	Place of Closing at the Court of Probate	Registrar or Deputy Registrar Date of First Insertion
NO NEW CITATIONS		

CITATION NOTICES BEING PUBLISHED FOR THE SECOND OR SUBSEQUENT TIME

ESTATE OF: Date and Time of Closing	Place of Closing at the Court of Probate	Registrar or Deputy Registrar Date of First Insertion
STEIN, Helen Halifax, Halifax Regional Municipality April 21-2009 - 10:00 am	The Law Courts 1815 Upper Water Street Halifax	Cora Lunn January 21-2009 - (5iss)

ESTATE NOTICES

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
BAULD, Barbara Dartmouth Halifax Regional Municipality February 6-2009	Stewart William Bauld and Dorothy Jennifer Smith (Exs) c/o Jeffrey R. Blucher McInnes Cooper 1300-1969 Upper Water Street Purdy's Wharf Tower II PO Box 730 Halifax NS B3J 2V1	Jeffrey R. Blucher McInnes Cooper 1300-1969 Upper Water Street Purdy's Wharf Tower II PO Box 730 Halifax NS B3J 2V1 February 11-2009 - (6m)
BOYD, Donald David Enfield, Hants County January 27-2009	Gerald M. Boyd 14 Alderney Drive Enfield NS B2T 1J7 and Michael Joseph Boyd 18 Red Oak Drive Enfield NS B2T 1G8 (Exs)	Robert A. Carruthers, QC 5 Mill Village Road PO Box 280 Shubenacadie NS B0N 2H0 February 11-2009 - (6m)
CAMPBELL, Leo New Glasgow, Pictou County January 23-2009	Mary D. Fennell (Ex) RR 4 New Glasgow NS B2H 5C7	Ray E. O'Blenis, Esq. 179 Foord Street PO Box 1500 Stellarton NS B0K 1S0 February 11-2009 - (6m)
CHISHOLM, William A. Guysborough Intervale Guysborough County January 12-2009	Joan MacIsaac (Ad) c/o Campbell & MacKeen PO Box 200 Guysborough NS B0H 1N0	M. Louise Campbell, QC Campbell & MacKeen PO Box 200 Guysborough NS B0H 1N0 February 11-2009 - (6m)
CUNNINGHAM, Daniel Leroy Liverpool, Queens County September 10-2008	Deborah Anne Boudreau (Ex) 5 Hillside Drive Liverpool NS B0T 1K0	William Nicholas Lenco 220B Main Street PO Box 2159 Liverpool NS B0T 1K0 February 11-2009 - (6m)
DALRYMPLE, Bessie Elvira Stewiacke, Colchester County January 23-2009	Annie Fraser MacKay (Ex) 9195 St. Croix Road Hampton NS B0S 1L0	David F. Curtis, QC 640-202 Prince Street Truro NS B2N 1G4 February 11-2009 - (6m)
EVANS, Colin John Halifax, Halifax Regional Municipality October 6-2008	Colin Stuart Evans 24 Duffers Street Bedford NS B4A 3V1 and Blair Alan Evans 74 Stonemount Drive Lower Sackville NS B4C 4A2 (Exs)	Richard A. Bureau Morris•Bureau 307-6080 Young Street Halifax NS B3K 5L2 February 11-2009 - (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
GASPARAC, John Anthony Halifax, Halifax Regional Municipality January 27-2009	Public Trustee (Ad) PO Box 685 Halifax NS B3J 2T3	Fiona Imrie Public Trustee PO Box 685 Halifax NS B3J 2T3 February 11-2009 - (6m)
GRAHAM, Charles William Glen Air Estates, Antigonish County January 26-2009	Nancy Elizabeth Graham (Ad) 20 South Hill Drive Antigonish NS B2G 2V9	Daniel J. MacIsaac 30 Church Street PO Box 1478 Antigonish NS B2G 2L7 February 11-2009 - (6m)
GREENE, Donald Kenneth New Glasgow, Pictou County January 30-2009	Lori Lee Dean (Ex) c/o Ian H. MacLean MacLean & MacDonald 90 Coleraine Street PO Box 730 Pictou NS B0K 1H0	Ian H. MacLean MacLean & MacDonald 90 Coleraine Street PO Box 730 Pictou NS B0K 1H0 February 11-2009 - (6m)
JAGOSH, Jaloo A. Kentville, Kings County January 28-2009	Jimmy Jagosh (Ex) 118 Riverview Crescent Bedford NS B4A 2X4	Richard S. Niedermayer Stewart McKelvey PO Box 997 Halifax NS B3J 2X2 February 11-2009 - (6m)
JEWERS, Roland Horace Necum Teuch Halifax Regional Municipality January 28-2009	Janice Powell (Ex) 6 Bradorian Drive Dartmouth NS B2W 6G6	George M. Clarke 33 Alderney Drive, Suite 700 PO Box 876 Dartmouth NS B2Y 3Z5 February 11-2009 - (6m)
JREIGE, Elias Boutros Dartmouth Halifax Regional Municipality February 5-2009	Rosette Elias Jreige (Ex) 5 Saratoga Drive Dartmouth NS B2X 3P3	Michael C. Moore Moore & Associates 1475 Hollis Street PO Box 1537 CRO Halifax NS B3J 2Y3 February 11-2009 - (6m)
KAULBACK, Stewart Fulton Brookfield, Colchester County January 30-2009	Robert Lewis Kaulback (Ex) 38 Sunnyside Crescent Lower Sackville NS B4E 2G5	Stephen J. Topshee 710 Prince Street PO Box 1128 Truro NS B2N 5H1 February 11-2009 - (6m)
KEDDY, Linda Joy White Rock, Kings County January 27-2009	Owen Elmo Keddy (Ex) 7628 Prospect Road Cambridge NS B0P 1G0	G. Bernard Conway Atlantica Law Group 92 Webster Street Kentville NS B4N 1H9 February 11-2009 - (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
KENNEDY, Thomas Irvin New Glasgow, Pictou County January 23-2009	Barbara Kennedy (Ex) 16 MacLaren Avenue New Glasgow NS B2H 3N4	David Wallace MacIntosh, MacDonnell & MacDonald 260-610 East River Road PO Box 368 New Glasgow NS B2H 5E5 February 11-2009 - (6m)
LAGACE, Joseph Reginald Lochaber, Antigonish County February 2-2009	Tina Marie Kennedy (Ex) 437 South River Road Goshen NS B0H 1M0	Christopher Boyd MacIsaac & Clarke 195 Foord Street PO Box 849 Stellarton NS B0K 1S0 February 11-2009 - (6m)
LILL, Margaret Galbraith Dartmouth Halifax Regional Municipality January 23-2009	Wendy Elizabeth Lill (Ex) 20 Summit Street Dartmouth NS B2Y 3A2	John D. Filliter, QC 56 Lorne Avenue Dartmouth NS B2Y 3E7 February 11-2009 - (6m)
LOHNES, Bonita Brucina Northwood Manor, Halifax Halifax Regional Municipality January 26-2009	Ashley Gordon Lohnes (Ex) 610 Ketch Harbour Road Portuguese Cove NS B3V 1K1	Clyde A. Paul Clyde A. Paul & Associates 349 Herring Cove Road Halifax NS B3R 1V9 February 11-2009 - (6m)
MacLEAN, Sandra Marie Beaver Cove Cape Breton Regional Municipality January 9-2009	Claire Marie Jankowski (Ex) 359 Brookside Avenue New Glasgow NS B2H 3E9	J. Gregory MacDonald, QC 47 Riverside Street PO Box 697 New Glasgow NS B2H 5G2 February 11-2009 - (6m)
MacRAE, John Stewart Belnan, Hants County January 26-2009	David John MacRae (Ex) 3 Cloverleaf Circle Shubenacadie NS B0N 2H0	Melinda J. MacLean, QC 779 Prince Street PO Box 126 Truro NS B2N 5B6 February 11-2009 - (6m)
McDANIEL, Samuel Joseph Troy, Inverness County January 7-2009	Michael Anthony McDaniel (Ad) c/o Campbell & MacKeen PO Box 200 Guysborough NS B0H 1N0	M. Louise Campbell, QC Campbell & MacKeen PO Box 200 Guysborough NS B0H 1N0 February 11-2009 - (6m)
McDORMAND, Albert F. Westport, Digby County February 3-2009	Alana Graham (Ex) PO Box 63 Westport NS B0V 1H0	Oliver Janson, Esq. 93 Montague Row PO Box 129 Digby NS B0V 1A0 February 11-2009 - (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
McKINNON, Catherine Marie Sydney Cape Breton Regional Municipality February 9-2009	Donald John McKinnon (Ad) 56 May Street Scotchtown NS B1H 1E3	Gerard X. MacKenzie Parsons and MacKenzie 240 Kings Road Sydney NS B1S 1A6 February 11-2009 - (6m)
McLEAN, Elizabeth Anne (Betty) Island East River, Pictou County January 30-2009	J. W. Neil McLean (Ex) 6027 East River West Side Road RR 1 Eureka NS B0K 1B0	Harry Munro MacIntosh, MacDonnell & MacDonald 260-610 East River Road PO Box 368 New Glasgow NS B2H 5E5 February 11-2009 - (6m)
MEADOWS, Robert Stephen Wittenburg, Colchester County February 3-2009	Joan Elizabeth (Meadows) Barnhill (Ex) 1160 Wittenburg Road Wittenburg NS B0N 2J0	Jane M. Gourley-Davis Patterson Law 10 Church Street PO Box 1068 Truro NS B2N 5B9 February 11-2009 - (6m)
MERCER, Frances Marie Glace Bay Cape Breton Regional Municipality January 27-2009	Kenneth Mercer (Ex) 85 Posure Street Sydney NS B1L 1H1	William R. Burke 36 Union Street PO Box 86 Glace Bay NS B1A 5V1 February 11-2009 - (6m)
MILBURY, Stanley Edwin Bridgetown, Annapolis County January 27-2009	Harold L. Moran and Edna M. Moran (Exs) 5616 No. 1 Highway RR 2 Granville Ferry NS B0S 1K0	Patricia L. Reardon 234 St. George Street PO Box 366 Annapolis Royal NS B0S 1A0 February 11-2009 - (6m)
MYERS, Jean Evelyn Halifax, Halifax Regional Municipality January 22-2009	Donald James Myers (Ex) c/o Jack Innes McInnes Cooper 1300-1969 Upper Water Street Purdy's Wharf Tower II PO Box 730 Halifax NS B3J 2V1	Jack Innes McInnes Cooper 1300-1969 Upper Water Street Purdy's Wharf Tower II PO Box 730 Halifax NS B3J 2V1 February 11-2009 - (6m)
RYAN, Bernard Malcolm Port Hawkesbury, Inverness County January 28-2009	Sharon Bernadette Ryan (Ex) c/o Campbell & MacKeen PO Box 200 Guysborough NS B0H 1N0	M. Louise Campbell, QC Campbell & MacKeen PO Box 200 Guysborough NS B0H 1N0 February 11-2009 - (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
RYAN, Isabel (a.k.a. Mary Isabel Ryan) Port Hawkesbury, Inverness County January 29-2009	Sharon Bernadette Ryan (Ex) c/o Campbell & MacKeen PO Box 200 Guysborough NS B0H 1N0	M. Louise Campbell, QC Campbell & MacKeen PO Box 200 Guysborough NS B0H 1N0 February 11-2009 - (6m)
SMITH, Gerald Chandley Lunenburg, Lunenburg County January 28-2009	David Chandley Smith (Ex) 47 St. Catherine's Road, Port Joli PO Box 484 Milton NS B0T 1P0	Kenneth O. Thomas 197 Dufferin Street, Suite 302 Bridgewater NS B4V 2G9 February 11-2009 - (6m)
SMITH, Stewart Basil Halifax, Halifax Regional Municipality January 29-2009	Janet Alice Wickstrom (Ex) 172 Greg Road Valley NS B6L 3N6	Melinda J. MacLean, QC 779 Prince Street PO Box 126 Truro NS B2N 5B6 February 11-2009 - (6m)
STRONG, Carl Delbert Waterville, Kings County January 30-2009	Roseline May Strong (Ex) 1168 Park Street PO Box 197 Waterville NS B0P 1V0	Greg J. Turner 196 Cottage Street PO Box 208 Berwick NS B0P 1E0 February 11-2009 - (6m)
SWAIN, John Llewlyn Port Mouton, Queens County January 28-2009	Frances Pauline Swain (Ex) 8491 Highway 103 RR 1 Port Mouton NS B0T 1T0	J. C. Reddy Power, Dempsey, Leefe & Reddy 84 Dufferin Street Bridgewater NS B4V 2G3 February 11-2009 - (6m)
SWEET, Frances Olivia Billtown, Kings County February 6-2009	Frederick Webster Sweet 104 Acadia Mill Drive Bedford NS B4A 3W3 and Donna Frances Ward 14 Terradore Lane Hammonds Plains NS B4B 3S7 (Exs)	Douglas B. Raymond Cornwallis Legal Services 765 Canard Street, Lr. Canard PO Box 69 Canning NS B0P 1H0 February 11-2009 - (6m)
WYMAN, Nancy Joyce Berwick, Kings County January 26-2009	David Edward Roos and Michael Campbell (Exs) c/o Trinda L. Ernst 469 Main Street PO Box 98 Kentville NS B4N 3V9	Trinda L. Ernst 469 Main Street PO Box 98 Kentville NS B4N 3V9 February 11-2009 - (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
ACKLES, Audrey Marie	January 21-2009
ADAMS, Mark Robert	December 31-2008
AGNEW, Bonnie F.	January 7-2009
AGOMBAR, Robert Henry	January 7-2009
ALEKSIS, Zuze Mara (nee Liepins)	October 8-2008
ALINARD, Avis Laura	September 17-2008
ALLEN, Bertha Abigail	September 24-2008
ALMON, Daniel William, P.Eng	December 17-2008
ALRIDE, Shirley Mae	November 12-2008
AMIRAULT, Simon Peter	January 21-2009
ANDERSON, Madeline Catherine	August 27-2008
ANDERSON, Merlin E	August 6-2008
ANTHONY, David Victor	August 6-2008
ARAB, Betty Loretta	August 13-2008
ARAL, Oya Zekiye	November 26-2008
ARENBURG, Doris Marie	November 19-2008
ARENBURG, Maurice James	December 24-2008
ARKLIE, Angus James	December 24-2008
ARMSTRONG, Ella Anna	August 27-2008
ARMSWORTHY, Ola Faye	November 5-2008
ARSENAULT, Wilfred Joseph, Jr.	October 22-2008
ARTHUR, Heather	December 17-2008
AUCOIN, Albert	November 26-2008
AUSTIN, Gilbert Walter	November 19-2008
AVERY, Linda Dianne	January 21-2009
BACKMAN, Allan Ross (referred to in the Will as Allen Ross Backman)	November 5-2008
BAGNELL, Graham Cecil	January 7-2009
BAILEY, Patricia Ann	November 5-2008
BAILLY, Mary Stewart	November 19-2008
BAKER, Linda	September 17-2008
BALTZER, Betty Ann	December 10-2008
BANKS, Robert Gordon	November 5-2008
BANNISTER, Catherine Louise	October 15-2008
BARKER, May Priscilla	January 14-2009
BARKHOUSE, Agnes Clara	November 26-2008
BARKHOUSE, Nova Leona	November 26-2008
BARLEY, Edward Thomeycroft	February 4-2009
BARNES, Frances D	October 8-2008
BARONI, Charles L	November 12-2008
BARRETT, James David	October 8-2008
BARRIE, Amelia Jane	September 3-2008
BARSS, Genowefa Maria	September 10-2008
BARTLETT, Raymond Alvin	November 26-2008

