

Royal

Gazette

Nova Scotia

Published by Authority

PART 1

VOLUME 220, NO. 52

HALIFAX, NOVA SCOTIA, WEDNESDAY, DECEMBER 28, 2011

IMPORTANT NOTICE

Change of Publication Deadline

TAKE NOTICE that as of January 1, 2012, the deadline for receiving notices for the Royal Gazette Part I will change.

Beginning in 2012, notices must be received by **4:30 pm on Tuesday** for publishing in the Wednesday gazette.

PROVINCE OF NOVA SCOTIA DEPARTMENT OF JUSTICE

The Minister of Justice and Attorney General, Ross Landry, 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 a Commissioner pursuant to the *Notaries and Commissioners Act*:

Patricia Suley of Yarmouth, in the County of Yarmouth (no longer employed with the Province of Nova Scotia).

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

Michelle MacKinnon of Cole Harbour, in the Halifax Regional Municipality, while employed with the Royal Canadian Mounted Police.

DATED at Halifax, Nova Scotia, this 22nd day of December, 2011.

Ross Landry
Minister of Justice and Attorney General

Schedule "A"

Notice of Parcel Registration under the *Land Registration Act*

TAKE NOTICE that ownership of the property known as PID No. 35170455, located at Scotts Lane, Guysborough, Guysborough County, Nova Scotia, has been registered under the *Land Registration Act*, in whole on the basis of adverse possession, in the names of George Sullivan and Ruth Sullivan.

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

TO: Persons who may have an interest in the above-noted property, including the following persons, their heirs, successors, and assigns: Charles William Weeks, William Frederick DesBarres, Duncan McCoull, John Keneally, Isaac Wylde, William Hart, Louis Hart, Donald McGregor, Francis Cook, John Wilson, Trustees of the Wesleyan Missions

DATED at Port Hawkesbury, in the County of Inverness, Province of Nova Scotia, this 15th day of December, 2011.

Jason D.L. Boudrot
Boudrot Rodgers Law Inc.
301 Pitt Street, Unit 1
Port Hawkesbury, Nova Scotia B9A 2T6
Telephone: 902-625-2800; Fax: 902-625-2801
E-mail: jason@boudrotrodders.com
Lawyer for Registered Owners

3029 December 28-2011

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

IN THE MATTER OF: An Application by
Coolen Properties Ltd. for Leave to Surrender
its Certificate of Incorporation

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

DATED this 15th day of December, A.D., 2011.

John H. Armstrong
Armstrong Law Office Inc.
240 St. George Street
Annapolis Royal NS B0S 1A0
Solicitor for Coolen Properties Ltd.

3028 December 28-2011

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

IN THE MATTER OF: The Application of
Goose Lake Fisheries Limited for Leave to
Surrender its Certificate of Incorporation

GOOSE LAKE FISHERIES LIMITED hereby gives
notice pursuant to the provisions of Section 137 of the
Companies Act that it intends to make application to the
Registrar of Joint Stock Companies of the Province of
Nova Scotia for leave to surrender the Certificate of
Incorporation of the Company.

DATED this 19th day of December, 2011.

Donald G. Harding, QC
Donald G. Harding Barrister & Solicitor Inc.
30 John Street, PO Box 549
Shelburne NS B0T 1W0
Telephone: 902-875-3611; Fax: 902-875-3414
Solicitor for Goose Lake Fisheries Limited

3037 December 28-2011

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

IN THE MATTER OF: The Application of **Gorham
Elliott and Company Limited** (the "Company") for
Leave to Surrender its Certificate of Incorporation

NOTICE is hereby given that Gorham Elliott and
Company Limited, a body corporate, duly incorporated
under the laws of the Province of Nova Scotia, with
registered office at 104 Hampton Green, Dartmouth,
Nova Scotia, intends to apply to the Registrar of Joint
Stock Companies for the Province of Nova Scotia for
leave to surrender its Certificate of Incorporation
pursuant to the provisions of Section 137 of the
Companies Act, being Chapter 81 of the Revised
Statutes of Nova Scotia, 1989, as amended.

DATED at Digby, Nova Scotia, this 19th day of
December, 2011.

James L. Outhouse, QC
Solicitor for Gorham Elliott and Company Limited

3027 December 28-2011

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

IN THE MATTER OF: An Application by
Journeyed Canada Corp. for Leave to
Surrender its Certificate of Incorporation

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

DATED this December 28, 2011.

Evan Seigel
Malizia Spidi & Fisch
Attorney for Journeyed Canada Corp.

3016 December 28-2011

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

IN THE MATTER OF: An Application by
MIC Holdings B Company for Leave to
Surrender its Certificate of Incorporation

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

DATED this December 20, 2011.

Mark Bursey / Stewart McKelvey
Solicitor for MIC Holdings B Company

3038 December 28-2011

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

IN THE MATTER OF: The Application of
Nakamura Canada, Corporation for Leave
to Surrender its Certificate of Incorporation
pursuant to Section 137 of the *Companies Act*

NAKAMURA CANADA, CORPORATION hereby
gives notice pursuant to the provisions of Section 137 of
the *Companies Act* (Nova Scotia) that it intends to make
application to the Nova Scotia Registrar of Joint Stock
Companies for leave to surrender its Certificate of
Incorporation.

DATED at Halifax, Halifax Regional Municipality,
Province of Nova Scotia, this 28th day of December, 2011.

Barry D. Horne
McInnes Cooper
Purdy's Wharf Tower II
1969 Upper Water Street, Suite 1300
PO Box 730, Halifax NS B3J 2V1
Solicitor for Nakamura Canada, Corporation

IN THE COURT OF PROBATE FOR NOVA SCOTIA
IN THE ESTATE OF **Kenneth Ivan Stiles**, Deceased

APPLICATION FOR PROOF IN SOLEMN FORM
Notice of Application
(S.64(3)(a))

3047 December 28-2011

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

IN THE MATTER OF: The Application of
Gary D. Ward Financial Services Limited for
Leave to Surrender its Certificate of Incorporation

NOTICE is hereby given that Gary D. Ward
Financial Services Limited will make an application to
the Registrar of Joint Stock Companies for leave to
surrender its Certificate of Incorporation and for its
dissolution pursuant to Section 137 of the *Companies
Act*, R.S.N.S. 1989, Chapter 81, as amended.

DATED at Meteghan, Nova Scotia, this 28th day of
December, A.D., 2011.

Hugh Robichaud
Hugh Robichaud Law Inc.
Solicitor for Gary D. Ward Financial Services Limited

The applicant, William Ralph Keirstead, named as
Executor in the last Will of the Deceased, has applied to
the Registrar of the Probate Court of Nova Scotia, at the
Probate District of Kings, 87 Cornwallis Street, Kentville,
Nova Scotia, for Proof in Solemn Form of a copy of the
Will of Kenneth Ivan Stiles to be heard on January 25,
2012, at 9:30 a.m.

The affidavit of William Ralph Keirstead 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 December 9, 2011.

Timothy D. Hergett
Lawyer for Applicant
390 Main Street, Unit C, Wolfville NS B4P 1C9
Telephone: (902) 542-5450; Fax: (902) 542-1021
E-mail: thergett@ns.sympatico.ca

3044 December 28-2011

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: **Keith Edward McGuigan** of 10A Elizabeth
Street in Sydney, in the Province of Nova Scotia as
follows:

To change my minor unmarried child's name from
Madison Rebecca Marilyn Smith to **Madison
Rebecca McGuigan**

DATED this 27th day of August, 2011.

Keith McGuigan
(Signature of Applicant)

2919 December 14-2011 - (3iss)

3045 December 28-2011

FORM 17A

NSUARB-PAM-11-39

NOVA SCOTIA UTILITY AND REVIEW BOARD

IN THE MATTER OF THE MOTOR CARRIER ACT

- and -

IN THE MATTER OF THE APPLICATION of **KINGS TRANSIT AUTHORITY**
to amend **Motor Carrier License No. P02805** under the provisions of the said *Act*

NOTICE OF APPLICATION

TAKE NOTICE THAT KINGS TRANSIT AUTHORITY of 29 Crescent Drive, New Minas, Nova Scotia, filed an Application with the Clerk of the Board on December 7, 2011, for an amendment to Motor Carrier License No. **P02805** requesting the following:

SERVICES: Amend Schedule F as follows:

Delete:
Schedule C4 and Schedule C5 from the License

Replace with:
The proposed Schedule C4 and Schedule C5 attached.

The revised Schedules add two stops in the Town of Digby, deletes the Convergys stop and reflect minor changes made to current routes.

A copy of the Application may be seen at the Offices of the Board, 1601 Lower Water Street, Suite 300, Halifax, Nova Scotia, or on the Board's website at www.nsuarb.ca, click on "Evidence", "Search by Matter" and inserting "Matter ID" M04719.

Anyone wishing to object to this Application must file it in writing, with the Board **no later than Wednesday the 18th day of January, 2012**. Objections may be filed by regular mail to the above address; by fax to 424-3919; or by email to board@gov.ns.ca.

If no objections are received, the Board may grant the Application without a hearing.

If any objections are received, the public hearing of the Application will be held on **Wednesday, February 1, 2012** at **10:00 a.m.** at a place to be determined.

DATED at Halifax, Nova Scotia this 21st day of December, 2011.

KINGS TRANSIT AUTHORITY
NAME OF APPLICANT

SCHEDULE C4

Kings Transit Authority: Schedule Annapolis and Digby

BUSES RUN EVERY TWO HOURS

Weekly service from 6:00 am to 8:00 pm inclusively

Saturday service from 8:00 am to 6:00 pm inclusively

No service on Sundays or Holidays

Weymouth to Cornwallis								
Weymouth (Foodland)	6:00 AM	8:00 AM	10:00 AM	12:00 PM	2:00 PM	4:00 PM	6:00 PM	8:00 PM
Exit 27	6:06 AM	8:06 AM	10:06 AM	12:06 PM	2:06 PM	4:06 PM	6:06 PM	8:06 PM
Gilberts Cove	6:10 AM	8:10 AM	10:10 AM	12:10 PM	2:10 PM	4:10 PM	6:10 PM	8:10 PM
Digby Super Store	6:25 AM	8:25 AM	10:25 AM	12:25 PM	2:25 PM	4:25 PM	6:25 PM	8:25 PM
Sobeys / Canadian Tire	6:29 AM	8:29 AM	10:29 AM	12:29 PM	2:29 PM	4:29 PM	6:29 PM	8:29 PM
Digby Hospital	6:30 AM	8:30 AM	10:30 AM	12:30 PM	2:30 PM	4:30 PM	6:30 PM	8:30 PM
Digby Downtown (Dockside Inn)	6:33 AM	8:33 AM	10:33 AM	12:33 PM	2:33 PM	4:33 PM	6:33 PM	8:33 PM
Digby Captains Cabin	6:35 AM	8:35 AM	10:35 AM	12:35 PM	2:35 PM	4:35 PM	6:35 PM	8:35 PM
Digby Hospital	6:38 AM	8:38 AM	10:38 AM	12:38 PM	2:38 PM	4:38 PM	6:38 PM	8:38 PM
Sobeys / Canadian Tire	6:39 AM	8:39 AM	10:39 AM	12:39 PM	2:39 PM	4:39 PM	6:39 PM	8:39 PM
Digby Super Store	6:43 AM	8:43 AM	10:43 AM	12:43 PM	2:43 PM	4:43 PM	6:43 PM	8:43 PM
Smiths Cove	6:50 AM	8:50 AM	10:50 AM	12:50 PM	2:50 PM	4:50 PM	6:50 PM	8:50 PM
Cornwallis Mall	6:58 AM	8:58 AM	10:58 AM	12:58 PM	2:58 PM	4:58 PM	6:58 PM	8:58 PM

