

Table of Contents

GOVERNMENT NOTICES

Under The Cooperatives Act:

Articles of Incorporation.....	67
Articles of Dissolution	67

PUBLIC NOTICES

Under The Trustee Act: Estate:

Bergman, Dorothy.....	69
Campbell, Noah	69
Frig, Paul E	69
Giesbrecht, Jacob P.....	69
Greiss, Arthur	69
Kerbrat, Rose M.....	69
Kroeker, Sarah	69
Ludwig, Joan.....	69
McAteer, Phyllis E.....	69
Mills, Marie L.....	69
Nashkewa, Alvin.....	70
Richlew, Terrance J.....	70
Skok, Ivan	70
Squires, Helen.....	70
Sturgeon, Gertrude.....	70
Sykes, Hubert B.....	70
Templeton, Glen.....	70
Todd, Joseph E.....	70
Wilson, Kent J.....	70
York, Eileen E.....	70

NOTICE TO READERS:

The Manitoba Gazette is published every Saturday and consists of notices required by provincial statute or regulation to be published in **The Manitoba Gazette**.

Statutory Publications, 10th Flr 155 Carlton, Winnipeg, Manitoba R3C 3H8
(204-945-3103) e mail: mbgazette@gov.mb.ca
Copyright © The Government of Manitoba, 1995
All rights reserved.

AVERTISSEMENT AU LECTEUR:

La Gazette du Manitoba, publiée chaque samedi, est composée des avis devant être publiés dans la **Gazette du Manitoba** aux termes d'une loi ou d'un règlement provinciaux.

Publications officielles, 155, rue Carlton, 10e étage, Winnipeg (Manitoba) R3C 3H8
Tél.: 204-945-3103 C. élec.: mbgazette@gov.mb.ca
© Le gouvernement du Manitoba, 1995.
Tous droits réservés.

GOVERNMENT NOTICES

UNDER THE COOPERATIVES ACT

ARTICLES OF INCORPORATION

CROSSING BAY FISHERY CO-OP INC.

Registered Office: General Delivery
Moose Lake, Manitoba
R0B 0Y0

Date: January 11, 2019

File No.: 10-1309

ARTICLES OF DISSOLUTION

URBAN EATIN' GARDENERS

WORKER CO-OP LTD.

Date: February 25, 2019

File No.: 10-1209

J. Scott Moore
Registrar

218-10

PUBLIC NOTICES

UNDER THE TRUSTEE ACT

In the matter of the Estate of DOROTHY BERGMAN, Late of the City of Winnipeg, in the Province of Manitoba, Widow of Max Joseph Bergman, Deceased.

All claims against the above Estate, duly verified by Statutory Declaration, must be filed with the undersigned at 666 Leila Avenue, Winnipeg, Manitoba, R2V 3N7, on or before the 9th day of April, 2019.

Dated at Winnipeg, Manitoba, this 25th day of February, 2019.

220-10 Solicitors for the Executrices
Attention: PETER GINAKES

In the matter of the Estate of NOAH CAMPBELL, Late of Winnipeg, Manitoba, Deceased.

All claims against the above Estate, supported by Statutory Declaration, must be sent to the attention of Marlene Klimchuk, Estates Administration, at 155 Carlton St., Suite 500, Winnipeg, Manitoba, R3C 5R9, on or before the 29th day of March, 2019.

Dated at Winnipeg, Manitoba, this 15th day of February, 2019.

221-10 DOUGLAS R. BROWN
Public Guardian and Trustee of Manitoba

In the matter of the Estate of PAUL ERNEST FRIG, Late of the Town of Beausejour, in Manitoba, Deceased.

All claims against the above Estate, duly verified by Statutory Declaration, must be filed with the undersigned at 313-260 St. Mary Avenue, Winnipeg, Manitoba, R3C 0M6, on or before the 9th day of April, 2019.

Dated at Winnipeg, in Manitoba, this 22nd day of February, 2019.

222-10 WAYNE C. ROSE
Solicitor for the Executor

In the matter of the Estate of JACOB P. GIESBRECHT, Late of the City of Morden, in Manitoba, Retired, Deceased.

All claims against the above Estate, duly verified by Statutory Declaration, must be filed with the undersigned at their offices, Box 811, 164 Boyne Avenue, Morris, Manitoba, R0G 1K0, on or before the 15th day of April, 2019.

Dated at the Town of Morris, in Manitoba, this 21st day of February, 2019.