Estate Name	Date of First Insertion
BATES, Amy Pauline Vivian	November 19-2008
BATES, Helen Grace	December 31-2008
BATES, Winfred Fabian	November 5-2008
BEALS, Howard Leroy	January 21-2009
BEATON, Archibald Neil	August 27-2008
BEATON, Duncan Joseph	October 29-2008
BEATON, Elizabeth	October 29-2008
BEATON, Margaret	September 10-2008
BEAZLEY, James Richard	December 31-2008
BECK, George Calvin (a.k.a. Calvin George Beck)	November 5-2008
BÉLANGER, Joseph Roger	January 28-2009
BENISON, Mary Victoria	September 3-2008
BENOIT, Arthur Joseph	November 19-2008
BENT, Walter Frank	September 17-2008
BERNARD, Nora Madeline	October 29-2008
BERRINGER, Walter Bradford	January 7-2009
BERTAUX, Phyllis Mairrain	August 13-2008
BEST, Florence Roberta	September 24-2008
BEST, Raymond Arthur	January 14-2009
BEZANGER, Dorothy Isabel	August 20-2008
BEZANSON, Percy Oswald	October 29-2008
BIENVENUE, Claude Donat	November 5-2008
BINKS, Gordon William	November 5-2008
BISHOP, Donald Gerald	August 20-2008
BISHOP, Frances Mary	January 28-2009
BISSON, Barbara	December 17-2008
BLACKWELL, Miriam Irene	January 21-2009
BLAGDON, Philip Harold	January 21-2009
BLINN, Emma	September 24-2008
BLOIS, Arthur John	September 17-2008
BOATES, Keith Christopher	September 10-2008
BOATES, Olive Blanche	January 14-2009
BOLIVAR, Althea Gertrude	December 31-2008
BONNELL, Edwina Marcella	December 3-2008
BOOKHOLT, Dorothy	September 24-2008
BOUCHIE, Leonard William	January 28-2009
BOUDREAU, John Albert	November 26-2008
BOUDREAU, Marion Irene	December 24-2008
BOUTILIER, Edgar Arthur	December 17-2008
BOUTILIER, Hilda Irene	December 17-2008
BOUTILIER, Lloyd	September 3-2008
BOUTILIER, Sadie Marie	October 29-2008
BOWLBY, Russell Conwell	October 29-2008
BOYD, Charles Alexander	December 3-2008
BOYLE, John Grant	August 20-2008
BRADEN, Margaret Opal	October 29-2008
BRADLEY, Dorothy Mary	November 19-2008
BRADLEY, Verner Pike	November 12-2008
BRADY, Helen Baird Muirhead	September 24-2008
BRADY, Jean Eloise	October 1-2008
BRAGG, Sylvia Isabel	November 5-2008
BRANNEN, Roseland Irene	December 24-2008