Cornwallis to Bridgetown								
Hillside Drive	7:03 AM	9:03 AM	11:03 AM	1:03 PM	3:03 PM	5:03 PM	7:03 PM	9:03 PM
Clementsport Post Office	7:08 AM	9:08 AM	11:08 AM	1:08 PM	3:08 PM	5:08 PM	7:08 PM	9:08 PM
Upper Clements Park	7:13 AM	9:13 AM	11:13 AM	1:13 PM	3:13 PM	5:13 PM	7:13 PM	9:13 PM
Annapolis Royal Inn	7:17 AM	9:17 AM	11:17 AM	1:17 PM	3:17 PM	5:17 PM	7:17 PM	9:17 PM
Hwy #1 Annapolis (traffic lights)	7:18 AM	9:18 AM	11:18 AM	1:18 PM	3:18 PM	5:18 PM	7:18 PM	9:18 PM
Historic Gardens	7:19 AM	9:19 AM	11:19 AM	1:19 PM	3:19 PM	5:19 PM	7:19 PM	9:19 PM
Healthcare Centre / Nursing Home	7:20 AM	9:20 AM	11:20 AM	1:20 PM	3:20 PM	5:20 PM	7:20 PM	9:20 PM
Champlain Seniors	7:21 AM	9:21 AM	11:21 AM	1:21 PM	3:21 PM	5:21 PM	7:21 PM	9:21 PM
Cheri's Convenience	7:26 AM	9:26 AM	11:26 AM	1:26 PM	3:26 PM	5:26 PM	7:26 PM	9:26 PM
Wharf & Farmers Market / Drury Lane	7:28 AM	9:28 AM	11:28 AM	1:28 PM	3:28 PM	5:28 PM	7:28 PM	9:28 PM
Firehall	7:30 AM	9:30 AM	11:30 AM	1:30 PM	3:30 PM	5:30 PM	7:30 PM	9:30 PM
Granville Family Services	7:31 AM	9:31 AM	11:31 AM	1:31 PM	3:31 PM	5:31 PM	7:31 PM	9:31 PM
Parker Mtn. Rd. (Irving Station)	7:36 AM	9:36 AM	11:36 AM	1:36 PM	3:36 PM	5:36 PM	7:36 PM	9:36 PM
South Side Drive	7:40 AM	9:40 AM	11:40 AM	1:40 PM	3:40 PM	5:40 PM	7:40 PM	9:40 PM
Chute Road	7:48 AM	9:48 AM	11:48 AM	1:48 PM	3:48 PM	5:48 PM	7:48 PM	9:48 PM
Bridgetown	7:54 AM	9:54 AM	11:54 AM	1:54 PM	3:54 PM	5:54 PM	7:54 PM	9:54 PM

SCHEDULE C5

Kings Transit Authority: Schedule Annapolis and Digby

BUSES RUN EVERY TWO HOURS

Weekly service from 6:00 am to 8:00 pm inclusively

Saturday service from 8:00 am to 6:00 pm inclusively

No service on Sundays or Holidays

Bridgetown to Cornwallis								
Bridgetown	6:00 AM	8:00 AM	10:00 AM	12:00 PM	2:00 PM	4:00 PM	6:00 PM	8:00 PM
Chute Road	6:03 AM	8:03 AM	10:03 AM	12:03 PM	2:03 PM	4:03 PM	6:03 PM	8:03 PM
Belle Isle	6:07 AM	8:07 AM	10:07 AM	12:07 PM	2:07 PM	4:07 PM	6:07 PM	8:07 PM
South Side Drive	6:12 AM	8:12 AM	10:12 AM	12:12 PM	2:12 PM	4:12 PM	6:12 PM	8:12 PM
Parker Mnt. Rd. (Irving Station)	6:16 AM	8:16 AM	10:16 AM	12:16 PM	2:16 PM	4:16 PM	6:16 PM	8:16 PM
Granville Family Services	6:18 AM	8:18 AM	10:18 AM	12:18 AM	2:18 AM	4:18 PM	6:18 PM	8:18 PM
Foodland / Save Easy	6:22 AM	8:22 AM	10:22 AM	12:22 PM	2:22 PM	4:22 PM	6:22 PM	8:22 PM
St. Georges st. (Annapolis Royal)	6:23 AM	8:23 AM	10:23 AM	12:23 PM	2:23 PM	4:23 PM	6:23 PM	8:23 PM
Historic Gardens	6:24 AM	8:24 AM	10:24 AM	12:24 PM	2:24 PM	4:24 PM	6:24 PM	8:24 PM
Health Care Centre / Nursing Home	6:25 AM	8:25 AM	10:25 AM	12:25 PM	2:25 PM	4:25 PM	6:25 PM	8:25 PM
Champlain Seniors	6:26 AM	8:26 AM	10:26 AM	12:26 PM	2:26 PM	4:26 PM	6:26 PM	8:26 PM
Hwy #1 Annapolis (traffic lights)	6:30 AM	8:30 AM	10:30 AM	12:30 PM	2:30 PM	4:30 PM	6:30 PM	8:30 PM
Annapolis Royal Inn	6:32 AM	8:32 AM	10:32 AM	12:32 PM	2:32 PM	4:32 PM	6:32 PM	8:32 PM
Upper Clements Park	6:36 AM	8:36 AM	10:36 AM	12:36 PM	2:36 PM	4:36 PM	6:36 PM	8:36 PM
Clementsport Post Office	6:42 AM	8:42 AM	10:42 AM	12:42 PM	2:42 PM	4:42 PM	6:42 PM	8:42 PM
Hillside Drive	6:45 AM	8:45 AM	10:45 AM	12:45 PM	2:45 PM	4:45 PM	6:45 PM	8:45 PM

Cornwallis to Weymouth								
Cornwallis Mall	7:00 AM	9:00 AM	11:00 AM	1:00 PM	3:00 PM	5:00 PM	7:00 PM	9:00 PM
Smiths Cove	7:08 AM	9:08 AM	11:08 AM	1:08 PM	3:08 PM	5:08 PM	7:08 PM	9:08 PM
Digby Super Store	7:15 AM	9:15 AM	11:15 AM	1:15 PM	3:15 PM	5:15 PM	7:15 PM	9:15 PM
Sobeys / Canadian Tire	7:17 AM	9:17 AM	11:17 AM	1:17 PM	3:17 PM	5:17 PM	7:17 PM	9:17 PM
Digby Hospital	7:18 AM	9:18 AM	11:18 AM	1:18 PM	3:18 PM	5:18 PM	7:18 PM	9:18 PM
Digby Downtown (Dockside Inn)	7:21 AM	9:21 AM	11:21 AM	1:21 PM	3:21 PM	5:21 PM	7:21 PM	9:21 PM
Digby Captains Cabin	7:23 AM	9:23 AM	11:23 AM	1:23 PM	3:23 PM	5:23 PM	7:23 PM	9:23 PM
Digby Hospital	7:26 AM	9:26 AM	11:26 AM	1:26 PM	3:26 PM	5:26 PM	7:26 PM	9:26 PM
Sobeys / Canadian Tire	7:27 AM	9:27 AM	11:27 AM	1:27 PM	3:27 PM	5:27 PM	7:27 PM	9:27 PM
Digby Super Store	7:31 AM	9:31 AM	11:31 AM	1:31 PM	3:31 PM	5:31 PM	7:31 PM	9:31 PM
Gilberts Cove	7:46 AM	9:46 AM	11:46 AM	1:46 PM	3:46 PM	5:46 PM	7:46 PM	9:46 PM
Exit 28	7:50 AM	9:50 AM	11:50 AM	1:50 PM	3:50 PM	5:50 PM	7:50 PM	9:50 PM
Weymouth (Foodland)	7:56 AM	9:56 AM	11:56 AM	1:56 PM	3:56 PM	5:56 PM	7:56 PM	9:56 PM

CITATION NOTICES

(Probate Act)

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
MILES, Meta Prospect Bay, Halifax Regional Municipality February 1-2012 - 9:30 a.m.	The Law Courts 1815 Upper Water Street Halifax	Hon. Justice Arthur W.D. Pickup Judge of Probate December 28-2011 - (5iss)

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
NO CITATIONS		

ESTATE NOTICES

(Probate Act)