223-10 BRUCE D. GREGORY LAW CORPORATION
Box 811, 164 Boyne Avenue,
Morris, Manitoba, R0G 1K0
Solicitor for the Executor

In the matter of the Estate of ARTHUR GREISS, Late of the R.M. of St. Clements, in the Province of Manitoba, Deceased.

All claims against the above Estate, duly verified by Statutory Declaration, must be sent to the undersigned at their office, 200-1630 Ness Avenue, Winnipeg, Manitoba, R3J 3X1, on or before April 9, 2019.

224-10 McROBERTS LAW OFFICE LLP
Barristers and Solicitors
200-1630 Ness Avenue
Winnipeg, Manitoba, R3J 3X1
Attention: H. Mark LaClare
Solicitors for the Estate

In the matter of the Estate of ROSE MARION KERBRAT, Late of the City of Brandon, in the Province of Manitoba, Deceased.

All claims against the above Estate, duly verified by Statutory Declaration, must be sent to the undersigned at his office, 411-1011 Rosser Avenue, Brandon, Manitoba, R7A 0L5, on or before the 20th day of April, 2019.

Dated the 26th day of February, 2019.

225-10 BURCH LAW
Per: Carl Franklin Burch
Solicitors for the Executors
of the Estate of Rose Marion Kerbrat

In the matter of the Estate of SARAH KROEKER, Late of the Town of Hartney, in the Province of Manitoba, Deceased.

All claims against the above Estate, duly verified by Statutory Declaration, must be sent to the undersigned at his office, 411-1011 Rosser Avenue, Brandon, Manitoba, R7A 0L5, on or before the 20th day of April, 2019.

Dated the 26th day of February, 2019.

226-10 BURCH LAW
Per: Carl Franklin Burch
Solicitors for the Executors
of the Estate of Sarah Kroeker

In the matter of the Estate of JOAN LUDWIG, Late of Winnipeg, Manitoba, Deceased.

All claims against the above Estate, supported by Statutory Declaration, must be sent to the attention of Marlene Klimchuk, Estates Administration, at 155 Carlton St., Suite 500, Winnipeg, Manitoba, R3C 5R9, on or before the 2nd day of April, 2019.

Dated at Winnipeg, Manitoba, this 19th day of February, 2019.

227-10 DOUGLAS R. BROWN
Public Guardian and Trustee of Manitoba

In the matter of the Estate of PHYLLIS EVA McATEER, Late, Deceased.

All claims against the above Estate, duly verified by Statutory Declaration, must be filed with the undersigned at their offices at 200-2727 Portage Avenue, Winnipeg, Manitoba, R3J 0R2, on or before the 16th day of April, 2019.

Dated at the City of Winnipeg, in the Province of Manitoba, this 22nd day of February, 2019.

228-10 JACK M. RABKIN LAW OFFICE
Solicitor for the Executor
(Jack M. Rabkin)

In the matter of the Estate of MARIE LORRAINE MILLS, Late of Winnipeg, in Manitoba, Deceased.

All claims against the above noted Estate, duly verified by Statutory Declaration, must be filed with the undersigned at their offices, 9th Floor, 400 St. Mary Avenue, Winnipeg, Manitoba, R3C 4K5 (Attention: David C. King), on or before the 9th day of April, 2019.

Dated this 9th day of March, 2019.

229-10 TAYLOR McCAFFREY LLP
Solicitors for the Executrix of the Estate

In the matter of the Estate of ALVIN NASHKEWA, Late of Winnipeg, Manitoba, Deceased.

All claims against the above Estate, supported by Statutory Declaration, must be sent to the attention of Barbara Regier, Estates Officer, at 155 Carlton St., Suite 500, Winnipeg, Manitoba, R3C 5R9, on or before the 24th day of April, 2019.

Dated at Winnipeg, Manitoba, this 19th day of February, 2019.

DOUGLAS R. BROWN

The Public Guardian and Trustee of Manitoba
Administrator

236-10

In the matter of the Estate of TERRANCE JOSEPH RICHLEW a.k.a. TERRY RICHLEW, Late of the City of Winnipeg, in Manitoba, Deceased.

All claims against the above Estate, duly verified by Statutory Declaration, must be filed with the undersigned at his offices, 2nd Floor, 295 Broadway Avenue, Winnipeg, Manitoba, R3C 0R9, on or before March 29, 2019.

Dated at Winnipeg, Manitoba, this 19th day of February, 2019.