Estate Name	Date of First Insertion
BRENNAN, Hector Patrick	September 3-2008
BRENNAN, Ida May	September 3-2008
BRIAND, Frank Leo	January 21-2009
BRIFFETT, Julia Frances	September 17-2008
BRIGDEN-BATTERSBY, Ruth Katie	August 6-2008
BRIGGS, Kenneth	November 5-2008
BRIGHT, Donald Edward	September 10-2008
BROADBELT, Mary Brenda	October 15-2008
BROGAN, Patrick Gregory	October 8-2008
BROWN, Frederick Joseph	February 4-2009
BROWN, James Edward	January 14-2009
BROWNLEE, Vivian	October 8-2008
BRUCE, Ian Gordon	August 20-2008
BRUNDAGE, Frances Audrey (a.k.a. Audrey Frances Brundage)	December 10-2008
BRYDEN, Rita	September 3-2008
BUECHLER, Ruby Jane	October 15-2008
BUGDEN, Leslie Ronald	October 8-2008
BURBINE, John Douglas (a.k.a. Douglas Burbine)	November 5-2008
BURCHELL, Roy Donald	September 17-2008
BURGESS, David Lee	October 8-2008
BURGESS, Purney Ivan	September 24-2008
BURGOYNE, Ray Edgar	August 13-2008
BURKE, Donald Joseph	January 28-2009
BURKE, Ethel	November 5-2008
BURNS, Dora Lenore	December 17-2008
BURRIS, Thelma Winnifred	November 5-2008
BURTON, Lillian Effina	December 24-2008
BURTON, Margaret Freda	October 1-2008
BUSH, Roy William	October 15-2008
BUSH, Sarah Elizabeth	October 22-2008
BUSHNELL, Douglas F.	October 29-2008
BUTLER, Harold Arthur	December 10-2008
BUTLER, John Richard	September 17-2008
BUTLER, Robert MacKinley	September 3-2008
BYARD, Mildred Beatrice	February 4-2009
CALDWELL, Donald Lamond, Jr.	September 10-2008
CAMERON, Barry Winston	November 26-2008
CAMERON, Bruce St. Clair	December 3-2008
CAMERON, Hilda Margaret	November 19-2008
CAMERON, Isabelle Anne (Annabelle Cameron)	November 19-2008
CAMERON, Ruth Lillian	December 17-2008
CAMPBELL, Hugh James Raphael	January 14-2009
CAMPBELL, John Brown, Sr.	August 27-2008
CAMPBELL, John Brown, III	December 3-2008
CAMPBELL, Marjorie Jean	September 3-2008
CAMPBELL, Mary Ross	September 24-2008
CAMPBELL, Michael Leon	January 7-2009
CAMPBELL, Roy Kenneth	September 24-2008
CANFIELD, Joseph L	December 3-2008
CARIGNAN, Marilyn Elaine	January 7-2009
CARLTON, Jennie Louise	September 17-2008
CARR, Walter William	September 17-2008

Estate Name	Date of First Insertion
CARRIGAN, Ione Isabel	December 3-2008
CARVER, Edna Althea	December 31-2008
CAVANAUGH, Ernest (Bud)	September 10-2008
CHANDLER, Donald Stephen	September 24-2008
CHAPMAN, Lilian Maude	August 13-2008
CHATER, Badik J. (a.k.a. Buddy Chater)	November 5-2008
CHERRY, Richard H.	December 3-2008
CHIASSON, Florence Irene	December 17-2008
CHIASSON, Leo H	November 19-2008
CHISHOLM, Christopher Eugene	September 17-2008
CHISHOLM, Margaret Teresa	October 29-2008
CHUTE, Edith Fern	January 7-2009
CHUTE, Frank William	October 22-2008
CLAIRMONT, Alfred Kenneth (a.k.a. Kenneth Clements)	August 6-2008
CLARK, Eleanor Mae	October 22-2008
CLARKE, Dorothy Madeline	November 5-2008
CLELAND, Elizabeth Joan	December 3-2008
CLEVELAND, Grover Norman	November 26-2008
CLYBURNE, Frances Lillian	January 21-2009
COADIC, Helen Gertrude	January 28-2009
COADY, Agnes Judith	December 31-2008
COCKBURN, Carmen Marie	January 14-2009
CODDINGTON, Theresa Marie Whitman	November 19-2008
COE, Margaret Isobel	December 10-2008
COGAN, Anna Stephens	August 6-2008
COLDWELL, Evan Christopher	October 15-2008
COLE, Mary Carmel	August 13-2008
COLEMAN, Deanna Bertha	December 17-2008
COLEMAN, Vernon Llewellyn	January 21-2009
COLLENS, Donald S.	December 10-2008
COLLINS, Nancy Jane	January 14-2009
COLP, Albert Raymond	December 3-2008
COLTER, Gerald Norman	December 10-2008
COMEAU, Dennis	September 3-2008
COMEAU, Frederick Ashler	October 15-2008
CONNELL, Linda Christine	January 14-2009
CONNOR, John	November 26-2008
CONROD, Mary Katherine	August 20-2008
COOK, Edith Christina	October 29-2008
COOK, Eunice Maude	December 17-2008
COOK, Janet Louise	October 29-2008
COOK, Lawrence Milford	February 4-2009
COOK, Mary Elizabeth	October 1-2008
COOLEN, Marion Viola	August 20-2008
CORKUM, David Bruce	November 12-2008
CORKUM, Megan Joan	January 14-2009
CORKUM, Merlyn Eugene	September 17-2008
CORMAN, James Harry	December 3-2008
CORNWALL, John Lally	February 4-2009
COSTEN, Thelma Marguerite	October 15-2008
COTTREAU, George Eloi	January 21-2009
COVEY, Thomas Hugh	November 12-2008

Estate Name	Date of First Insertion
COWPER, Glenn Frederic	October 8-2008
COX, Roosevelt Hubert	December 24-2008
CRABBE, Ronald Stanley	October 1-2008
CRAIG, Donald Wilburn	December 3-2008
CRAWFORD, Grace Winnifred	September 24-2008
CREIGHTON, George Wilfrid Irving	September 24-2008
CRESINE, Jean Kathryn	November 19-2008
CRESS, Marie Jean (a.k.a. Marie Jeanne Cress)	November 26-2008
CRIBBY, Frances Celeste	December 3-2008
CROFT, Lois Maggie Pauline	October 22-2008
CROOKS, Donald Herbert	January 21-2009
CROUSE, Kendall Eugene	November 19-2008
CROWE, Lloyd Frederick	November 26-2008
CROWE, Robert Freeman	January 21-2009
CROWELL, Harry	September 24-2008
CROWLEY, Kathleen Louise	August 6-2008
CUDWORTH, Harold	November 12-2008
CUMMINGS, Jack (a.k.a. John Derrick Cummings)	September 17-2008
CUMMINGS, Jennie Luella	September 17-2008
CUNNINGHAM, Patricia Ann	November 26-2008
CURRIE, Donald Silver	September 10-2008
CURRIE, Dorothy Agnes	February 4-2009
CURRIE, Duncan	January 21-2009
CYR, Edna Jeanette	October 29-2008
D'ANDREA, Peter Patsy	February 4-2009
D'ENTREMONT, Irène Lucie	September 24-2008
D'ENTREMONT, Isaire Mandee	November 5-2008
D'ENTREMONT, Pauline Ann	December 3-2008
DALEY, Crawford	November 26-2008
DANIELS, Peter Robert	November 19-2008
DAUPHINEE, Gertrude Pearl	September 17-2008
DAUPHINEE, Russell Lawrence	September 17-2008
DAVID, Mary Loretta	December 3-2008
DAVID, Thomas Harold	September 17-2008
DAVIDSON, Wallace MacRitchie	October 15-2008
DAVIS, Clifford William	October 8-2008
DAWE, Gordon William	December 3-2008
DAWE, William George	October 22-2008
DAY, Reverend Robert Albert	January 21-2009
DEAL, Myrtle Louise	September 24-2008
DEAN, Susan Elizabeth Frances	October 8-2008
DEAN, Thomas	October 29-2008
DEARMAN, Medford	December 17-2008
DECHMAN, Mildred Logan	February 4-2009
DEE, Gordon Joachim	August 6-2008
deGARTHE, Phoebe Agnes	August 6-2008
DEKOE, Gertrude	October 22-2008
DELANEY, Daniel James	January 7-2009
DELONG, Robert E	August 20-2008
DELOREY, Natalie Rose	January 21-2009
DELVECCHIO, Margaret	December 10-2008
DENSMORE, Donovan Winslow	December 3-2008

Estate Name	Date of First Insertion
DENTON, Clayton Ermin, Jr.	November 26-2008
DESVEAUX, Georgette	November 26-2008
DEVANNEY, Elsie	December 3-2008
DEVEAU, Adelaide	December 10-2008
DEVEAU, Barbara Gail	September 10-2008
DEVEAU, Dianne I. (nee Boudreau)	October 1-2008
DEVEAU, George Lawrence	November 26-2008
DEVEAU, Ruth Marion	November 12-2008
DeVILLER, Thomas Albert	September 24-2008
DEWAR, Marilyn Ruth	January 28-2009
DOANE, Margaret Archibald	November 19-2008
DOBSON, Gerald	November 5-2008
DONNELLY, Irene Biruta	September 24-2008
DOREY, Evelyn Mae	December 3-2008
DOUCET, Delbert Joseph	October 29-2008
DOUCET, Mercedes Elizabeth	October 15-2008
DOUCETTE, Marie Estelle	October 22-2008
DOUCETTE, Paul Andrew	December 24-2008
DOUCETTE, Stella Mary	September 10-2008
DOUCETTE, Susan Marie	November 12-2008
DOUGLAS, John Franklin Morrison	August 20-2008
DOYLE, Alison M.	December 10-2008
DROHAN, Allison Joseph	January 28-2009
DUARTE, Hermes	August 13-2008
DUDKA, Eileen Rose	August 20-2008
DUFF, Fraser Cameron	November 19-2008
DULONG, Alma E.	November 26-2008
DULONG, Kenneth Joseph	November 19-2008
DUNCAN, George James	December 3-2008
DUNN, Mary Florence	September 24-2008
DUNPHY, Dalphene	August 20-2008
DUNSWORTH, Peter Joseph	December 17-2008
DUPUIS, Jean Marilyn	November 5-2008
DURHAM, Theresa Agatha	December 3-2008
DURLING, Ronald Laverne	September 10-2008
DYKEMAN, Victor M.	August 13-2008
DYKENS, Mildred Letitia	January 14-2009
EDWARDS, Ernest Bertram	September 3-2008
EISENHAUR, Mary Jean	November 19-2008
ELLIOTT, Colleen Therese	September 3-2008
ELLIOTT, Kenneth Adam	October 22-2008
ELLIOTT, Ronald Graham	February 4-2009
ELLSWORTH, Malcolm	October 22-2008
ENMAN, Olive Agnes	August 13-2008
EPSTEIN, Ray A. I.	September 24-2008
EVERILL, Ronald G.	October 29-2008
EWING, Gerald Neil	September 17-2008
EWING, Roselyn Catherine	December 24-2008
FAGE, Bruce Allen James	September 24-2008
FALCONER, Cecil G	November 19-2008
FALCONER, Gordon Alexander	August 13-2008
FALT, William Grant	January 21-2009