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

ESTATE NOTICES BEING PUBLISHED FOR THE FIRST TIME

ESTATE OF: Place of Residence of Deceased Date of Grant of Probate/Administration	Personal Representative Executor (Ex) or Administrator (Ad)	Solicitor for Personal Representative Date of the First Insertion
BOUTILIER, Gerald Louis Oceanview Manor, Eastern Passage Halifax Regional Municipality December 13-2011	William Gerald Boutilier 24 Twining Crescent Fall River NS B2T 1E5 and Robert Bishop Boutilier 431 Shore Drive Bedford NS B4A 2C7 (Exs)	A. Lawrence Graham, QC 600-99 Wyse Road PO Box 876 Dartmouth NS B3Y 3Z5 December 28-2011 - (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
BURDEN, George Stellarton, Pictou County December 14-2011	Richard Patton (Ex) c/o S. Charles Facey, QC PO Box 610 Westville NS B0K 2A0	S. Charles Facey, QC PO Box 610 Westville NS B0K 2A0 December 28-2011 - (6m)
CORBETT, Darrell Eugene Berwick, Kings County November 17-2011	Vanda Lee Newton (Ex) 53 Riverview Crescent Bedford NS B4A 2X5	D. Brian Newton, QC Newton & Associates 192 Wyse Road, Suite 5 Dartmouth NS B3A 1M9 December 28-2011 - (6m)
DONOVAN, Mary Glace Bay, Cape Breton Regional Municipality December 16-2011	Terry Donovan (Ex) 30 Douglas Drive George's River NS B1Y 3C4	William R. Burke 38 Union Street PO Box 86 Glace Bay NS B1A 5V2 December 28-2011 - (6m)
FORREST, Arthur A. Sydney, Cape Breton Regional Municipality December 14-2011	Rose Marie Forrest (Ex) 230 Herbert Street Sydney NS B1P 3T2	Murray F. Hannem Sampson McDougall 66 Wentworth Street, Suite 200 Sydney NS B1P 6T4 December 28-2011 - (6m)
FOWLER, John Robert Amherst, Cumberland County December 15-2011	Raymond Andrew Fowler (Ex) c/o Peter E. Belliveau PO Box 545 Amherst NS B4H 4A1	Peter E. Belliveau PO Box 545 Amherst NS B4H 4A1 December 28-2011 - (6m)
HASLAM, Dorothy Winnifred Westville, Pictou County September 15-2011	William Lewis Haslam (Ex) 860 E. Fraser Road RR 2 Hopewell NS B0K 1C0	R. A. Balmanoukian 132 Willow Avenue New Glasgow NS B2H 1Z7 December 28-2011 - (6m)
HAYES, Robert Wesley Greenwich, Kings County December 9-2011	Ian Freake 434 Park Street Kentville NS B4N 1H2 and June Gates (formerly Hayes) 2679 Lovett Road Coldbrook NS B4R 1A5 (Exs)	Daniel L. Oulton Burchell MacDougall 29 Elm Avenue Wolfville NS B4P 2A1 December 28-2011 - (6m)
HOLLAND, Anita Mary Amherst, Cumberland County December 20-2011	Joseph Acqula Holland (Ex) c/o Peter E. Belliveau PO Box 545 Amherst NS B4H 4A1	Peter E. Belliveau PO Box 545 Amherst NS B4H 4A1 December 28-2011 - (6m)
HORTON, Annie Marie Hillside, Pictou County November 18-2011	Thomas Mark Horton, Sr. and William Henry Horton, Sr. (Exs) c/o B. Craig Clarke MacIsaac & Clarke 195 Foord Street PO Box 849 Stellarton NS B0K 1S0	B. Craig Clarke MacIsaac & Clarke 195 Foord Street PO Box 849 Stellarton NS B0K 1S0 December 28-2011 - (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
LAKE, Doris E. Windsor, Hants County December 14-2011	Bruce Lake (Ex) 170 Tremain Crescent PO Box 1062 Windsor NS B0N 2T0	R. Michael MacKenzie 99 Water Street PO Box 280 Windsor NS B0N 2T0 December 28-2011 - (6m)
MacDONALD, Barry Edward Brampton, Ontario December 15-2011 (Extra-Provincial)	Linda Marshall (Administrator with the Will Annexed) c/o William E. Nearing Cassidy Nearing Berryman 1741 Brunswick Street, Suite 401 Halifax NS B3J 3X8	William E. Nearing Cassidy Nearing Berryman 1741 Brunswick Street, Suite 401 Halifax NS B3J 3X8 December 28-2011 - (6m)
MacDONALD, Martha <u>June</u> Bailey's Brook, Pictou County December 21-2011	Catherine J. MacDonald (Ex) 769 Arbuckle Road Pictou County NS B0K 1G0	Richard S. Goodman, QC 47 Riverside Street PO Box 697 New Glasgow NS B2H 5G2 December 28-2011 - (6m)
MacISAAC, M. Margaret Harbourstone Enhanced Care, Sydney Cape Breton Regional Municipality November 29-2011	Alfred J. Dinaut and Donna Dinaut (Exs) 309 Charlotte Street PO Box 1842 Sydney NS B1P 6W4	Alfred J. Dinaut 309 Charlotte Street PO Box 1842 Sydney NS B1P 6W4 December 28-2011 - (6m)
MacNEIL, Ellen Marie Baddeck, Victoria County December 15-2011	Michael Dan MacNeil (Ex) 3456 Highway 223 Jamesville NS B2C 1C2	December 28-2011 - (6m)
MAXNER, Donald Osborne Lunenburg, Lunenburg County December 7-2011	Susan Louise Maxner 128 Downsview Drive Saint John NB E2M 5E3 and Nancy Anne Bird 2905 - 5 Street NW Calgary AB T2M 0M4 (Exs)	Piotr Luczak Burke, Macdonald & Luczak 28 King Street PO Box 549 Lunenburg NS B0J 2C0 December 28-2011 - (6m)
McNAB, Alexander Lawrence Truro, Colchester County December 1-2011	Lori Belinda McNab McKay (Ex) 454 West Porters Lake Road Porters Lake NS B3E 1K5	Bradford G. Yuill The Yuill Law Firm 541 Prince Street Truro NS B2N 1E8 December 28-2011 - (6m)
NAYLOR, E. Ruth Gables Lodge Nursing Home Amherst, Cumberland County November 29-2011	Kenneth <u>Ian</u> Naylor 269 Fox Ranch Road RR 5 Amherst NS B4H 3Y3 and Robert David Naylor 5118 Prospect Road Blind Bay NS B3Z 1M2 (Exs)	George Hubert MacNeill, QC PO Box 505 Amherst NS B4H 4A1 December 28-2011 - (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
PHILLIPS, Deborah Lynne Greenwood, Kings County December 14-2011	Marilyn Swinimer (Ex) c/o Parker & Richter PO Box 629 Greenwood NS B0P 1N0	Chris K. Parker Parker & Richter PO Box 629 Greenwood NS B0P 1N0 December 28-2011 - (6m)
POWER, Darrell Francis Glace Bay, Cape Breton Regional Municipality December 16-2011	Erin Power and Neil Power (Exs) 22 School Street Glace Bay NS B1A 1H6	William R. Burke 38 Union Street PO Box 86 Glace Bay NS B1A 5V2 December 28-2011 - (6m)
PURDY, Robert Dow Yarmouth, Yarmouth County November 16-2011	Catherine Eldora Purdy (Ex) RR 2, Box 2400 57 Cleveland Road Yarmouth NS B5A 4A6	Philip J. Star, QC 396 Main Street, Suite 203 PO Box 580 Yarmouth NS B5A 4B4 December 28-2011 - (6m)
RAYSKI-KIETLICZ, Krystyna Wolfville, Kings County November 28-2011	Sharon Kinsman 1154 Ridge Road, PO Box 2364 Wolfville NS B4P 2N5 and J. Beth Keech 237 Old Post Road, PO Box 20 Grand Pre NS B0P 1M0 (Exs)	Alison Scott Butler, QC 451 Ross Creek Road RR 3 Canning NS B0P 1H0 December 28-2011 - (6m)
WARREN, Margaret Lane Truro, Colchester County December 19-2011	Barbara Lane Black 1233 Hastings Road RR 5 Amherst NS B4H 3Y3; Gloria Ruth Armstrong 292 G2 Road RR 1 Aylesford NS B0P 1C0 and Kenneth Ralph Warren 141 Smith Avenue Truro NS B2N 1C6 (Exs)	Vernon B. Hearn 710 Prince Street PO Box 1128 Truro NS B2N 5H1 December 28-2011 - (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
ABBASS, Jean E.	September 7-2011
ADAMS, Elda Rose	July 13-2011
ADAMS, Irene Lillian	July 13-2011
ADAMS, William John	December 14-2011
ADY, Peter John	June 29-2011
ALEX, Siegfried F.	August 24-2011
ALEXANDER, Elinor Ramsay Armitage	October 5-2011

Estate Name	Date of First Insertion
ALEXANDER, Marilyn Jean Elizabeth	October 19-2011
ALLAN, Linda Louise	June 29-2011
ALLARD, Richard Philippe	November 30-2011
ALLEN, Ethel Marietta	August 3-2011
ALLEN, Hector Charles	July 20-2011
ALLISON, Marion	July 27-2011
AMERO, Chester Patrick	July 20-2011
AMERO, Gary James	October 26-2011
AMIRALD, Coral Thomas	October 5-2011
AMOS, David Murray	October 5-2011
ANDERSON, Chester	December 7-2011
ANDERSON, Henry Neil	July 6-2011
ANDERSON, Marie Catherine	September 7-2011
ANDERSON, Mildred Alma	November 30-2011
ANDERSON, Shirley Joan	November 2-2011
ANDREWS, Frederick Mervin	August 10-2011
ANDREWS, Gladys Azilda	August 24-2011
ANNAND, Darrell William	September 14-2011
ANNIS, Hannah Mary	August 24-2011
ANTLE, James	December 14-2011
ARCHAMBAULT, Barbara Donzella	July 6-2011
ARCHIBALD, Annie Letitia	September 7-2011
ARCHIBALD, Doris Mary	October 19-2011
ARCHIBALD, Faye Catherine Philena	August 10-2011
ARCHIBALD, Ross Rupert	October 5-2011
ARCHIBALD, Winifred Edith Louise	November 30-2011
ARNOLD, June Eileen	July 27-2011
ARSENAULT, Elizabeth	September 7-2011
ARSENAULT, James Joseph	July 13-2011
ARSENAULT, Joseph Calixte	September 14-2011
ARSENAULT, Mary Fallon	November 2-2011
ARSENAULT, Viola Victoire	September 14-2011
ASCH, Siegfried	July 20-2011
ATKINSON, Evelyn Pearl	July 6-2011
ATKINSON, Velma Rosanne	November 23-2011
ATKINSON, Vera	August 3-2011
AUSTIN, Walter E.	October 12-2011
AVERY, Callis	November 30-2011
AVERY, Joan Zilphy	November 2-2011
BAILEY, Marilyn	August 17-2011
BAIRD, William Donald	August 24-2011
BAKER, Ernest Sheppard	November 30-2011
BALLAM, Ralph Theodore	July 27-2011
BANKS, Jean (a.k.a. Jean M. Banks, a.k.a. Jean Marie Banks)	June 29-2011
BANKS, John Beverly Wilton (a.k.a. John Beverley Wilton Banks)	July 27-2011
BANKS, Leo Hugh Charles	July 6-2011
BARKHOUSE, Oral Doyle Roy	September 28-2011
BARNETT, Fred Auston	November 2-2011
BARRETT, Bennett Valentine	October 12-2011

Estate Name	Date of First Insertion
BARTER, Stephen Francis	October 12-2011
BARTON, Jane Amelia (a.k.a. Jane Amelia Snyder)	August 10-2011
BAUDOUX, George A.	August 17-2011
BEALS, Rosamond Marie	July 13-2011
BEATON, Eileen Margaret	November 9-2011
BEATON, John David	July 6-2011
BECHTEL, Rosanna Morrison	July 20-2011
BECK, James Murray (referred to in the Will as J. Murray Beck)	October 12-2011
BELL, Mona Ellen	August 3-2011
BELLEFONTAINE, Ernest William	August 24-2011
BENDELL, Audrey K.	October 19-2011
BERNARD, Mary Evangeline	September 21-2011
BERRY, Lawrence	October 5-2011
BERRY, Theresa	November 23-2011
BETHUNE, Barberie Ereat	October 5-2011
BEUREE, Harry Arthur	November 30-2011
BILTON, Alexandria (McLellan)	November 2-2011
BIRRETTE, Albert Francis	October 19-2011
BISHOP, Marie Louise	August 17-2011
BLACK, Walter Bertram	October 5-2011
BLADES, Paul Alfred	December 14-2011
BLAKE, Douglas Craig	August 24-2011
BLOIS, Carrie Alberta	October 19-2011
BOLLIVAR, Reginald Sinclair	November 30-2011
BONA, Alcid Wilfred	August 3-2011
BONANG, Michael David	October 5-2011
BONNYCASTLE, Kevin Denys	November 16-2011
BONNYMAN, Norman Stephen	November 2-2011
BONVIE, Charles Henry, Junior	November 2-2011
BOOMGAARS, Aleida Marie	December 7-2011
BOUDREAU, Amedee W.	October 5-2011
BOUDREAU, Dominique (a.k.a. Dominic Boudreau)	August 10-2011
BOUDREAU, Joseph David	July 20-2011
BOUDREAU, Mary Lorraine	August 10-2011
BOUTILIER, Edison	August 10-2011
BOUTILIER, Malcolm Osborne	October 26-2011
BOUTILIER, Mary Josephine	September 7-2011
BOUTILIER, Sadie Anna Eldora	October 26-2011
BOWES, Clyde Allison	November 2-2011
BOWIE, Donald Alphonsus	November 9-2011
BOYD, Allan Rankin	October 26-2011
BOYD, John Deblois	December 7-2011
BOYD, Wendy Jean	October 19-2011
BOYDELL, Marion Elizabeth	November 23-2011
BOYLE, William Alexander	August 17-2011
BRANNEN, Allan Herbert, Sr.	September 28-2011
BRANNEN, Robert Clarence	November 30-2011
BRATHWAITE, Frank	December 21-2011
BREEN, Genevieve Mary	August 10-2011