IAN ALEXANDER RESTALL

Solicitor for the Executrix of the

230-10 Estate of Terrance Joseph Richlew a.k.a. Terry Richlew

In the matter of the Estate of IVAN SKOK, Late of the City of Winnipeg, in the Province of Manitoba, Deceased.

All claims against the above Estate, duly verified by Statutory Declaration, must be filed with the undersigned at the law office of Olschewski Davie at 590 Main Street, Winnipeg, Manitoba, R3B 1C9, on or before Monday, the 8th day of April, 2019.

Dated at Winnipeg, Manitoba, this 9th day of March, 2019.

OLSCHEWSKI DAVIE

Attention: Carly M. Kahan / Lindsay D. Hyman

231-10 Solicitors for the Estate

In the matter of the Estate of HELEN SQUIRES, Late, Deceased.

All claims against the above Estate, duly verified by Statutory Declaration, must be filed with the undersigned at their offices at 200-2727 Portage Avenue, Winnipeg, Manitoba, R3J 0R2, on or before the 15th day of April, 2019.

Dated at the City of Winnipeg, in the Province of Manitoba, this 21st day of February, 2019.

JACK M. RABKIN LAW OFFICE

Solicitor for the Executor

232-10 (Jack M. Rabkin)

In the matter of the Estate of GERTRUDE STURGEON, Late of the City of Winnipeg, in the Province of Manitoba, Deceased.

All claims against the above Estate, duly verified by Statutory Declaration, must be filed with the undersigned at 441 A Henderson Highway, Winnipeg, Manitoba, on or before April 4th, 2019.

Dated at the City of Winnipeg, in Manitoba, this 21st day of February, 2019.

KELEKIS MINUK MICFLIKIER GREEN

237-10 Solicitors for the Executrix

In the matter of the Estate of HUBERT BECK SYKES, Late of Baldur, Manitoba, Deceased.

All claims against the above Estate, supported by Statutory Declaration, must be sent to the attention of Marlene Klimchuk, Estates Administration, at 155 Carlton St., Suite 500, Winnipeg, Manitoba, R3C 5R9, on or before the 4th day of April, 2019.

Dated at Winnipeg, Manitoba, this 20th day of February, 2019.

DOUGLAS R. BROWN

233-10 Public Guardian and Trustee of Manitoba

In the matter of the Estate of GLEN TEMPLETON, Late of Winnipeg, Manitoba, Deceased.

All claims against the above Estate, supported by Statutory Declaration, must be sent to the undersigned at Suite 511, 3336 Portage Ave., Winnipeg, Manitoba, R3K 2H9, on or before April 10, 2019.

Dated at Winnipeg, Manitoba, this 27th day of February, 2019.

KYLE SOBLE LAW CORPORATION

238-10 Solicitor for the Administrator

In the matter of the Estate of JOSEPH EDWARD TODD, Late of the City of Portage la Prairie, in Manitoba, Deceased.

All claims against the above Estate must be sent to the undersigned at their office, Post Office Box 1468, 211-9 Saskatchewan Avenue W., Portage la Prairie, Manitoba, R1N 3N9, within 21 days of the date of publication herein.

Dated at Portage la Prairie, in Manitoba, this 26th day of February, 2019.

STEVENSON & DESROCHERS LAW CORPORATION

234-10 Solicitors for the Administratrix

In the matter of the Estate of KENT JOSEPH WILSON, Late of Winnipeg, Manitoba, Deceased.

All claims against the above Estate, supported by Statutory Declaration, must be sent to the attention of Barbara Regier, Estates Officer, at 155 Carlton St., Suite 500, Winnipeg, Manitoba, R3C 5R9, on or before the 18th day of April, 2019.

Dated at Winnipeg, Manitoba, this 13th day of February, 2019.

DOUGLAS R. BROWN

235-10 The Public Guardian and Trustee of Manitoba

Administrator

In the matter of the Estate of EILEEN ELLEN YORK, Late of Winnipeg, Manitoba, Deceased.

All claims against the above Estate, supported by Statutory Declaration, must be sent to the attention of Marlene Klimchuk, Estates Administration, at 155 Carlton St., Suite 500, Winnipeg, Manitoba, R3C 5R9, on or before the 29th day of March, 2019.

Dated at Winnipeg, Manitoba, this 15th day of February, 2019.

DOUGLAS R. BROWN

219-10 Public Guardian and Trustee of Manitoba