Estate Name	Date of First Insertion
FARRELL, Alida Olga	November 12-2008
FAULKNER, Elizabeth (Bessie) Marie	December 10-2008
FEEHAN, Dolores Anne	December 17-2008
FERGUSON, Daniel Gregory	January 7-2009
FERGUSON, Robert	November 5-2008
FINLAYSON, Isabel Jean	December 17-2008
FISHER, Curtis Eugene	December 31-2008
FISHER, Grace Margaret	October 29-2008
FITZGERALD, Genevieve	September 10-2008
FITZGERALD, John (Jack) Raymond	January 14-2009
FLANAGAN, Catherine Ann	October 8-2008
FLEMING, Ira Lynds	January 21-2009
FLEMMING, Marion Kathleen	January 14-2009
FLINN, Gloria Ethel	August 20-2008
FLYNN, Augustus Ambrose	November 5-2008
FLYNN, Terry Dean	November 12-2008
FOLEY, John Glenwood	August 13-2008
FOLKINS, Paula Jean	November 5-2008
FORD, James Roger	December 10-2008
FORSYTHE, John Frederick	August 27-2008
FOSTER, Harriett Elizabeth	January 14-2009
FOUGERE, Annette Ethel	December 17-2008
FOX, Peter John	October 22-2008
FRANCIS, Arthur J.	January 28-2009
FRANCIS, Cleo Patricia	December 31-2008
FRANCIS, Robert	November 5-2008
FRANK, James	November 12-2008
FRANK, Muriel J.	November 26-2008
FRASER, Anna Mae	September 17-2008
FRASER, Caroline Ethel	January 28-2009
FRASER, Greta	September 24-2008
FRASER, Janet Marie	February 4-2009
FRASER, Mildred Blanche	October 8-2008
FRASER, Neil Clarence	December 10-2008
FRASER, Ruth M.	October 22-2008
FRAZZA, David M	October 1-2008
FRAZZA, Robert T	October 1-2008
FRENCH, Donald Howard	October 22-2008
FRICKER, Theodore Richard	September 17-2008
GAFFRAN, Eric Richard	December 10-2008
GALE, Paul Joseph	October 22-2008
GALLANT, Susan Elizabeth	December 17-2008
GASKILL, Pamela Margurite	January 14-2009
GATES, Lillian Alma	August 6-2008
GAUDET, Joseph Alfred	February 4-2009
GAUVIN, Livin	November 12-2008
GAUVREAU, Paul Augustin	November 26-2008
GAY, Alexander	August 20-2008
GIBB, Faye Roselle	December 17-2008
GIFFIN, Carl Cleveland	October 29-2008
GIFFIN, Cyril K.	February 4-2009
GILDAY, Flora M.	September 24-2008

Estate Name	Date of First Insertion
GILFOY, Edward Arthur	October 8-2008
GILLIS, Loretta Mary	December 3-2008
GILROY, Geraldine Dorothy	October 8-2008
GOLDRING, Jean D	October 29-2008
GOODWIN, Geneva Deloris	October 1-2008
GOREHAM, Roland Ellis	October 22-2008
GOULDEN, Gail Elsie	December 3-2008
GRAHAM, John Daniel	January 14-2009
GRAHAM, John James	January 21-2009
GRAHAM, William Ralph	October 29-2008
GRAINGER, Albert Henry	October 22-2008
GRAMLEWICZ, Stephen (Stefan)	October 1-2008
GRANT, Brenda	December 24-2008
GRANT, George Henry	November 12-2008
GRANT, June Bishop	September 17-2008
GRANT, Robert Bruce	October 8-2008
GRANT-STANKIEWICZ, Vivian Nora	December 3-2008
GRAY, Maxwell Laurie	December 24-2008
GRAY, Robert John	August 27-2008
GRAY, Shirley Blanche	November 5-2008
GRAY, Tina Marie	September 24-2008
GRAYLEY, Karl Milford	November 26-2008
GRIMM, Daphnee Malinda	February 4-2009
GRIMM, Lois Joyce Emma	October 8-2008
HADDAD, Mary Flora	December 17-2008
HALE, Marion V.	October 8-2008
HALEY, Mildred Ann	August 20-2008
HALL, Alan Dennison	January 28-2009
HALL, Lillian Maude (referred to in the Will as Maude Lillian Hall)	November 26-2008
HALSE, Ernest George	December 17-2008
HAMM, Ada Iola	December 10-2008
HAMPDEN, Laurence Osborne	November 26-2008
HANCOCK, Edward Errol Irwin	September 3-2008
HAND, Pauline	October 15-2008
HANES, Sheila Marlene	October 8-2008
HANKO, Francis Colin	October 29-2008
HANRAHAN, Veronica	September 24-2008
HANRIGHT, Susanne Elizabeth	September 10-2008
HARB, Linda Mary Anne	September 3-2008
HARDY, Alfred John	October 29-2008
HARFORD, Joyce Gweneth	October 29-2008
HARGREAVES, Joseph Ralph	November 12-2008
HARRINGTON, Lenora Elizabeth	September 10-2008
HARRIS, Joanna Cochrane	August 6-2008
HARRISON, Emily May	August 13-2008
HART, Catherine	October 22-2008
HART, Nettie Isobel	October 29-2008
HART, Peter Michael	November 12-2008
HARTLING, Lillian May	December 10-2008
HATCHER, Norman L.	November 26-2008
HAWKINS, Aubrey Egerton	September 24-2008
HAYES, Guilford Roscoe	February 4-2009

Estate Name	Date of First Insertion
HAYES, James Albert	January 28-2009
HAYWARD, George Michael	December 31-2008
HAYWARD, George Michael	January 28-2009
HEATON, Roderick Thomas	December 10-2008
HEENAN, Reverend Joseph Gregory	November 19-2008
HELPARD, Rae Louise	December 17-2008
HEMLOW, James Stanley	December 17-2008
HEPPER, Christine Elizabeth	January 7-2009
HERMAN, Joyce Marie (a.k.a. Joyce Marie Murphy)	December 17-2008
HEWEY, Evelena	November 26-2008
HICKEY, Christina Ainslie	January 21-2009
HIGGINS, Alan Westcott	November 26-2008
HILL, Elroy William (a.k.a. Elroy W. Hill Jr.)	August 6-2008
HILLGROVE, Mary Magdalen	January 14-2009
HILLIER, George Arthur	November 26-2008
HILLS, Cecil Walter, Jr.	October 8-2008
HILTZ, Brian Murray	December 24-2008
HILTZ, Trillis Iona	August 20-2008
HIMMELMAN, Kermit Alvin	December 17-2008
HIMMELMAN, Pauline Vivian	December 31-2008
HINES, Lilian Grace	October 1-2008
HIRTLE, Donald Eugene	November 12-2008
HISCOE, Gladys Marguerite	February 4-2009
HOBSON, Charles Phillip	September 24-2008
HODGES, Ronald Clayton	August 13-2008
HODGSON, Ena May	December 24-2008
HOLLAND, Wilfred Michael	September 24-2008
HOLLINGUM, Lola Marion	September 24-2008
HOLMAN, Ronald Murray	December 3-2008
HOLT, Eleanor Ruth	October 1-2008
HOMER, Frances S.	November 19-2008
HOOPER, Mora N.	February 4-2009
HORACKOVA, Magda Vera	December 31-2008
HORNE, Florence Marguerite	October 8-2008
HOULIHAN, Geraldine Anne Agnes	December 31-2008
HUBLEY, Donald George	October 1-2008
HUBLEY, Edgar Morton	October 15-2008
HUDGINS, Frances June	September 10-2008
HUDSON, Edwin Arthur	February 4-2009
HUGHES, Harold Leon	August 13-2008
HYDE, Howard Talbot	September 10-2008
HYNES, David	August 20-2008
INKPEN, Marian Veronica	December 10-2008
INNES, Ruby Louise	December 3-2008
IRELAND, Hugh Douglas	December 3-2008
IRVING, Charles John	November 26-2008
ISSEKUTZ, Anne Marie	December 24-2008
IVANY, Ann	September 10-2008
JACOBS, Anne Marie	October 15-2008
JARMASCHE, Semaan	August 20-2008
JARVIS, Gifford Samuel	November 19-2008
JEFFERSON, Audrey Charlotte	October 29-2008