Estate Name	Date of First Insertion
BREEN, Michael Charles	November 30-2011
BRIAND, Winston Stanley	July 27-2011
BRIGGS, Jean Roberts	September 28-2011
BRODERICK, Margaret	August 10-2011
BRODRICK, Lilyan Mae (referred to in the Will as Lilyan May Brodrick)	December 21-2011
BROUGHTON, Juanita Mabyn	October 26-2011
BROWN, Lawson William	December 21-2011
BROWN, Theresa Gertrude	August 10-2011
BRUCE, Darryl Robert Hugh	August 10-2011
BRUCE, Flossie Eva	December 14-2011
BUCCI, Frances	November 30-2011
BUCHANAN, Ruth Angelia	July 13-2011
BUCKLEY, John William	August 31-2011
BURBINE, Ralph	July 20-2011
BURGESS, James Rex	November 23-2011
BURGESS, John Paul	September 7-2011
BURKE, Austin-Emile (referred to in the Will as Archbishop Austin Emile Burke)	September 28-2011
BURKE, Margaret Josephine	September 21-2011
BURKE, Wilfred Thomas	August 31-2011
BURKHARDT, Jerald William	December 7-2011
BURNS, Henry Edward	July 13-2011
BURNS, Laura B.	November 2-2011
BURT, Mildred Bernice	November 16-2011
BURTON, Lawrence	July 13-2011
BURTON, Mary Stewart	July 27-2011
BUTLER, Helen	December 14-2011
BUTTERWORTH, John MacRae	October 12-2011
CALLAGHAN, Margaret Evelyn	August 3-2011
CAMERON, Evelyn Catherine	November 9-2011
CAMERON, Helen Flo	October 5-2011
CAMERON, Helen I.	July 20-2011
CAMERON, Kathleen M.	August 17-2011
CAMERON, Mary E.	September 28-2011
CAMERON, Rita Frances	August 3-2011
CAMPBELL, Ann Marie	October 26-2011
CAMPBELL, Donald George	December 14-2011
CAMPBELL, Esther Mary	August 3-2011
CAMPBELL, Gloria Louise	November 2-2011
CAMPBELL, Helen Muir	August 24-2011
CAMPBELL, Joseph Roderick	September 14-2011
CAMPBELL, Ronald Byron	October 5-2011
CANN, Leonard	December 14-2011
CANN, Shirley Eileen	December 14-2011
CARD, Francis C. (a.k.a. Frank Card)	August 10-2011
CARDE, Gary Stephen	November 23-2011
CAROCCI, Louis	June 29-2011
CARPENTER, Allan T.	September 28-2011
CASEY, Dorothy Joan	December 14-2011
CASEY, Judith Isabel	September 7-2011

Estate Name	Date of First Insertion
CHAISSON, Henry Leo	July 13-2011
CHAPMAN, David Lloyd George	December 14-2011
CHAREKA, Otilia	August 10-2011
CHORDIS, Gary James	August 24-2011
CHRISTIE, Mary Jane	September 28-2011
CHURCHILL, Bernard Henry	November 30-2011
CHURCHILL, Glendon Allan	November 2-2011
CLAHANE, Vernon Francis	November 23-2011
CLARK, Helen Christina Edna	August 3-2011
CLARKE, Edward N.	August 10-2011
CLARKE, Joyce Catherine	October 26-2011
CLAWSON, Robert Hall	July 6-2011
CLEMMENSEN, Edla	December 7-2011
CLEVELAND, Frances E.	August 24-2011
CLOREY, George W.	October 19-2011
COCHRANE, Margaret Dorothy	September 28-2011
COHEN, Violet	August 17-2011
COLE, Ruby Helen Agnes	November 30-2011
COLEMAN, Gordon Wayne	October 26-2011
COLEMAN, Weldon Douglas	December 21-2011
COLLICUTT, Lester Douglas	November 16-2011
COLLINS, Doris Blanche	September 7-2011
COMEAU, Leona Dorothy	November 16-2011
CONN, Marion Isabel	August 31-2011
CONNORS, Brenda Joyce	December 14-2011
CONRAD, Bruce Lemuel	November 16-2011
CONRAD, Frank Ervin	July 13-2011
CONROD, Carmella Olivia	November 30-2011
COOK, Claude M.	December 14-2011
COOK, Isabel Mae	October 5-2011
COOKE, Florence Isabel	August 31-2011
COOKE, Jean	July 13-2011
COOPER, Randall Osbourne	July 6-2011
COOPER, Thomas Roy	September 21-2011
COPELAND, Florence	September 7-2011
COPPELL, Evelyn Winnifred	October 19-2011
CORBETT, Melvin Chesley	September 21-2011
COREY, Maxine Elizabeth	September 7-2011
CORKRAN, Elizabeth Helen "Betty" Lisson	November 23-2011
CORKUM, Julia Louise	October 5-2011
CORKUM, Kathryn Louise	July 6-2011
CORKUM, Maxwell Fred Leopold	September 28-2011
CORNELL, Gladys Audrey	October 26-2011
CORNETT, Florence Amelia	October 19-2011
COSTAIN, Wayne Claude	August 10-2011
COWL, Grace Winnifred	November 16-2011
COX, Margaret Allan	October 19-2011
COX, Margaret Helen	June 29-2011
COX, Paul Howard	December 7-2011

Estate Name	Date of First Insertion
COX, Robert John	July 20-2011
CRANE, Doris (Morshead)	November 2-2011
CREELMAN, Jamie Gordon	August 24-2011
CROSS, Roland Gavin	August 31-2011
CROWE, Kim Nelson	July 13-2011
CROWELL, Avis Eleanor	November 30-2011
CROWELL, Rosemary Gwendolyn	July 6-2011
CUMMINGS, Myra E.	August 10-2011
CUNNINGHAM, Gloria Marilda	August 24-2011
CUNNINGHAM, Jeanette Delores	December 21-2011
CUNNINGHAM, Patricia	August 24-2011
CURRIE, Charles Francis Xavier	August 31-2011
CURRIE, Hilda Dryden	October 5-2011
CYR, Harry Joseph	July 6-2011
D'ENTREMONT, Anne	November 16-2011
D'ENTREMONT, Gerard	July 6-2011
D'EON, Marion Gertrude	September 7-2011
D'EON, Morris Steven	December 7-2011
D'EON, Victor	November 9-2011
DALEY, Bernard Harrison	July 6-2011
DAUPHINEE, Vincent William	August 24-2011
DAVIDSON, Gordon Lenley	August 10-2011
DAVIDSON, Herbert Stanley	August 31-2011
DAVIES, Terrance David	October 5-2011
DAVIS, Owen Malcolm	November 16-2011
DAVIS, Walter Bruce	October 5-2011
DAVISON, Grant Ralph	September 28-2011
DAWES, Lillian Marguerite	October 26-2011
DAWSON, William Foster	August 3-2011
DAY, Rose Catherine	June 29-2011
DEAL, Doris Marion	July 13-2011
DEARMAN, Della May	July 20-2011
DeBAIE, Frances Elizabeth	December 14-2011
DeCHAMP, Phillip Maurice (a.k.a. Phillip Moris DeChamp)	July 20-2011
DECOSTE, Paula Janet Wood	December 21-2011
DeELL, Amy Laila	December 14-2011
DELANEY, Michael Vincent	September 28-2011
DELOREY, James Phillip	October 12-2011
DEMONE, Charles Daniel	October 26-2011
DEMONE, Wilfred Gordon	September 7-2011
DeMONT, Arlean Edith Marie	August 3-2011
DEMONT, Mona Evangeline	November 30-2011
DERENGOSKI, Walter John	August 3-2011
DEUEL, Kenneth P.	July 27-2011
DEVEAU, Harold	July 6-2011
DEVEAU, Raymond Leo	September 28-2011
DEVEAU, Roger	November 2-2011
DEVEAUX, Pauline	July 20-2011
DEVISON, Catherine Mae	October 26-2011

Estate Name	Date of First Insertion
DEWITT, Mabel B.	July 6-2011
DeWOLFE, Julie Ann	July 13-2011
DEWTIE, Harry William	July 6-2011
DEXTER, Florence Letitia	August 10-2011
DICK, James Martin Ritchie	November 9-2011
DICKIE, Howard James (a.k.a. James Howard Dickie)	October 12-2011
DICKSON, Kevin Clarence	August 24-2011
DILLMAN, David Arthur	September 21-2011
DILLMAN, Marjorie	August 10-2011
DOBLE, Ruth	December 7-2011
DODGE, Darrell Allen	November 2-2011
DOEDE, Shirley L.	July 13-2011
DOLAN, Stephen B.	October 12-2011
DOMINEY, Mary Margaret	December 21-2011
DONEY, Arthur Preston	July 13-2011
DONOHUE, Claire Agnes	October 26-2011
DONOVAN, Genevieve A. (a.k.a. Assumpta Genevieve Donovan)	July 13-2011
DONOVAN, Lawrence Ignatius	December 21-2011
DOOLEY, Mary Mildred	November 9-2011
DOREY, Bruce Burton	November 16-2011
DOUCET, Margaret Elizabeth	December 21-2011
DOUCETTE, Elsie Marie	November 2-2011
DOUCETTE, Gail (Abigail)	October 26-2011
DOUCETTE, Joyce Marie Eugenie	July 6-2011
DOW, Sherri Elizabeth	July 27-2011
DOWLING, Sarah Jane	October 26-2011
DOWNEY, Kathleen Ann	November 9-2011
DRAKE, Alfred	October 12-2011
DRAKE, Murdock	November 2-2011
DRYDEN, Marguerite A. G.	July 13-2011
DUGAS, Joseph Louis	July 13-2011
DUNBAR, Thomas H.	September 14-2011
DUNCAN, Judith Lee	June 29-2011
DUNHAM, Claude E.	November 9-2011
DUNHAM, Olive Frances	September 14-2011
DURNNIAN, Edith Jeanette	November 2-2011
DYKEMAN, Richard Ansel	October 12-2011
EARL(E), Winona Vivian	December 14-2011
EARLE, Sheila Fay	August 10-2011
EATON, David Leslie	August 10-2011
EISENHAUR, Donald Osam	October 26-2011
EISSES, Egbert	December 7-2011
ELLIOTT, Beverley J.	November 23-2011
ELLIOTT, Frances Evelyn	October 5-2011
ELLIOTT, Nancy Joan	October 12-2011
ELLIS, Marjorie Martha	October 5-2011
ELLIS, Robert Malcolm	November 30-2011
ELLIS, Shirley Elizabeth	July 6-2011
ELTVIK, Mary Anne	September 21-2011

