

FOGARTY, M.ED., ALBERT PRESTON, school teacher, principal, superintendent of education, civil servant, consultant, and executive director of adult education; b. 25 June 1940 in Cardigan, son of James Wilfred Fogarty and Julia Morrison; m. 17 August 1963 Judith Dianne McCabe, and they have five children, Tracey, Albert Jr., Robert, Kelly and Kerri; Roman Catholic.

Fogarty, a Progressive Conservative, was first elected to the Legislative Assembly in the general election of 1979 for 1st Kings. He was re-elected in the general elections of 1982, 1986 and 1989. In his first attempt at public office, Fogarty was defeated in the general election of 1974 in 3rd Kings. From 17 November 1981 to 1986, he held the positions of Minister of Health and Social Services and Minister responsible for Addiction Services and Civil Service. Fogarty chaired the Cabinet committee on social policy from 1982 to 1986. From 1989 to 1993, Fogarty served as Opposition House Leader and from 1986 to 1993 as Opposition Finance Critic.

A native of Seven Mile Road near Cardigan, Fogarty received his primary education at the school in Glenfanning, and in 1958 graduated from Montague Regional High School. In 1962, Fogarty graduated from Saint Dunstan's University with a Bachelor of Arts and in 1966 he received a Bachelor of Education. He studied history in graduate school at the University of New Brunswick and was the recipient of a graduate scholarship. In 1977, he graduated from Saint Francis Xavier University with a Master of Education.

From 1962 to 1964, Fogarty taught at Montague Regional High School. In 1964, he became the principal as well as a teacher at Souris Regional High School and remained in the position until 1981. He returned as principal and teacher at Souris Regional High School in 1986 and remained until 1993. In 1997, he opened a professional consulting business, Fogarty Consulting Incorporated. The following year he assumed the position of Executive Director of the Prince Edward Island Institute of Adult and Community Education at Holland College. Fogarty retired from Holland College in December 2001. He then spent time serving on the board of directors of the Charlottetown Area Development Corporation, and represented the Island on the Health Council of Canada.

Fogarty served in many roles in his community including the Prince Edward Island Teachers' Federation, the Canadian Teachers' Federation, the Canadian Mental Health Association and the Prince Edward Island Arthritis Society. He was a member of the Souris Lions Club and the Souris Knights of Columbus, and is a member of the Rotary Club of Charlottetown. In 1973, he was awarded the Centennial Citizenship Citation, and in 1992, received the Commemorative Medal on the 125th Anniversary of Confederation. He also served as president of the Association of Former MLAs. Holland College currently awards students the Albert Fogarty Adult Education Bursary under his name. He has published a number of documents throughout his career.

Albert and Judy reside in Charlottetown. Judy Fogarty was born in Charlottetown on 21 May 1944, the daughter of Eugene McCabe and Frances Bell.

References

CPG 1976, 1993; *Eastern Graphic* 25 November 1981, 27 January 1993, 3 February 1993; *The Guardian* 14 April 1978, 12 April 1979, 15 April 1986, 1 May 1986, 23 January 1993, 8 April 1993, 26 October 1993, 11 December 2003; *Interim* 15 May 1988; *Journal Pioneer* 23 January 1993, 5 June 2010; *Royal Gazette* 5 December 1981; *WWPEI* p. 49.

FOX, JAMIE D., military police officer, chief of police, small business owner; b. 11 June 1964 in Woodstock, New Brunswick, son of Edison Fox and Edna Grant; m. 29 December 1995 Deborah Ann Wedge and they have three children, Jonathan Douglas, Joey David and Jacob Daniel; Presbyterian.

Fox, a Progressive Conservative, was first elected to the Legislative Assembly in the 4 May 2015 general election for District 19 Borden-Kinkora. He ran unsuccessfully in the 3 October 2011 general election. He has served as the shadow critic for transportation, infrastructure and energy, and justice and public safety. On 8 October 2015, Fox announced he would seek the interim leadership of the PEI Progressive Conservative Party alongside fellow PC Member Darlene Compton†. On 15 October 2015, Fox was elected new interim leader through a secret-ballot vote. Fox was replaced as party leader by James Aylward† following a leadership convention on 20 October 2017. He has served on standing committees dealing with infrastructure and energy, agriculture and fisheries, legislative management and the audit committee. As of 30 October 2017, he was named opposition critic for justice and public safety.

Raised in Woodstock, New Brunswick, Fox attended primary school at Centennial Elementary School before attending Southern Carleton Junior High and Woodstock High School. He graduated from the Royal Canadian Mounted Police Academy in 1985. Prior to his time in the Legislative Assembly, Fox was the chief of police in the Borden-Carleton area. He was also the owner of the Esso gas station in Borden for years before selling the small business.

He has been a member of the Canadian Coast Guard Auxiliary for 25 years.

Fox lives in Seven Mile Bay with his wife Deborah. Deborah was born on 26 September 1967 in St. Louis and is the daughter of David Wedge and Rose Thibodeau.

References

Questionnaire to MLAs.