Estate Name	Date of First Insertion
JEFFERY, Ralph Richard	November 12-2008
JEFFREY, Anne-Marie	October 22-2008
JENKINS, Lester Ethelbert	October 15-2008
JENNER, M. Pauline M.	February 4-2009
JERRETT, John	January 28-2009
JESSOME, Marguerite	September 17-2008
JEWKES, Charles Gordon	November 12-2008
JODREY, James Franklin	September 17-2008
JOHNSON, Judith Carole	December 10-2008
JOHNSON, Olive May	October 29-2008
JOHNSON, Violet Anne Edith	August 6-2008
JOHNSTON, Carol Ann	October 29-2008
JOHNSTON, Paul Webster	December 3-2008
JOHNSTON, Thomas Russell	August 27-2008
JOHNSTONE, Viola M.	October 29-2008
JOLLIMORE, Theresa Anne	February 4-2009
JONES, Carl Kelvin (a.k.a. Kelvin Carl Jones and Carl "Buck" Jones)	January 21-2009
JONES, Lilian M. A.	December 10-2008
JORDAN, Mark Wayne	October 29-2008
JOSEY, Arleigh Francis	December 3-2008
JUDGE, John Edward	November 26-2008
JUSTICE, Nadine Elizabeth	January 14-2009
KAISER, Alta Vanava	January 7-2009
KAULBACK, Mabel	December 3-2008
KEDDY, Helen Edith	August 20-2008
KEDDY, Rodney Douglas	September 10-2008
KELLY, H. Marie	October 15-2008
KELLY, Marshall Allen	January 21-2009
KENDALL, Elizabeth D.	January 14-2009
KENNEDY, Frank Richard	October 22-2008
KENNEY, Blanchard O., Sr.	December 3-2008
KENNEY, Nettie Maria	October 1-2008
KENT, Garfield Borden	January 14-2009
KETCHUM, Donald Chris	December 24-2008
KIDSON, Hazel Florence	October 29-2008
KILLAM, Gerarda (Gardy)	December 17-2008
KILLAM, Harrison Scott	August 13-2008
KING, John Dennis	January 14-2009
KINLEY, Karen Elizabeth	January 28-2009
KINSMAN, Ruby May	January 21-2009
KIZER, George Alfred	October 15-2008
KNICKLE, Mary M. (referred to in the Will as Mary Magdalen Knickle)	February 4-2009
KNIGHT, George Elvin	November 12-2008
KRAWCZYK, Cecile	November 26-2008
KRISHAN, Anil Andrew	January 14-2009
KRUPINSKI, Annette Marie Louise	November 12-2008
KURE, Anthony R.	December 10-2008
LACEY, Josephine Estelle	November 26-2008
LADEROUTE, Barbara Ann	October 29-2008
LAHEY, Celina Catherine	August 13-2008
LAIDLAW, Ernest Archibald	January 21-2009
LAM, Herman J.	November 5-2008

Estate Name	Date of First Insertion
LAMIE, Thomas Alexander	August 6-2008
LANDRY, Joseph Frank	December 17-2008
LANGILLE, Arthur C.	December 10-2008
LANGILLE, Charles William	November 12-2008
LANGILLE, Elizabeth	August 13-2008
LANGILLE, Orbin Wilfred	December 10-2008
LANGILLE, Terry David	December 10-2008
LANGILLE, Tracey Royce	January 21-2009
LANGLEY, Lynn Marie	December 17-2008
LANGLOIS, Grace Eileen	December 10-2008
LANGTHORNE, Reta Mary	December 3-2008
LANK, Eva Elizabeth	December 17-2008
LATIMER, Mary Catherine	December 24-2008
LAUDER, Douglas John	September 3-2008
LAUGHER, Ann Elizabeth	January 28-2009
LAWRENCE, Beverly Belle	October 8-2008
LAWTON, John David	September 17-2008
LEADBETTER, Stella Mae	December 10-2008
LEARY, George William	September 24-2008
LEAVITT, Catherine Doran	January 14-2009
LeBLANC, Aurele Joseph	November 5-2008
LeBLANC, Harold Vincent	December 24-2008
LeBLANC, William Thomas	September 17-2008
LEBLANC, Herman Louis	November 26-2008
LEDBETTER, Clarence R.	October 15-2008
LEE, Mie Ying (a.k.a. Mieying Lee)	December 3-2008
LEGERE, Ronald Brian	August 6-2008
LEGGE, Helen L.	August 13-2008
LeGOFFIC, Florence Mary	August 13-2008
LePROVOST, Olivier	January 21-2009
LESLIE, Eleanor Jeanette	August 13-2008
LESLIE, Wilbur Clare	October 22-2008
LESSI, Frank Ambrose	August 13-2008
LEVANGIE, Marie Dorothy	October 15-2008
LEVY, Barry Richard	September 10-2008
LEWIS, Beulah Joanne	August 20-2008
LEWIS, Shawn	October 15-2008
LEWIS, William Ralph	January 28-2009
LISWELL, Ethel L.	November 19-2008
LLOYD, Frances Catherine	October 8-2008
LOCKHART, Reta Icelda (referred to in the Will as Reta Mason Lockhart)	August 13-2008
LOGAN, Genevieve Evelyn	October 22-2008
LOGAN, Guy Murray	December 17-2008
LOGAN, Ronald Osborne	November 26-2008
LOHNES, Earl William	November 19-2008
LOHNES, Keith M	January 28-2009
LOHNES, Lincoln Eugene	December 3-2008
LOHNES, Russell Wilbert	November 26-2008
LONGMIRE, Gerald E.	February 4-2009
LOTT, Eileen	November 5-2008
LOWDEN, Ronald	December 24-2008
LOWE, Annetta Leona	October 22-2008

Estate Name	Date of First Insertion
LOWE, Cecil Miles	August 20-2008
LOWE, Nema Seattle	September 17-2008
LOWE, Thomas Delbert	September 10-2008
LUMMIS, Eileen Anne	August 6-2008
MacALPINE, Charles Leigh	January 14-2009
MacASKILL, Annie May	August 6-2008
MacASKILL, Murray Arthur	August 13-2008
MacASKILL, Rachel May	November 5-2008
MacDONALD, Agnes F	September 24-2008
MacDONALD, Alexina	November 12-2008
MacDONALD, Allan Charles	January 21-2009
MacDONALD, Angus Joseph	January 28-2009
MacDONALD, Angus Warren	November 5-2008
MacDONALD, Annie Alice	September 17-2008
MacDONALD, Annie Josephine	September 24-2008
MacDONALD, Bertha Jean	November 19-2008
MacDONALD, Catherine (Kathleen)	December 17-2008
MacDONALD, Cathy	December 31-2008
MacDONALD, Colin R.	December 24-2008
MacDONALD, Diane Jessie	September 24-2008
MacDONALD, Dorothy Irene	September 24-2008
MacDONALD, Effie Sarah	September 17-2008
MacDONALD, Ellen Marie	December 17-2008
MacDONALD, Frances Lois	October 8-2008
MacDONALD, Fraser Robert	December 17-2008
MacDONALD, George Melvin	January 28-2009
MacDONALD, Georgina	November 26-2008
MacDONALD, Henry Burns	December 17-2008
MacDONALD, Hugh Blaise	January 21-2009
MacDONALD, Janice Patricia	September 17-2008
MacDONALD, John Pringle	September 17-2008
MacDONALD, Margaret Elizabeth	January 7-2009
MacDONALD, Marguerite Catherine	October 15-2008
MacDONALD, Marian Grace	October 8-2008
MacDONALD, Mary Remigius	August 20-2008
MacDONALD, Sarah Matilda	November 12-2008
MacDONALD, Vivian June	September 17-2008
MacDONNELL, Hugh Laird	November 12-2008
MacDONNELL, Lydia Ann	October 15-2008
MacDOUGALL, Gerald Francis H	January 14-2009
MacDOUGALL, John Lauchlin	October 1-2008
MacDOUGALL, Joseph Andre	November 12-2008
MacDOUGALL, Mary Faustina	January 14-2009
MacDOWELL, Edmund Vincent	January 28-2009
MacGREGOR, Hector Ian	August 27-2008
MacHATTIE, George Roland	January 28-2009
MacINNES, Winnifred Reta	January 21-2009
MacINNIS, Mary C	January 21-2009
MacINNIS, Rita Kathleen	August 20-2008
MacINTOSH, David Britton	September 10-2008
MacINTYRE, Agnes	September 17-2008
MacISAAC, John D.	August 6-2008