Estate Name	Date of First Insertion
EMENO, Warren Lemen	November 30-2011
ERNST, Dianne Josephine	November 30-2011
EVASUK, Frances	July 13-2011
FAGAN, Joseph Henry	September 14-2011
FANNING, James Daniel	October 5-2011
FANNING, Lester Carl	September 28-2011
FARMER, Hector	October 5-2011
FARTHING, Joan Mary	September 14-2011
FEENER, Myrtle Hester	November 30-2011
FEINDEL, Nellie Pauline	September 7-2011
FENERTY, Cleona Carol	July 13-2011
FERGUSON, Allister W.	November 30-2011
FERGUSON, Malcolm Joseph	June 29-2011
FERGUSON, Sylvia Arabella	August 17-2011
FIELD, Albert E.	August 3-2011
FIELD, Louis Robert	July 6-2011
FIELDING, Lois Madeline	September 14-2011
FIEVET, Crawford Leon	August 24-2011
FILLMORE, James Reginald	November 9-2011
FINDLAY, Katherine Florence	November 16-2011
FISCHER, Ruediger	July 13-2011
FISHER, Dorothy May	July 13-2011
FITZGERALD, Marion	October 26-2011
FITZGERALD, Ralph Louis	December 7-2011
FITZNER, Claire Louise	October 26-2011
FLEET, Carroll Merlyn (referred to in the Will as Carroll Merle Fleet)	December 7-2011
FOOTE, Kenneth Morrell	October 19-2011
FOOTE, William Gordon	July 13-2011
FORGERON, Carl Thomas (a.k.a. Thomas Carl Forgeron)	October 5-2011
FORSYTH-SMITH, Ruth A.	August 24-2011
FORSYTHE, Bonnie Wandalee	October 19-2011
FORTIN, Jean-Guy	September 7-2011
FOX, Ralph Eugene	August 3-2011
FRANCIS, Clarence Arthur	July 13-2011
FRANCIS, Vivian	October 5-2011
FRASER, Florence Dugaulda	November 30-2011
FRASER, Mary Tena	October 19-2011
FRASER, Ronald Nelson	June 29-2011
FULTON, Erma Lillian Pauline	August 31-2011
GAGE, Sharon Leigh	July 13-2011
GALBRAITH, Muriel Killam	August 17-2011
GALLAGHER, Brenda Honora	December 7-2011
GALLAGHER, Sheila Anne	June 29-2011
GALLANT, Carmel Mary	August 24-2011
GALLANT, Edna	September 7-2011
GALLANT, Paula Anne	July 13-2011
GALLEY, Josephine Doris	September 28-2011
GAMBLE, Florence B.	August 24-2011
GARBER, Grace	July 6-2011

Estate Name	Date of First Insertion
GARDEN, Darryl Alfred	November 2-2011
GARLAND, Aileen Marie	December 14-2011
GARNIER, Alonzo Harold	November 23-2011
GARRON, Hartley Austin	November 30-2011
GATES, Sarah Reid Barclay	August 24-2011
GAUDET, Margaret Bernice	November 30-2011
GAUL, James Gerald	December 21-2011
GAULT, Doris Marguerite	July 13-2011
GAY, Bernard Clifford	October 12-2011
GEIER, Neil W.	July 20-2011
GELLARD, William Paul	July 6-2011
GESNER, Clifford Archibald Joseph	July 13-2011
GILL, Jean	July 27-2011
GILLESPIE, Martha Rosaline	July 6-2011
GILLIES, Eileen Joan	September 14-2011
GILLIES, Margaret Cunningham Ferrier	October 5-2011
GILLIS, Allister Jerome	August 24-2011
GILLIS, Donald Norman	October 5-2011
GILLIS, Mary Geraldine	October 12-2011
GLOVER, Muriel Elaine	August 24-2011
GOLDSWORTHY, Stanley Leamen	August 3-2011
GOODSPEED, Kathleen Wiley	August 31-2011
GOODSTEIN, Edward	November 16-2011
GORDON, Arnold Hugh	October 5-2011
GORDON, Elsie Alberta	August 31-2011
GORDON, Marian Elaine	August 24-2011
GRAHAM, Cora Heather	July 13-2011
GRAHAM, Rita Marie	December 21-2011
GRANDY, Eileen Margaret (aka Aileen Margaret Grandy)	November 30-2011
GRANT, Michael Wayne	July 27-2011
GRANT, William A.	September 7-2011
GRANT, Zane William	November 23-2011
GRANVILLE, Greta Marie	November 2-2011
GRATTO, Essie Maureen	December 21-2011
GRAY, Edwin Francis	October 5-2011
GREEK, Randall Wayne	November 30-2011
GREENE, George William	September 28-2011
GREENOUGH, Margaret Ellen	August 24-2011
GREER, Dorothy Mae	August 17-2011
GRIFFIN, Jennie Cecilia	September 14-2011
GUERNSEY, Duane Livingston	September 21-2011
GUNN, Donald Allison	November 16-2011
GUNN, Janet Isabel MacLean	July 6-2011
GUZDZIOL, Anna Zofia	July 27-2011
HAGAR, Gladys Patricia	September 21-2011
HALEY, Bernice Adele	June 29-2011
HALL, Norma Eleanor	October 12-2011
HALLIDAY, Harold MacKenzie	November 9-2011
HALLORAN, Margaret Theresa	October 19-2011

Estate Name	Date of First Insertion
HAMBLIN, Gordon William	July 6-2011
HAMILTON, Andrew Gordon	November 23-2011
HAMILTON, Gary Wills	August 31-2011
HAMILTON, George Edward	October 5-2011
HAMILTON, Ivor McLeod	September 14-2011
HAMSHAW, Edith Eva Lillian	November 23-2011
HANRAHAN, Kevin Charles	November 9-2011
HANSEN, Arnold Formann	September 28-2011
HANSEN, Hazel Bernadette	November 23-2011
HANSEN, Janet Elizabeth	December 7-2011
HARDING, Brian Franklyn	August 31-2011
HARRIS, Grace B.	August 3-2011
HARRIS, Mary Shirley	October 5-2011
HARRIS, Waldo Dalton	September 28-2011
HARRISON, James <u>Donald</u>	December 7-2011
HARRISON, William Thomas	September 7-2011
HART, Lorraine Brenda	October 5-2011
HART, Pauline J.	August 24-2011
HARTLEN, Grace Victoria	October 5-2011
HASNAIN, Arif (aka Syed Arif Hasnain)	November 30-2011
HATCHER, Gordon Philip	October 19-2011
HATFIELD, Harold St. Clair	December 14-2011
HATTIE, Murdock R.	June 29-2011
HAWES, Shirley Anne	November 23-2011
HAY, Dianne Eleanor	August 17-2011
HAYES, John Newman	August 3-2011
HAYWARD, William (Bill) Joseph George	October 26-2011
HEAD, Doris Ann	August 24-2011
HEALY, Gwenlyn May	December 21-2011
HEBB, Vernon James	October 12-2011
HEENEY, Pearl Mae	July 20-2011
HEMEON, Anthony	September 28-2011
HENDSBEE, Albert Lewis	October 26-2011
HENDSBEE, Harvey Clifford	August 31-2011
HENDSBEE, Robert Clayton	September 28-2011
HENNIGAR, Margaret O'Brien	October 5-2011
HENRY, David Joseph	October 12-2011
HENRY, Grace Muriel	July 20-2011
HERMAN, Edythe Leola	August 17-2011
HERMAN, Leo Maurice	August 10-2011
HERSOM-PETERSEN, Myrna Elaine	December 14-2011
HICKMAN, Donald Lloyd	November 2-2011
HIGGINS, Evangeline Thelma	July 20-2011
HIGGINS, Leland Gilbert	August 17-2011
HILDER, Doris Winifred Louise	August 31-2011
HILTON, Russell James	September 21-2011
HILTZ, Earl Clyde (aka Earle Clyde Hiltz)	November 30-2011
HILTZ, Robert Charles	November 30-2011
HIMMELMAN, Mildred Pamilla (referred to in Will as Mildred Pamela Himmelman)	November 2-2011

Estate Name	Date of First Insertion
HINES, Ann Bernice	September 21-2011
HOARE, Arnold Leslie	July 27-2011
HOCKEY, Una Elaine	August 10-2011
HOLLIDAY, Marjorie Ellis	September 28-2011
HOLLOWAY, Helen Jean	August 17-2011
HOLLOWAY, Mary Margaret	November 23-2011
HOLMES, Gladys	December 14-2011
HOQUE, Khandker S.	July 13-2011
HORNE, Jean Kathleen	August 10-2011
HORNE, John Arthur	August 24-2011
HORNER, Mary	December 14-2011
HOSKIN, Marjorie May	October 12-2011
HOUNSELL, Dorothy	August 17-2011
HOWARD, Noel Ernest	September 7-2011
HOWARD, Peter Hollis	August 24-2011
HOWLETT, James Garfield	September 21-2011
HUCK, Francis Graham	September 7-2011
HUCK, Sheila Mary	September 7-2011
HUMES, Thomas Murray	December 21-2011
HUMPHREYS, Reginald Duncan	December 7-2011
HUNTER, R. Christine M.	October 12-2011
INGLIS, Sandra	November 23-2011
INGRAHAM, Margaret Darlene	October 26-2011
INNIS, John William	July 6-2011
IRVINE, Ronald Dean	July 6-2011
ISENOR, Pansy Irene	July 6-2011
IVERSEN, Donald Clark	June 29-2011
JAMES, Amanda Eve	September 28-2011
JAMES, Beryl Catherine	November 16-2011
JAMIESON, Lloyd Samuel	August 31-2011
JEDDRY, Pierre Joseph	July 6-2011
JENSEN, Luther Jacob	November 9-2011
JEPPESEN, Barbara Elizabeth	October 12-2011
JERMYN, Clarence A.	December 14-2011
JEWELL, Leia Bettina	September 21-2011
JOHNSON, George Henry	December 7-2011
JOHNSON, Helen Theresa Cavell	December 14-2011
JOHNSON, James Arthur	November 30-2011
JOHNSON, Joseph Thomas	November 16-2011
JOHNSON, Lorna Muir	July 20-2011
JOHNSTON, Frederick	August 17-2011
JOHNSTON, Merle Jean	November 23-2011
JONES, Colleen Clara	December 21-2011
JONES, Effie Marie	July 20-2011
JORDAN, Violet Illene	October 5-2011
JOUDREY, Bruce Sterling	September 7-2011
JOUDREY, Donald Walter Raymond	July 6-2011
JOUDREY, Florence Dorothy	August 31-2011
JOUDREY, Gloria Jean Elizabeth	November 16-2011

