

FORM 1

**PRINCE EDWARD ISLAND
LIQUOR CONTROL ACT
REGULATIONS**

APPLICATION FOR PERMIT UNDER SECTION 2

(For druggists, physicians, dentists, veterinarians, and persons engaged in the manufacturing business or in scientific pursuits.)

I, the undersigned
of
being engaged in the business or practice of
at
hereby make application for a permit to purchase liquor for use in my business or profession in accordance with the provisions of the *Liquor Control Act* and the regulations made thereunder. I am not disqualified under the provisions of the said Act.

Dated at Prince Edward Island,
this day of, 20..... .

.....
Signature of Applicant

Fee \$50.00