Estate Name	Date of First Insertion
MacISAAC, Margaret Mary (Peggy)	September 24-2008
MacKAY, Alphonsine Agusta	December 17-2008
MacKAY, Clarence Robert	September 10-2008
MacKAY, Donald Morrison	August 13-2008
MacKAY, John William	November 19-2008
MacKAY, Phyllis M. Wright	January 28-2009
MacKEIGAN, Jean Bennett MacGregor	August 27-2008
MacKEIGAN, Peter Archibald	October 1-2008
MacKENZIE, Christy Ann Wentworth	November 19-2008
MacKENZIE, Florence Irene	November 19-2008
MacKENZIE, Helen Patricia	January 14-2009
MacKENZIE, Rita Mary	December 17-2008
MacKENZIE, Sarah Lois	September 24-2008
MacKENZIE, Stella Marie	January 28-2009
MacKILLOP, Ronald Malcolm	December 3-2008
MacKINNON, Anne Marie	October 29-2008
MacKINNON, Laughlan Charles (a.k.a. Lauchlin MacKinnon)	December 31-2008
MacLANE, Edith Dora	January 28-2009
MacLEAN, Beatrice Joyce	January 21-2009
MacLEAN, Beryl Louise (formerly Beryle Louise Callaghan)	August 13-2008
MacLEAN, Donald Davis	October 22-2008
MacLEAN, Margaret Gavin	October 8-2008
MacLEAN, Rev. Murdock Joseph	September 24-2008
MACLEAN, Murray Douglas	November 26-2008
MacLENNAN, Dolena Catherine	January 28-2009
MacLENNAN, Mary Rita Theresa	October 22-2008
MACLENNAN, Donald H. J.	September 3-2008
MacLEOD, Daniel Arthur	August 13-2008
MacLEOD, Donald	September 17-2008
MacLEOD, Harold Morris	August 20-2008
MacLEOD, Harold William	December 3-2008
MacLEOD, John Duncan	December 10-2008
MacLEOD, Stewart Buddington	December 17-2008
MacMASTER, Donald Joseph	October 8-2008
MacMILLAN, Christine	January 14-2009
MacMULLIN, Minnie	February 4-2009
MacNAB, Aretha Belle	August 27-2008
MacNEIL, Catherine Christine	August 27-2008
MacNEIL, Catherine Mildred	December 24-2008
MacNEIL, Duncan J.	October 8-2008
MacNEIL, John Alexander	December 17-2008
MacNEIL, John James	October 8-2008
MacNEIL, John Joseph	November 12-2008
MacNEIL, William Lloyd	January 28-2009
MacNEILL, Martha Jean	September 3-2008
MacNEVIN, Margaret Jean	November 12-2008
MacPHEE, James Edwin	December 17-2008
MacPHERSON, Elmer W.	December 17-2008
MacPHERSON, Frederick Alexander	November 19-2008
MacPHERSON, Martha	October 29-2008
MacQUEEN, Thomas	October 22-2008
MacSWEEN, Gerald (referred to in the Will as Gerard MacSween)	January 28-2009

Estate Name	Date of First Insertion
MacVICAR, Anne Winnifred	February 4-2009
MADER, Arlean Fern	February 4-2009
MAHANEY, Jeanette Leona	November 12-2008
MAHAR, Charles Frederick	December 10-2008
MAHER, Joseph Lorne	January 14-2009
MAHON, Patrick Allison	September 10-2008
MAILMAN, Leone Marion	December 24-2008
MALLEY, Marie E.	February 4-2009
MALLORY, George Stanley	October 29-2008
MARSHALL, Gordon A	September 24-2008
MARTELL, Helen Rita	September 17-2008
MARTENSTYN, Henry Richard Ludwig	October 29-2008
MARTIN, Hildred Lucy Crosby	October 29-2008
MARTIN, Jerry Luc	January 21-2009
MARTYN, Mary Winetta	December 10-2008
MASON, Francis Joseph	January 7-2009
MASON, Harold Graham	February 4-2009
MASON, Lionel MacKenzie	November 12-2008
MASON, Velma Jean	October 22-2008
MASTIN, Ruth Elizabeth Patterson	August 27-2008
MATTHEWS, Kenneth McNeill	November 5-2008
MATTHEWS, Robert Peter	October 29-2008
MAXWELL, Mary Evelyn	August 20-2008
McADAM, Elizabeth Marie	January 21-2009
McCARTHY, Marjorie Isabelle	September 10-2008
McCAUGHEY, George Frederick	October 8-2008
McCLARE, Clara M	August 13-2008
McCULLOCH, Hazel Beatrice	September 10-2008
McCULLOUGH, Bernard Clyde	November 12-2008
McCULLY, Ronald Lloyd	November 26-2008
McCURDY, David Graham	January 14-2009
McCURDY, Louise Helen	November 12-2008
McDONALD, George James	October 29-2008
McDONALD, Harold	December 3-2008
McGILL, Muriel Almedia	October 8-2008
McGRAY, Ethel Mary	August 13-2008
McINNES, Peter R.	December 10-2008
McINTYRE, Helen	November 26-2008
McKEAN, Eugene Harold	October 15-2008
McKENNA, Kathryn Emma	December 10-2008
McKENZIE, Mary E.	September 3-2008
McKINLEY, Randall K	November 19-2008
McKNIGHT, Harold Archibald	December 17-2008
McLAREN, Charles O.	December 3-2008
McLEAN, Leona	February 4-2009
McLELLAN, Charlotte Fulton	August 20-2008
McLEOD, Robie Errol	August 20-2008
McMASTER, Frank Lawrence	October 1-2008
McNAMARA, Edward Charles	September 24-2008
McNEILL, George Laidlaw	October 22-2008
McPHEE, Hugh Angus	January 21-2009
MEAGHER, Douglas Frederick Gerard	November 5-2008

Estate Name	Date of First Insertion
MELANSON, Andrew J.	September 3-2008
MELNICK, Edward	December 17-2008
MERCER, Harold Edward	January 7-2009
MESSOM, Mary Winnifred	October 22-2008
MICHEL, Ruth Ethel	August 6-2008
MIERS, George Clayton	August 6-2008
MILBERRY, Eric Blaine	November 19-2008
MILES, Gerald Chase	November 19-2008
MILES, Mary Rita	November 12-2008
MILES, Newton George	November 5-2008
MILLER, Barbara Carol	January 14-2009
MILLER, Faye	September 17-2008
MILLER, Gladys Evangeline	November 12-2008
MILLER, Randall Eugene	September 10-2008
MILLER-BOUCHIE, Charlotte Jean	September 17-2008
MILLS, Clifford Mark	December 24-2008
MILLS, Diane Marie	December 3-2008
MILLS, Elizabeth Belle	December 3-2008
MILLS, Maud Murray	August 27-2008
MILLS, Virginia R.	August 20-2008
MITCHELL, William (Mitchelitis)	September 10-2008
MONAHAN, Dency	November 5-2008
MONIES, Robert Alfred Angus	August 20-2008
MONK, Thelma Dorothy	January 21-2009
MOONEY, Mary Bernadette	September 3-2008
MOORE, Victor W.	January 28-2009
MORASH, Phyllis Marie	September 10-2008
MORGAN, Alexander James	September 10-2008
MORGAN, Edward	August 6-2008
MORRISON, Carlisle Durant	September 10-2008
MORRISON, Neil Gordon	January 28-2009
MORROW, Joseph Francis	August 13-2008
MORTIMER, Hayward Arthur	January 21-2009
MORTON, Ruth Marie	October 1-2008
MOSHER, Donald Harding	October 1-2008
MOSHER, Helen Mae	September 24-2008
MOSHER, Marial Morse (referred to in the Will as Marial Laura Morse Mosher)	December 24-2008
MOSHER, Robert Henry	October 22-2008
MOSHER, Walter P	August 27-2008
MOSLEY, Robert John	November 12-2008
MOULES, Mary Adele	December 17-2008
MOULTON, Arthur Ritchie	January 28-2009
MOUNTFORD, Llewellyn	January 7-2009
MUIR, James, Sr.	October 1-2008
MUISE, Martin Gerard	January 21-2009
MULLIS, Rejeanne (Jean) Marie	December 3-2008
MULROONEY, Patrick Joseph	November 26-2008
MUNDELL, Gertrude Minnie	September 17-2008
MUNRO, Alton Isaiah	November 26-2008
MUNRO, Edward Allison	August 20-2008
MUNRO, Lillian Lorraine	January 14-2009
MUNROE, Catherine (Katherine) Elizabeth	January 14-2009

Estate Name	Date of First Insertion
MUNROE, Donald John	September 10-2008
MUNROE, William Mark	October 1-2008
MURCHY, James Howe	September 17-2008
MURDOCH, Charles Ross	September 17-2008
MURLEY, Alan Joseph	August 6-2008
MURON, Nellie Mae	February 4-2009
MURPHY, Bernadine Marie	September 24-2008
MURPHY, Durell Charles	December 31-2008
MURPHY, Myrtle Ida	November 12-2008
MURPHY, Teresa Alice	September 24-2008
MURPHY, Victoria Genevive	December 10-2008
MURRAY, Fannie Patricia Natasha	November 26-2008
MURRAY, Jesse Edith	October 1-2008
MURRAY, Wray David	August 13-2008
MYATT, Louis Oliver	December 10-2008
MYERS, Anne Maureen	August 13-2008
MYNERICH, Edith Blanche	October 29-2008
MYRA, Marie Ellen	January 28-2009
NAUGLE, Weldon Blake	September 24-2008
NAUGLER, Nellie Viola	November 26-2008
NAUSS, Mervyn Earl	August 13-2008
NAUSS, Robert Freeman	November 26-2008
NELSON, Alberta Ruth	January 28-2009
NEWMAN, Barbara Jane	December 31-2008
NICHOLS, Laird Morton	November 12-2008
NICHOLSON, Cyril Donald	August 27-2008
NICKERSON, Bruce Edgar	November 26-2008
NICKERSON, Judy Doreen	November 19-2008
NICKERSON, Ruth M.	August 6-2008
NICKERSON, Thomas Matthew Anthony	October 29-2008
NOBLET, Christian E	November 19-2008
NOEL, William Joseph	August 27-2008
NOGES, Nijole	January 21-2009
NONAMAKER, Vivian Mae	September 10-2008
O'BRIEN, Audrey Loretta	August 6-2008
O'CONNELL, Florence Mae	October 22-2008
O'CONNELL, Ruth Christine	October 15-2008
O'FLAHERTY, Robert Anthony Douglas	November 26-2008
O'LEARY, Victor Horace	November 12-2008
O'NEILL, Beulah (Leah) (referred to in the Will as B. Leah O'Neill)	November 5-2008
O'NEILL, Elizabeth	February 4-2009
O'NEILL, Hilda Irene	September 10-2008
O'NEILL, Sophia Anne	November 26-2008
OAKE, Austin Martin	September 3-2008
OAKLEY, Gerald Francis	November 26-2008
OICKLE, Keith Murray	October 15-2008
OICKLE, Murray Leland	October 22-2008
OLIVER, Aletha Pearleen (referred to in the Will as Pearleen Oliver)	October 29-2008
OSMOND, Clarence	September 24-2008
OSMOND, Jean Louise	September 10-2008
OUELLETTE, Garry Martin	August 6-2008
OUTHOUSE, Evelyn M.	December 10-2008