Estate Name	Date of First Insertion
JULIEN, Emmy Bridget	August 31-2011
KAIZER, Oddvar Lennon	November 9-2011
KAULBACK, Clarence Leon	September 28-2011
KAVANAGH, Elizabeth Gwendolyn Squires Falconer	August 17-2011
KEATING, Collins Abner	September 28-2011
KEDDY, Gladys Viola	October 5-2011
KEDDY, Harry MacKay	September 28-2011
KEEFE, Dorothy M.	December 14-2011
KEEFE, June Thelma Frances	August 31-2011
KEITH, James Allan	August 17-2011
KELLY, Sheila	August 3-2011
KEMPT, Charles Buddy	November 2-2011
KENNARD, Mary Elizabeth	August 17-2011
KENNEDY, Florence (Flora) Ann	September 21-2011
KENNEDY, John Fraser	November 16-2011
KENNEDY, Sarah Agnes	November 23-2011
KERR, Allan Alexander	July 13-2011
KERR, Joan Sara	September 14-2011
KHAN, Akmal Walter	November 9-2011
KIMBER, Marion Eva	October 19-2011
KIMBER, Robert Frederick	September 7-2011
KING, Catherine Alice	October 19-2011
KING, Mary Ida (a.k.a. Ida Mae King)	August 10-2011
KING, Ruth Lillian	July 13-2011
KINSMAN, Reginald Roy	December 14-2011
KNIGHT, Dorothy Jean	August 3-2011
KNIGHT, Joyce Nannette	July 6-2011
KOHLER, Mary Evangeline	November 2-2011
KOOPS, Lanie N.E.	November 16-2011
KUO, Yue Lih	November 9-2011
KYNOCK, Dolores Arlene	August 24-2011
KYNOCK, Glendon Russell	September 28-2011
KYTE, John F.	November 9-2011
LABRIE, Gervaise Lionel	September 14-2011
LAFFIN, Jean Muriel	August 31-2011
LAHEY, Lawrence James	November 16-2011
LAMBERT, Edward	December 14-2011
LAMEY, Eileen Lillian	August 10-2011
LAMIE, Paula Marie	August 10-2011
LAMROCK, Karl Borden, Sr.	July 27-2011
LAMY, Lilla (Polly) Pauline (a.k.a. Pauline Lamy)	November 16-2011
LANDERS, Cecil Howard	September 14-2011
LANDRY, Phyllis M.	August 17-2011
LANGAN, Mary Barbara	December 21-2011
LANGILLE, Gregory Bruce	October 12-2011
LANGILLE, John Frederick	July 6-2011
LANTZ, Murray Ivan	December 7-2011
LAUGHLIN, Jean	October 19-2011
LAWRENCE, Phyllis Augusta	November 16-2011

Estate Name	Date of First Insertion
LeBLANC, John Anthony	November 30-2011
LeBLANC, Marguerite Theresa	August 17-2011
LeBLANC, Marie Therese	October 5-2011
LeBLANC, Raymond Joseph	November 30-2011
LeBLANC, Thomas Joseph	December 7-2011
LeDREW, Margaret Anne	December 14-2011
LEDWIDGE, Mary Kathleen	October 5-2011
LEE, Joseph Charles	November 2-2011
LEEFE, Carl Joseph	July 20-2011
LEGGE, Robert Peter	November 2-2011
LEJEUNE, James Roderick (a.k.a. Roderick Lejeune)	July 13-2011
LEMOINE, George Frederick	September 28-2011
LENNOX, Charles Symington	July 6-2011
LESLIE, Beverly Ann (aka Beverly Ann Leslie Saulnier, aka Beverly Ann Saulnier)	July 6-2011
LESLIE, Clayton Alvin	November 30-2011
LESLIE, Irma Marion	July 13-2011
LETTENEY, Mary Gladys	December 7-2011
LEVY, Roy William	October 12-2011
LEWIS, Laura	July 27-2011
LEWIS, Vicki Anne	October 12-2011
LILLY, Herbert George	July 13-2011
LINDSEY, Mabel Kathleen	August 31-2011
LINTON, Ray Bedford	September 21-2011
LIVELY, Blenus Blake	November 2-2011
LIVINGSTON, Eldon Gerard	August 31-2011
LLEWELLYN, Marion	July 6-2011
LLOY, Eldridge Scarfe	August 3-2011
LLOYD, Robert Arthur	August 3-2011
LOCKETT-MARSHALL, Marie J.	December 21-2011
LOHNES, John Ralph	July 6-2011
LOHNES, Madeline Estelle	December 21-2011
LOMBARD, Joseph Gerald (a.k.a. Gerald Joseph Lombard)	August 24-2011
LONG, Lewis Otto	December 14-2011
LONGARD, Stewart B.	August 31-2011
LORD, Richard Arthur	November 2-2011
LOTHERINGTON, Helen Bernice	November 9-2011
LOWE, Barbara Thomas	July 27-2011
LUFFMAN, Nina	October 19-2011
LYNCH, Cyril Daniel	October 26-2011
MacAULAY, Donald William Gordon	October 5-2011
MacAULAY, Ken (a.k.a. Kenneth Neil McAulay)	December 21-2011
MacAULAY, Wanda Isabel	August 31-2011
MacCONNACHIE, Janet Louise	August 17-2011
MacDEVITT, Hugh Joseph	August 17-2011
MacDONALD, Alexander Donald	September 28-2011
MacDONALD, Archibald Bernard	November 23-2011
MacDONALD, Catherine Cecilia	July 13-2011
MacDONALD, Donald Lamond David	December 21-2011
MacDONALD, Donald Robbins	September 28-2011

Estate Name	Date of First Insertion
MacDONALD, Duncan Peter	August 17-2011
MacDONALD, Edward John	August 17-2011
MacDONALD, Goldie Blanche	September 21-2011
MacDONALD, Irene	December 7-2011
MacDONALD, James A.	July 13-2011
MacDONALD, Joan A	August 31-2011
MacDONALD, John Alexander	September 28-2011
MacDONALD, John Henry	July 20-2011
MacDONALD, John Joseph	July 27-2011
MacDONALD, Lloyd Clarence	July 6-2011
MacDONALD, Lloyd Stephen	October 12-2011
MacDONALD, Marie Edna	July 20-2011
MacDONALD, Mary Ellen	September 21-2011
MacDONALD, Mary Thelma	September 28-2011
MacDONALD, Rev. Anthony J.	October 12-2011
MacDONALD, Teresa Isobel	October 26-2011
MacDONALD, Thelma (Martha) Leone	August 31-2011
MacDONALD, Theresa	September 28-2011
MacDONALD, Theresa C.	August 17-2011
MacDONALD, Wayne Gerard	December 7-2011
MACDONALD, Frances Marie	August 3-2011
MacDONELL, John A.	November 16-2011
MacDONNELL, Daniel Joseph	July 27-2011
MacDOUGALL, Ainslie Howard	November 23-2011
MacDOUGALL, Joseph	July 27-2011
MacDOUGALL, Mabel	July 6-2011
MacDOUGALL, Mary Colleen	November 2-2011
MacDOUGALL, Roderick Joseph	August 24-2011
MacEACHERN, Alexander Joseph	September 7-2011
MacEACHERN, John Duncan	October 5-2011
MacEACHERN, Mary Catherine	October 5-2011
MacFARLANE, Walter Grant	October 12-2011
MacGILLIVARY, Herbert	September 28-2011
MacGILLIVARY, William Louis Vincent	August 31-2011
MacGILLIVRAY, Delia Genevieve	November 23-2011
MacINNIS, Marjorie Altha	November 16-2011
MacINNIS, Martha Marie	October 5-2011
MacINTYRE, Catherine Gertrude	December 14-2011
MacINTYRE, Emma Catherine	December 7-2011
MacINTYRE, Stella Freda	October 5-2011
MacISAAC, Ethel Teresa	July 20-2011
MacISAAC, Hector Bernard	July 20-2011
MACK, Dr. Frank Gordon	October 26-2011
MacKAY, Christene Helen	July 20-2011
MacKAY, Rev. Dr. Donald Walker	October 5-2011
MacKEIGAN, George	December 21-2011
MacKENZIE, Elaine	August 10-2011
MacKENZIE, Genesta	October 26-2011
MacKENZIE, Shirley C.	December 21-2011

Estate Name	Date of First Insertion
MacKENZIE, William Hugh	November 2-2011
MacKINNON, Janet	September 7-2011
MacKINNON, Kelly Dawn	September 21-2011
MacKINNON, Marguerite Ruth	October 26-2011
MacKINNON, Reverend Alexander	September 21-2011
MacKINNON, Rose Marie (a.k.a. Rosemary MacKinnon)	November 2-2011
MacKINTOSH, Mary Katharine	July 6-2011
MacLEAN, Frances Lydia May	October 26-2011
MacLEAN, Marion Stella	November 23-2011
MacLEAN, Mary Josephine	July 13-2011
MacLEOD, Alexander Roderick (a.k.a. Roddy MacLeod)	December 14-2011
MacLEOD, Donald Francis	November 2-2011
MacLEOD, Kenneth Daniel	December 7-2011
MacLEOD, Lenora Isabelle	December 21-2011
MacLEOD, Norma Louise	July 6-2011
MacMILLAN, Richard Weldon	July 20-2011
MacMILLAN, Roy Pringle	September 28-2011
MacNEIL, Christena	August 3-2011
MacNEIL, Donald John	September 21-2011
MacNEIL, John Joseph	December 7-2011
MacNEIL, Ormal Simpson	July 6-2011
MacNEIL, Russell Kenneth	September 21-2011
MacNEIL, Sandra Marie	September 21-2011
MacNEIL, Sinclair	August 3-2011
MacPHERSON, Fraser Allan	September 28-2011
MacPHERSON, Sarah	November 2-2011
MacQUARRIE, M. Gertrude	September 14-2011
MacRAE, Donald John	October 5-2011
MacRAE, Eva May	December 21-2011
MacRAE, Wallace John	September 7-2011
MacRURY, Kenneth	October 26-2011
MacWILLIAM, James Brian	September 28-2011
MAEGERLEIN, Friedrich	August 3-2011
MAHLER, Frank	July 27-2011
MAILMAN, Frances Rosella	December 14-2011
MAILMAN, Herbert Leon	July 6-2011
MALCOLM-PIERCE, Patricia Alison	August 3-2011
MANNETTE, Mary Rose	November 23-2011
MANTHORNE, Lena Blanche	September 21-2011
MARKS, James Andrew	September 7-2011
MARSHALL, Thomas Emmett	November 16-2011
MARTIN, Caroline Louise	August 24-2011
MARTIN, Patrick (one month estate)	November 23-2011
MARTINS, Olympio Dapiedade Jesus	October 12-2011
MASSE, Arthur Dickinson (a.k.a. Paul Massie)	July 27-2011
MATHESON, Olive May	October 19-2011
MATHESON, Sarah	October 5-2011
MATTHEWS, Cassie Gladys	June 29-2011
MATTHEWS, Catherine Elvira	November 9-2011

Estate Name	Date of First Insertion
MATTINSON, Ronald Ivan	October 5-2011
MAXWELL, Johnathan Vanning	November 9-2011
McCARRON, Mary Theresa	December 14-2011
McCARTHY, Charles Patrick	December 7-2011
McCAW, Margaret Neilson	July 6-2011
McCURDY, Doris Melba	August 3-2011
McDANIEL, Austin	July 13-2011
McDONALD, William P. (a.k.a. William P. MacDonald)	July 20-2011
McDOW, Freda Margaret	October 12-2011
McDOW, Maurice Elwood	July 6-2011
McGIBBON, Mildred Ellen	October 26-2011
McGINNIS, Esther Burkette	August 17-2011
McINNIS, Annie	July 6-2011
McINNIS, Earnest Obid Orel	August 31-2011
McISAAC, Thelma Jean	November 9-2011
McKAY, Daniel Henry	September 14-2011
McKENZIE, Shirley P.	December 21-2011
McKEOWN, Laurie James	September 7-2011
McLAUGHLIN, Mary Blanche	August 31-2011
McLEAN, Gerald	September 21-2011
McLELLAN, Garnet L.	September 28-2011
McLEOD, Ruth	September 21-2011
McNEIL, Sandra C.	October 5-2011
McNEILL, Francis Anthony	December 14-2011
McNEILL, Pearl Camilla	November 23-2011
MCNEILLE, George Maurice	August 24-2011
McVEIGH, Michael K.	December 21-2011
McVICAR, Peter Carroll	November 9-2011
MEISNER, Margaret Matilda	December 21-2011
MEISNER, Vivian Pauline	July 13-2011
MELANSON, Albert	November 30-2011
MELANSON, Mabel Alberta	July 6-2011
MELANSON, Sidney Joseph	November 2-2011
MERCER, Constance (Connie)	August 3-2011
MERCER, Rhodes David	September 21-2011
MERRICK, Joan	November 16-2011
MERRITT, Ralph	July 20-2011
MERSON, Edwin George	November 30-2011
MICHALIK, Calvin Richard	October 5-2011
MICHALIK, Mary Elizabeth	August 31-2011
MICHIELI, James Anthony	August 31-2011
MILKS, Robert William	September 28-2011
MILLER, Edward Arnold	September 14-2011
MILLER, Margaret May	August 31-2011
MILLER, Muriel Christine	October 19-2011
MILLS, Paulette	July 6-2011
MILNER, Hartley M.	September 28-2011
MINICK, Marjery	August 31-2011
MINNIKIN, June Florine	December 14-2011

Estate Name	Date of First Insertion
MINTUS, Roy Albert	July 20-2011
MITCHELL, Sylvia Elaine	October 26-2011
MOMBOURQUETTE, Pearle Kathleen	November 30-2011
MOORE, Sunny Gaudreau	October 5-2011
MOORES, Gloria Daphne	October 5-2011
MORAIS, Dorothy Joan	July 20-2011
MORGAN, Robert James	July 13-2011
MORPURGO, Jean Elizabeth	July 6-2011
MORRISON, Jean Anne	September 21-2011
MORRISON, Velda Adelaide	December 14-2011
MORRISSEY, Enid Joyce	July 6-2011
MORTON, Kenneth William	July 20-2011
MORVAN, Henry Alexander	September 21-2011
MOSES, Dorothy Leita	October 5-2011
MOSHER, Goldie Lillian	October 26-2011
MOSHER, Molly Mae	August 31-2011
MOSHER, Roy Maxwell	September 14-2011
MOULAND, Lorraine Elizabeth	December 14-2011
MOUNCE, George Ralph	September 7-2011
MOUNTAN, Thomas Robert	August 3-2011
MOUSSEAU, Joseph Albert	September 7-2011
MOUZAR, Mary A	December 7-2011
MUISE, Janet (Jeanette)	September 21-2011
MUISE, Mary Elizabeth	September 21-2011
MUISE, Peter George	December 21-2011
MUNDLE, Edna L.	September 7-2011
MUNRO, Lawrence Eugene	July 20-2011
MURPHY, Anna Leah	July 13-2011
MURPHY, Beulah A.	August 31-2011
MURPHY, Elsie Jean	November 30-2011
MURPHY, Jason Lloyd	December 21-2011
MURPHY, John Bernard	September 21-2011
MURPHY, Kenneth Milton	July 20-2011
MURPHY, Stella Loyola	November 30-2011
MURRAY, Clara Ellen	August 31-2011
MURRELL, Harold	November 30-2011
MUSOLINO, Alvina Marjorie	October 12-2011
MYLES, Kenneth George	August 3-2011
MYRA, Helen Magdelean	July 13-2011
NASON, Claire Elizabeth	July 20-2011
NAUGLER, Doris M.	December 14-2011
NEARING, Patricia	August 31-2011
NEILY, Hilda Christeena	July 27-2011
NEUKIRCH, Holger Hans	October 26-2011
NEUMAN, Ferdi Frances	October 19-2011
NEWCOMB, Etta Lois	August 17-2011
NEWCOMBE, Ray Osborne	July 6-2011
NEWELL, Philip Arthur	November 16-2011
NEWTON, Jack Allen	October 12-2011

Estate Name	Date of First Insertion
NICHOLS, Yvonne Constance	September 7-2011
NICHOLSON, Margaret C.	August 24-2011
NICKERSON, Doris Alfreda	August 31-2011
NICKERSON, Elijah Mervin	November 23-2011
NICKERSON, Esther May	September 28-2011
NICKERSON, William Gilbert	September 7-2011
NICOLL, Phyllis Anne	August 10-2011
NORMAN, Joyce Victoria	October 26-2011
NORRIS, Mary Katherine	August 24-2011
NOSEWORTHY, Kenneth Mitchell	July 13-2011
NOWE, St. Clair Owen	August 24-2011
NUGENT, John J.	August 24-2011
NUNN, Georgie Elizabeth	August 24-2011
O'BRIEN, Beatrice Maude	October 12-2011
O'HAGAN, Theodore Celestin	August 31-2011
OICKLE, Brenda June	November 9-2011
OICKLE, Donald Nelson	September 28-2011
OLDREIVE, Florence Elizabeth	July 27-2011
ORSER, Kenneth Archie	November 23-2011
OSBORN, Adele	October 26-2011
PAJACKOWSKI, Stella	October 19-2011
PALM, Marga M.	October 12-2011
PARADIS, Joseph Roland	August 3-2011
PARIS, Charles (Ian) Mitchel	October 5-2011
PARKER, Cecelia "Midge"	December 21-2011
PARKER, Jean (a.k.a. Jennie Parker)	September 21-2011
PARKER, Raymond Lincoln	September 14-2011
PARKS, Katherine Louise	December 14-2011
PARLEE, Barbara Alma	July 13-2011
PARLEE, Ernest Ross	August 24-2011
PARSONS, Eugene Elmer	December 21-2011
PARSONS, Phyllis Marie Gloria	September 14-2011
PATERSON, Ena Ruth	July 20-2011
PATTENGALE, Alvin John	November 23-2011
PATTERSON, Mary Ruth	August 17-2011
PATTERSON, Wilbert L.	September 7-2011
PEACH, Norma Joan	September 28-2011
PEART, William Daniel	November 30-2011
PELHAM, David Patrick	July 20-2011
PELHAM, Theda Bara	July 6-2011
PENNEY, Milton	October 19-2011
PERRY, Bernadine M.	November 23-2011
PERRY, George Phillip	September 28-2011
PETE, Raymond Thomas	September 21-2011
PETTIGREW, Emmerson Lawrence	November 16-2011
PETTIPAS, Alice Patricia	July 6-2011
PHILLIPS, Clyde W.	November 23-2011
PHILLIPS, Elizabeth Florence	August 3-2011
PICK, Edna Kathleen	July 27-2011

Estate Name	Date of First Insertion
PICK, John Jacob	December 14-2011
PILMER, Colin George	October 5-2011
PINEO, Maxine E.	July 27-2011
PIPE, J. Stuart	July 27-2011
PLUMMER, Arthur Gordon	September 28-2011
POIRIER, Joseph T.	November 2-2011
POOLE, Fay Marie	November 2-2011
POOLE, John Samuel	November 30-2011
PORTER, Ellen Maye	August 17-2011
PORTER, Ruth Elizabeth Marie	November 30-2011
POTHIER, Albert Joseph	July 13-2011
POWER, Elizabeth	July 20-2011
POWER, Marjorie Helen	November 16-2011
POWER, Mary Elizabeth	October 19-2011
POZZEBON, John Charles	November 30-2011
PRINCE, Susan Kathleen	August 17-2011
PURCELL, Paul David	November 30-2011
PYE, Richard David	June 29-2011
RAFUSE, Kay	December 21-2011
RAFUSE, Yvonne Lurita	July 6-2011
RAMEY, Evangeline Margarite	October 26-2011
RAMEY, Wayne Eugene	December 7-2011
RANDALL, Leah Eleanor	October 12-2011
RANDALL, William	October 19-2011
RAPITTA, Theodore John	November 30-2011
RAWDING, Ralph R., Jr. (a.k.a. Ralph Rawding)	July 27-2011
REDDEN, Edith Dorothy	October 19-2011
REDDY, Satti Paddi	December 14-2011
REDDY, Satti Parvati	December 14-2011
REEVES, Murray Allen	December 14-2011
REID, Earl Melvin	October 5-2011
REID, Earle Leroy	August 17-2011
REID, Evelyn May	November 16-2011
REID, Malcolm Daniel	November 9-2011
RIBAU, Calisto Casqueira	November 16-2011
RICE, Marion Gertrude	September 28-2011
RICHARD, Alice	November 30-2011
RICHARDS, Evelyn Pauline	August 3-2011
RICHARDSON, Harry Alfred	July 6-2011
ROACH, Marie Anne	October 12-2011
ROBAR, Lorie Ford	November 16-2011
ROBB, Charles A.	July 13-2011
ROBB, Georgie	August 17-2011
ROBERTS, Karen Ellen Maindonald	December 14-2011
ROBERTS, Patricia Marguerite	December 14-2011
ROBERTS, Troy Adam Kent	October 5-2011
ROBERTSON, Helen Rose	November 2-2011
ROBERTSON, Mary Ann	September 14-2011
ROBINSON, Barbara C.	November 2-2011

Estate Name	Date of First Insertion
ROBINSON, Boyd Percy	September 28-2011
ROBINSON, James Gordon	September 21-2011
ROBINSON, Richard Malcolm	November 30-2011
ROBINSON, Ward Richard	December 7-2011
ROGERS, Paul Victor	August 10-2011
ROGERS, Reta Grace	September 28-2011
ROLFE, Rachel M.	August 24-2011
ROMEIO, Peter Bernard	August 31-2011
ROSE, Allan	November 16-2011
ROSE, Ian Charles	September 21-2011
ROSE, Shirley Faye	October 26-2011
ROSE, Wesley, Sr.	August 3-2011
ROUSE, Edward Brennan	July 13-2011
ROWTER, Arnold Ellsworth	November 9-2011
RUDOLF, Dorothy Mary	July 6-2011
RUDOLPH, Harold Owen	September 14-2011
RUDOLPH, Hazel Ruth	December 14-2011
RUMLEY, Sarah Anne	September 14-2011
RUSSELL, Raymond Charles	October 26-2011
SAFFRON, Arthur Samuel	November 9-2011
SAMPSON, Elizabeth Rose	July 13-2011
SAMPSON, Joseph Alfred	July 6-2011
SAMPSON, Joseph Arthur (a.k.a. Arthur Joseph O. Sampson)	July 20-2011
SAMSON, Jean	July 13-2011
SANFORD, Diane Marie	July 6-2011
SAULNIER, Brenda Anne	October 26-2011
SAULNIER, Joseph Charles (Charlie)	July 6-2011
SAUNDERS, Douglas Lamont	August 3-2011
SAUNDERS, Viola Vera	October 12-2011
SCOTT, Floris Jean	June 29-2011
SCOTT, Ruth Agnes	August 10-2011
SCOTT, Sadie Irene	November 30-2011
SEABOYER, Geraldine Florence	November 30-2011
SEAMAN, Frederick L.	July 6-2011
SEARS, Donald Leigh	August 31-2011
SEARS, Merlene Lois	August 31-2011
SELIG, Earl Robert	August 24-2011
SELIG, Myrna Joyce	December 21-2011
SHERIDAN, Donald William	November 23-2011
SHORTALL, Gertrude M.	November 16-2011
SHU, Li-Kuang	November 16-2011
SHUFELT, Geraldine Margaret	July 27-2011
SILMARIE, Ruth Violet	July 6-2011
SIMPSON, David Murray	September 14-2011
SIMPSON, Maureen Jean	November 30-2011
SINNIS, Elva Grace	October 26-2011
SINNIS, James E.	October 26-2011
SKINNER, James Maxwell Richardson	November 30-2011
SKINNER, Patricia Beatrice	December 21-2011