Estate Name	Date of First Insertion
OVERTON, Shirley Joan	September 17-2008
OXTOBY, Winnifred Gertrude	December 3-2008
PANAGOS, Helen Constantina	November 12-2008
PARKER, John Douglas	August 6-2008
PARLEE, Theresa Pauline	September 10-2008
PARNELL, Randy Earl	October 29-2008
PARRIS, Elsie Viola	January 21-2009
PARSONS, Douglas Wayne	October 8-2008
PATTERSON, Helen M.	October 15-2008
PATTERSON, Lahlia Marie	January 14-2009
PAYNE, Kathleen Vivian	December 10-2008
PEARSON, Virginia Cecelia	August 20-2008
PEECH, Euphemia Lillian	November 5-2008
PEILL, Eberhard Wilfried	November 12-2008
PELHAM, Sheila Frances	October 1-2008
PELLY, Joan Fredina	December 10-2008
PERRON, Mathieu	August 20-2008
PERRY, Lorena Minetta	September 24-2008
PERRY, Marjorie Margaret	August 27-2008
PERRY, Mary Elizabeth	December 24-2008
PETERS, Betty Joan	January 21-2009
PETERS, Emeline Mary	September 24-2008
PETRIE, Robert Reginald	October 29-2008
PETTIGREW, Murray Wayne	November 26-2008
PEVERILL, Teresa Elizabeth	December 10-2008
PHELAN, Louis Johnston	August 6-2008
PHILLIPS, Barbara	November 12-2008
PHILLIPS, Theresa Anne	August 27-2008
PICK, Nelson Messom	December 10-2008
PIERCE, Howard Allison	August 20-2008
PIKE, Dorothy	August 27-2008
PINCH, Marion Elizabeth	December 3-2008
PLEDGE, Frederick Roy	January 28-2009
POPE, Victor E	January 14-2009
PORTER, Alice Irene	December 24-2008
PORTER, Helen Mary	October 1-2008
PORTER, Louise Allen	November 26-2008
PORTER, Patti	August 20-2008
PORTER, Ronald Wood	December 24-2008
POTHIER, Florence Madeline	October 22-2008
POTTER, Karen	August 27-2008
POTTIE, Raymond David	September 17-2008
POVH, Frank	September 3-2008
POWELL, Margaret M	October 8-2008
POWELL, Raymond Nelson	September 3-2008
POWROZ, William Jean-Paul	December 17-2008
PREST, Jean Frances	November 12-2008
PRICE, Frank Edward	December 10-2008
PROUDFOOT, Frederick Gordon (republished see January 14/2009 issue)	December 24-2008
PROUDFOOT, Frederick Gordon	January 14-2009
PULSIVER, Robert Linford	August 6-2008
PURDY, Derrick Andrew	September 17-2008

Estate Name	Date of First Insertion
PURDY, Edmund C.	September 24-2008
PURDY, Lorne Percy	August 20-2008
PURDY, Marjorie	October 15-2008
PURNEY, Donovan Allister	August 27-2008
PYNE, Eva Muriel	December 17-2008
RAFUSE, Winnifred June	December 24-2008
RAND, Lorraine G	August 6-2008
RAND, Mildred Mary	November 5-2008
RAVEN, Stuart Carmen	October 29-2008
REARDON, Barbara Evelyn	November 12-2008
REDDEN, Laurie Clarence	December 3-2008
REDDING, Katheryn Gillies	January 14-2009
REDMOND, Victor Clarence	December 10-2008
REECE, John Graham	November 12-2008
REID, Bessie Irene	February 4-2009
REID, Elizabeth Alanetta	January 7-2009
REID, Janet Doris	January 28-2009
REIGHARD, Helen	September 3-2008
RICE, Mary Jane	December 31-2008
RICHARDS, Eugene Charles (a.k.a. Charles Eugene Richards)	December 10-2008
RICHARDS, Nancy Doreen	January 14-2009
RICHARDSON, Jean Isabel	October 1-2008
RINEHART, Violet Ella	January 28-2009
RIPLEY, Glen Smith	August 20-2008
RIPLEY, Ralph Corey, Sr.	January 14-2009
RIPLEY, Shirley Ileen (formerly Shirley Ileen Goodwin)	November 12-2008
RITCEY, Catherine Louise	August 27-2008
ROBARTS, Mona Marie	October 8-2008
ROBB, Helen Elizabeth	January 28-2009
ROBERTSON, Helen Gertrude	September 24-2008
ROBERTSON, John James	December 31-2008
ROBERTSON, John Terrance	January 28-2009
ROBICHEAU, Angele Elizabeth	January 7-2009
RODER, Heinz	August 13-2008
ROGERS, Thomas A.	January 28-2009
ROMKEY, Elsie Shirley	October 1-2008
RORISON, Ivan Joseph	December 10-2008
ROSE, Calvin Welsh	October 15-2008
ROSS, Benjamin Kevin	January 21-2009
ROSS, Florence	August 27-2008
ROSS, Ronald Theodore	November 12-2008
ROSS, Roy David	November 12-2008
ROWE, Margaret Theresa	September 24-2008
ROWLINGS, Florence Edith Mary	September 10-2008
ROY, Jacques R.	December 17-2008
RYAN, Cecilia V.	September 10-2008
SABISTON, Ruth Eileen	October 8-2008
SALTER, William Maxwell	November 19-2008
SAMPSON, Alexander Alfred	September 17-2008
SAMPSON, Frances Theresa	December 17-2008
SAMPSON, Robert Gilbert	October 8-2008
SAMSON, Lawrence	September 24-2008

Estate Name	Date of First Insertion
SANDERSON, Cyril Albert	January 7-2009
SAULNIER, Camille Joseph	October 1-2008
SAULNIER, Gustave	November 26-2008
SAULNIER, M. Regina	August 20-2008
SAUNDERS, Catherine Mary	December 24-2008
SAUNDERS, Lorraine Brenda	December 17-2008
SAUNDERS, Nancy Helen	January 21-2009
SAUNDERS, Robert Cyril	November 12-2008
SAWLER, Lillian Louise	August 6-2008
SCHIVES, Helen Marie	November 19-2008
SCHNARE, Laurie Donald	November 19-2008
SCHOFIELD, Clara Winnifred	January 28-2009
SCHOFIELD, Myrtle Amanda	October 29-2008
SCHOLEY, Valerie	October 1-2008
SCHURMAN, Gordon Sherman	November 12-2008
SCOBIE, Dorothy Anna	January 21-2009
SCOTT, Charmaine Michelle	December 3-2008
SCOTT, Clifford Raymond	August 27-2008
SCOTT, Elizabeth	December 17-2008
SCOTT, Elizabeth Alma	October 1-2008
SCULLEN, Edward Joseph	October 15-2008
SELIG, Pauline Viola	October 29-2008
SELLERS, Wallace O	December 24-2008
SEMPLE, Viola M	August 13-2008
SERROUL, Sarah Catherine	January 21-2009
SHAW, Lloyd Archibald	October 22-2008
SHELLEY, Janet Ludwick	January 28-2009
SHIELDS, Dianne Elizabeth	December 17-2008
SHUPE, Donald L	December 24-2008
SIBLEY, Bernice Catherine	August 27-2008
SILVER, Althea E	January 28-2009
SIMMONS, Ralph William	August 13-2008
SIMPSON, Spencer Jack	August 27-2008
SINGER, Valentine Edwin	December 17-2008
SINGH, Ajit (Jay) K.	September 3-2008
SISSON, Kenneth Sherman	November 19-2008
SIVEWRIGHT, Gwendolyn Elizabeth	December 31-2008
SKINNER, Eric Clarence	February 4-2009
SKINNER, Lloyd Alvin	October 1-2008
SLACK, Gerald Wesley	October 1-2008
SLOCOMB, Thelma Bessie	October 8-2008
SLONE, Phyllis Gold	November 19-2008
SMITH, Alice Ida	November 12-2008
SMITH, Charles <u>David</u>	September 24-2008
SMITH, Charlotte Lyall	August 13-2008
SMITH, Clyde Harry	October 8-2008
SMITH, Edna May	October 1-2008
SMITH, Eleanor	November 12-2008
SMITH, Frances M	September 3-2008
SMITH, Frederick C.	December 10-2008
SMITH, James E	January 14-2009
SMITH, June Ilene	November 19-2008

Estate Name	Date of First Insertion
SMITH, Leonard George	September 10-2008
SMITH, Malcolm Wade	October 22-2008
SMITH, Ralph Leslie	August 6-2008
SMITH, Ruth Elspeth	December 10-2008
SMITH, Sarah Jean	December 3-2008
SMITH, Vera Beatrice	November 12-2008
SNELL, Virginia Rose	September 10-2008
SNYDER, Allan	January 28-2009
SOLEY, Logan Curtis	August 13-2008
SOUTHWELL, Janet Audrey Hilda	December 3-2008
SPEARS, Howard Alexander	October 8-2008
SPENCE, Lavinia Sarah	September 24-2008
SPENCER, Clement	November 26-2008
SPENCER, George Hylton	November 5-2008
SPERRY, Charles Edwin	January 21-2009
SPICER, Ella Evelyn	October 1-2008
SPINDLER, Virginia Hope	August 20-2008
SPURR, Arnold Edwin	September 17-2008
SQUIRES, Jean Evelyn	August 27-2008
STAILING, Annie Marguerite	September 3-2008
STALKER, James William	January 7-2009
STAMM, Gail Rosalie	September 17-2008
STANTON, Clark	September 24-2008
STATES, Allan Richard	December 10-2008
STEAD, Elizabeth H	October 15-2008
STEADMAN, Mary	November 5-2008
STEELE, Audrey Brigette	September 10-2008
STEPONAITIS, Joseph John	December 10-2008
STEWART, Kathleen Sybil Agnes	November 26-2008
STEWART, Loran Robert	November 12-2008
STODDARD, Karl Earnest	August 27-2008
STOICA, Margaret A.	October 29-2008
STRUM, Clyde Philip	October 15-2008
STRUM, Edna Mabel	February 4-2009
SURETTE, James Alexandre	December 17-2008
SUTTON, Phyllis Della	December 10-2008
SWEET, Joseph Clyde	October 22-2008
SWINAMER, Mary Jane	November 5-2008
SYMONDS, Basil Theodore	December 24-2008
TALBOT, Rhoda Blanche	August 13-2008
TANNER, Creighton Percerval	August 20-2008
TANNER, Harold Francis R. (referred to in the Will as Harold Francis Tanner)	September 17-2008
TANNER, Paul James	October 8-2008
TAYLOR, Harrison Coburn	December 10-2008
TEDFORD, Elsie Eileen	January 28-2009
TEMPLE, Marie Françoise Jeannine	November 5-2008
THERIAULT, Bernard Alphonse	August 20-2008
THERIAULT, Roland E	December 10-2008
THEXTON, Donald Loughlin	November 26-2008
THIBAUT, Joseph Gustave	December 3-2008
THOMPSON, Cora Blanche	October 1-2008
THOMPSON, Elizabeth Annie	September 10-2008

Estate Name	Date of First Insertion
THOMPSON, Florence Marjorie	January 21-2009
THOMPSON, Mabel Martha	January 28-2009
THOMSON, Curtis Robie	February 4-2009
THOMSON, Lillian	September 24-2008
THOMSON, Mary Cecilia	September 3-2008
TIBERT, Christine	January 21-2009
TOULANY, Bashir Salim	November 5-2008
TOWNSEND, Margery Leurena	December 24-2008
TRACEY, Chester Eugene	October 29-2008
TRAVERS, Jean Winnifred (formerly known as Jean Winnifred Cole)	October 1-2008
TRAXLER, Nellie Charlotte (a.k.a. Nellie C. Traxler-Boome)	September 17-2008
TREFRY, Hazel Gertrude	January 21-2009
TUMBLIN, James G. R	December 24-2008
TURNBULL, Violet Isabel	December 24-2008
TURNER, Florence Beatrice	September 10-2008
TURNER, Jane Paulette	August 6-2008
TUSTIT, Annie Anita	December 24-2008
VACCAREZZA, Caterina Argentina Ida Brignardello	December 3-2008
VAUGHAN, Clarke Allison	November 5-2008
VAUGHAN, Elmena	January 14-2009
VEINOT, Genevieve Inez	February 4-2009
VEINOT, Mabel Beatrice	November 26-2008
VEINOTTE, David Leroy	October 22-2008
VEINOTTE, Ethel May	December 10-2008
VERGE, Cyril Arthur	December 31-2008
VERHAGEN, Adrian H	October 8-2008
VINCENT, Robert Joseph George	August 6-2008
VOLTIS, Constantina (Tina)	October 29-2008
VOLTIS, Constantinos (Gus)	October 29-2008
VON POSSEL, Peter D	October 8-2008
VOSSBERG, Hella	February 4-2009
WALKER, Beatrice	October 15-2008
WALKER, Gordon Wellesley	October 15-2008
WALKER, Marion Lillian	January 21-2009
WALSH, Donald Frank	October 29-2008
WAMBOLDT, Harry Gordon	November 26-2008
WAMBOLDT, Helen	November 5-2008
WAMBOLDT, Rev. Msgr. William, J.C.D.	November 5-2008
WARD, Ronald Joseph	December 17-2008
WARFORD, Mary Jean	January 14-2009
WARREN, Reginald Maxwell	January 7-2009
WATSON, Arleigh R.	November 12-2008
WAUGH, Carl Wayne	September 10-2008
WAUGH, Mildred Rose	September 10-2008
WAYTE, Allen Roy (a.k.a. Allen Roy Whyte)	January 14-2009
WEAGLE, Archibald Owen	February 4-2009
WEBBER, Ford Hanscom	December 17-2008
WEIR, Irma Adelle	October 8-2008
WENTZEL, Lloyd Franklyn	December 24-2008
WESTON, Helen Gertrude	August 13-2008
WHALEN, Lemarchant	October 29-2008
WHITE, Alexander	August 13-2008

Estate Name	Date of First Insertion
WHITE, Alfred Simpson	December 3-2008
WHITE, Blair Gerald	December 24-2008
WHITE, Brian Lawrence	November 26-2008
WHITE, Ernest Havelock	January 14-2009
WHITE, Margaret Gertrude	December 3-2008
WHITE, Robert Cecil	September 17-2008
WHITING, Robert A., Sr.	September 10-2008
WHITMAN, Lloyd Hector	September 17-2008
WHYNOT, Janet Louise	December 10-2008
WIER, Claire Wilfred	November 5-2008
WIGLE, Donald Zenas	August 20-2008
WILCOX, Leonard Earl	September 3-2008
WILLIAMS, Havavine Margaret	December 31-2008
WILLIAMS, Shirley M	September 17-2008
WILLIAMS, Stephen Michael	September 24-2008
WILLIAMSON, Archibald McIntyre	January 14-2009
WILLMOTT, Allan	February 4-2009
WILSON, Florence Adelaide	November 26-2008
WILSON, John Peter	December 3-2008
WILSON, Marie Anne	October 22-2008
WINCHESTER, Annie Louise	August 13-2008
WOOD, Eric James	January 7-2009
WOOD, Harold Alfred	December 17-2008
WOOD, Rickey Thomas Murray	January 28-2009
WOODLAND, Archibald	October 8-2008
WOODROW, John Alfred	September 10-2008
WOODS, Virginia	September 10-2008
WOODWORTH, Pauline Barbara	August 6-2008
WOOLER, John R.	February 4-2009
WORTHEN, Marian Leyth	January 21-2009
WYMAN, Shirley H.	December 10-2008
YEADON, Dale Everett	September 10-2008
YEOMAN, Guy Alan	January 14-2009
YORKE, Patricia R	October 15-2008
YOUNG, Carl Douglas	January 28-2009
YOUNG, Reginald Alexander	November 12-2008
YOUNG, Timothy Charles	October 29-2008
ZDZYLOWSKI, Walter Joseph	August 13-2008
ZINCK, Linwood Michael	August 13-2008

INDEX OF NOTICES FEBRUARY 11, 2009 ISSUE

Orders in Council:

2009-53 191

Change of Name Act:

Aiden Neil Alexander Boutilier 194

Khloe Lee Campbell 194

Alondrea Renee Glasgow 194

Dominic Allan Freeman MacKenzie 194

Kenneth Lawrence MacKinlay 194-95

Noah Charles MacLean 195

Kyle Jacob MacLean 195

Phoebe Charlotte Moscovitch 195

Elias Dylan Moscovitch 195

Sonum Topiwala 195

Companies Act:

3017908 Nova Scotia Limited 193

3064182 Nova Scotia Limited 193

Abaqus Great Lakes Co. 193

Atenpac Corporation 193

R.N. Popat Holdings Corporation 193

J. Stewart Holdings Limited 194

Section 17 Company Change of Name 203

Co-operative Associations Act:

Dover Co-operative Limited 192

Corporations Registration Act:

Certificates of Registration revoked 198

Motor Carrier Act:Kevin Bulley o/a Need-A-Lift Transportation
Services 195

Donald G. Miller o/a D.G. Miller Bus Service ... 196

Satellite Taxi Limited 196

Motor Vehicle Transport Act, 1987"

Donald G. Miller o/a D.G. Miller Bus Service ... 197

Notaries and Commissioners Act:

Commissioner appointments and revocations .. 191

Partnerships and Business Names Registration Act:

Certificates of Registration revoked 200

Probate Act:

Irene Windsor Shaffner (Solemn Form) 192

Nora Blanche Walsh (Solemn Form) 192

Citation Notices (first time) 204

Estate Notices (first time) 204

SECOND OR SUBSEQUENT TIME NOTICES**Probate Act:**

Citation notices 204

Estate notices 210

Royal Gazette

Information

The *Royal Gazette* is published every Wednesday. Notices must be received by the Royal Gazette office not later than 12:00 noon on Wednesdays 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
 4th Floor, 5151 Terminal Road
 PO Box 7
 Halifax, Nova Scotia
 B3J 2L6
 Telephone: (902) 424-8575
 Fax: (902) 424-7120
 e-mail: macisasm@gov.ns.ca

Fees for the ROYAL GAZETTE (13% HST included)

SUBSCRIPTION (one year) \$130.97

ADVERTISING

Probate Act:

Estate Notices (6 month notice to creditors) . \$59.02
 Proof in Solemn Form (3 insertions) \$25.83
 Citation to Close (5 insertions) \$25.83

All other notices pursuant to Acts:

(examples: Change of Name Act; Companies Act)
 - for maximum number of insertions required by
 statute \$25.83

Visit our website at:

www.gov.ns.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.