Estate Name	Date of First Insertion
SLATER, Joseph Garfield	September 28-2011
SLAUNWHITE, David M.	August 10-2011
SLAUNWHITE, Anita Lynn	July 13-2011
SMAGGUS, Jean Edna	September 28-2011
SMART, Beverly Claire Tucker	October 26-2011
SMART, James	August 31-2011
SMICER, Ivan Leo	October 26-2011
SMITH, Allan Michael	November 30-2011
SMITH, Donelda June	July 6-2011
SMITH, Elizabeth Lindsay	September 7-2011
SMITH, Emmanuel	July 13-2011
SMITH, Everett Murray	September 28-2011
SMITH, Gladys Mae	September 21-2011
SMITH, Harold E.	July 20-2011
SMITH, Harold Edward	August 10-2011
SMITH, Joan Marion	November 23-2011
SMITH, Linda Jane	July 6-2011
SMITH, Mary Rosella	October 26-2011
SMITH, Simeon Young	December 14-2011
SNELL, Doris Lillian	December 14-2011
SNOW, Joseph Arthur	August 31-2011
SNYDER, Nellie Olevia	November 9-2011
SPANIK, Doreen Kathleen	October 12-2011
SPEARS, Effie	October 26-2011
SPENCER, Genevieve Mary	August 24-2011
SPENCER, Jean Frances	December 14-2011
SPICER, Bruce Edward	August 17-2011
SPONAGLE, Lawrence LeRoy	June 29-2011
SPONAGLE, Mary	August 31-2011
ST. JULIEN, Isobel	October 19-2011
STALLEY, Mary Diana "Midge"	August 31-2011
STEELE, Barbara Eloise	July 6-2011
STEELE, Douglas John	October 26-2011
STEELE, John Gordon Bentley	September 21-2011
STEVENS, Thomas Reginald	August 24-2011
STEWART, Lucille C.	September 14-2011
STODDART, Shirley Jean	October 5-2011
STOTT, Elizabeth Anne	October 5-2011
STROMBERG, Aubrey Lawrence	November 23-2011
STRONG, Hartley Alfred	July 13-2011
STUBBERT, Wilbert Brian	November 30-2011
STYLES, Bertha Louise	October 26-2011
SULLIVAN, A. Josephine	October 19-2011
SURETTE, Inge Edna	October 12-2011
SURETTE, Marie Anna	July 6-2011
SUTHERLAND, Carolyn Ann	November 2-2011
SUTHERLAND, Francis Russell (a.k.a. Frank Sutherland)	September 7-2011
SUTHERLAND, John Hugh	July 6-2011
SUTHERLAND, Margaret Bessie	October 19-2011

Estate Name	Date of First Insertion
SWAMINATHAN, Lakshmi	October 19-2011
SWANBURG, Paul Lawrence	September 7-2011
SWANSBURG, Lyall Blanchard	October 12-2011
SWEET, Nelson Edward	July 20-2011
SWIM, Leona Gertrude	September 28-2011
SWIMM, Clifford Aubrey	July 13-2011
SWINAMER, Olive Effie	December 14-2011
TANNER, Annis Maude	August 31-2011
TANNER, Harry Burton	December 14-2011
TANNER, John David	November 23-2011
TARASCHI, Dora	June 29-2011
TAYLOR, Eileen Marie	December 14-2011
TAYLOR, Joyce Lilian	October 26-2011
TAYLOR, Rowena Beatrice	July 20-2011
TERRIO, Joseph Rene	October 19-2011
THERIAULT, M. Dorothy	December 7-2011
THERIAULT, Mary Irma Faith	July 20-2011
THIBODEAU, M. Adele	October 26-2011
THOMAS, Marcelle Gai	August 31-2011
THOMPSON, Claude Elmore	July 6-2011
THOMPSON, Isabel Mary	June 29-2011
THORNE, Barry Stephen	August 10-2011
TIBBETTS, Theodore	September 14-2011
TIMMONS, G. Margaret	July 6-2011
TIMMONS, John Wesley	July 6-2011
TINGLEY, Olive Katherine	November 23-2011
TOOLE, Richard Roebuck	July 20-2011
TRASK, Bernice M.	December 21-2011
TREAT, Robert Lyon	October 19-2011
TREFRY, Vernon Clifford	December 7-2011
TRELOAR, Stella Florence	August 31-2011
TROOP, Nettie Louise	December 14-2011
TUCK, Gordon Sheppard	July 13-2011
TUMBLIN, Sandra M.	September 21-2011
TURNER, Sidney	November 9-2011
TURPLE, Bertha J.	October 12-2011
UPSHAW, Elsie Elizabeth	September 7-2011
URQUHART, Donald	December 21-2011
URQUHART, Douglas D.	November 9-2011
URQUHART, Kenneth Olding	September 14-2011
URQUHART, Linda Gail	November 2-2011
URQUHART, M. Catherine (aka Mary Catherine Urquhart)	December 14-2011
VALENTINE, Sheila	September 21-2011
VAN DE SANDE, David Adrian	September 21-2011
VAN'T VELD, Henrietta	November 23-2011
VANAUDENHOVE, Julien George	September 28-2011
VANDERMALE, John Henry	October 5-2011
VARNUM, Richard Hill	August 3-2011
VEINOT, Brenda Marie	November 30-2011

Estate Name	Date of First Insertion
VEINOT, Dorothy Maureen	October 26-2011
VEINOTTE, Mabel Alberta	December 21-2011
VEINOTTE, Mary Catherine	September 28-2011
VINCENT, William Henry	August 24-2011
WADE, Charlotte Paula	August 10-2011
WAGSTAFF, Donald Ernest	November 9-2011
WALKER, Doreen Evelyn	September 14-2011
WALKER, Edward	October 12-2011
WALKER, James Eldred Ward	December 14-2011
WALL, Lucy Anne	October 5-2011
WALLACE, Daniel	October 19-2011
WALLAS, Ailea	December 14-2011
WALSH, Mary Patricia	August 10-2011
WALSH, Rita Genevieve	September 7-2011
WARD, Dorothy Evelyn	December 21-2011
WARD, Lois Fraser	October 5-2011
WARNER, Agnes	October 26-2011
WARREN, Aubrey Frank	October 12-2011
WARREN, Philip Stewart	September 7-2011
WATSON, Carrie Beatrice	July 27-2011
WATT, Edmund Reginald	August 17-2011
WEATHERBED, Sheila Grace	August 17-2011
WEBB, Beryl Floretta	August 3-2011
WEBB, Olive Jean	September 21-2011
WEBBER, Valerie Dale	September 21-2011
WEBSTER, Beverley	September 7-2011
WEIR, Marion Christene	December 14-2011
WELSH, Gordon John	October 26-2011
WELT, William E	December 21-2011
WENTZELL, Sherry Lynn	October 12-2011
WEST, Frank Joseph	September 14-2011
WESTERMAN, Marjory Elizabeth	July 6-2011
WESTHAVER, Vernon Thomas	August 17-2011
WHITE, Allan Reid	November 16-2011
WHITE, Andrew Arnold Wayne	December 7-2011
WHITE, Marion Ethel	August 24-2011
WHITE, Tony Ross	September 14-2011
WHITELOCK, Miriam Lynn	July 27-2011
WHITNEY, Lewis F.	December 14-2011
WHYNACHT, Mary Lillian	August 3-2011
WICKENS, Douglas Ward	November 2-2011
WILE, Rowena Grace	September 21-2011
WILKINSON, Kenneth	November 30-2011
WILKINSON, Neil R. E.	September 21-2011
WILLIAMS, Donald MacLean	September 14-2011
WILLIAMS, Laidlaw Bosworth	October 5-2011
WILLIAMS, Norman Roy	July 27-2011
WILSON, Beverly G.	December 21-2011
WISWALL, Dorothy MacGregor	December 7-2011

Estate Name	Date of First Insertion
WOOD, Christina J.	July 13-2011
WOODIN, John Eaton	August 24-2011
WOODLOCK, James William	August 3-2011
WOODS, Jessie Isabel	November 2-2011
WOODWORTH, Ruth G. (a.k.a. Ruth Grace Woodworth)	November 2-2011
WORNELL, Barbara Helen	July 20-2011
WORNELL, Douglas McNeil	July 20-2011
WRIGHT, Mary Margaret	August 3-2011
YEADON, Ronald Francis, Jr.	September 7-2011
YOUNG, Elizabeth Mary	December 21-2011
YOUNG, James Bissett	November 9-2011
YOUNG, Kenneth Dewayne	August 10-2011
YOUNG, Mary Louise	September 28-2011
YOUNG, Maxine Elizabeth	November 2-2011
YOUNG, Pauline Loretta	December 21-2011
YOUNG, Sarah	September 7-2011
YOUNG, William Thomas	September 7-2011
ZELLER, Marion Veronica	October 5-2011
ZINCK, Anne Shirley	July 20-2011
ZINCK, Ina Joyce	November 2-2011

INDEX OF NOTICES DECEMBER 28, 2011 ISSUE

Change of Name Act:

Madison Rebecca Marilyn Smith 2013

Companies Act:

Coolen Properties Ltd. 2012
 Goose Lake Fisheries Limited 2012
 Gorham Elliott and Company Limited 2012
 Journeyed Canada Corp. 2012
 MIC Holdings B Company 2012
 Nakamura Canada, Corporation 2012
 Gary D. Ward Financial Services Limited 2013

Land Registration Act:

PID 35170455 (Scotts Lane, Guysborough) 2011

Notaries and Commissioners Act:

Commissioner appointments and revocations ... 2011

Probate Act:

Citation notices (first time) 2017
 Estate notices (first time) 2017

SECOND OR SUBSEQUENT TIME NOTICES

Motor Carrier Act:

Kings Transit Authority 2014

Probate Act:

Estate of Kenneth Ivan Stiles (Solemn Form) 2013

Citation notices 2017

Estate notices 2020

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 (15% HST included)

SUBSCRIPTION (one year) \$140.04

ADVERTISING

Probate Act:

Estate Notices (6 month notice to creditors) . . . \$63.11
 Proof in Solemn Form (3 insertions) \$27.62
 Citation to Close (5 insertions) \$27.62

All other notices pursuant to Acts:

(examples: Change of Name Act; Companies Act)
 - for maximum number of insertions required by
 statute \$27.62

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.