

The Ontario Gazette

La Gazette de l'Ontario

Vol. 139-45
Saturday, 11th November 2006

Toronto

ISSN 0030-2937
Le samedi 11 novembre 2006

Proclamation

ELIZABETH THE SECOND, by the Grace of God of the United Kingdom, Canada and Her other Realms and Territories, Queen, Head of the Commonwealth, Defender of the Faith.

ACCESS TO JUSTICE ACT, 2006

We, by and with the advice of the Executive Council of Ontario, name November 3, 2006 as the day on which sections 4, 5, 13, 15, 16, 18 and 19 of Schedule B to the *Access to Justice Act, 2006*, c. 21, which amend the *Justices of the Peace Act*, come into force.

WITNESS:

THE HONOURABLE
JAMES K. BARTLEMAN

LIEUTENANT GOVERNOR OF OUR
PROVINCE OF ONTARIO

GIVEN at Toronto, Ontario, on November 1, 2006.

BY COMMAND

GERRY PHILLIPS
Minister of Government Services

ELIZABETH THE SECOND, by the Grace of God of the United Kingdom, Canada and Her other Realms and Territories, Queen, Head of the Commonwealth, Defender of the Faith.

CHILD AND FAMILY SERVICES STATUTE LAW AMENDMENT ACT, 2006

We, by and with the advice of the Executive Council of Ontario, name,

- (a) November 30, 2006 as the day on which sections 1 to 9 and 11 to 53 of the *Child and Family Services Statute Law Amendment Act, 2006*, c. 5, come into force; and
- (b) February 28, 2007 as the day on which section 10 of the Act comes into force.

ELIZABETH DEUX, par la grâce de Dieu, Reine du Royaume-Uni, du Canada et de ses autres royaumes et territoires, Chef du Commonwealth, Défenseur de la Foi.

LOI DE 2006 SUR L'ACCÈS À LA JUSTICE

Sur l'avis du Conseil exécutif de l'Ontario, nous désignons le 3 novembre 2006 comme le jour où entrent en vigueur les articles 4, 5, 13, 15, 16, 18 et 19 de l'annexe B de la *Loi de 2006 sur l'accès à la justice*, chap. 21, qui modifie la *Loi sur les juges de paix*.

TÉMOIN:

L'HONORABLE
JAMES K. BARTLEMAN

LIEUTENANT-GOUVERNEUR DE NOTRE
PROVINCE DE L'ONTARIO

FAIT à Toronto (Ontario) le 1^{er} novembre 2006.

PAR ORDRE

GERRY PHILLIPS
(139-G534) ministre des Services gouvernementaux

ELIZABETH DEUX, par la grâce de Dieu, Reine du Royaume-Uni, du Canada et de ses autres royaumes et territoires, Chef du Commonwealth, Défenseur de la Foi.

LOI DE 2006 MODIFIANT DES LOIS EN CE QUI CONCERNE LES SERVICES À L'ENFANCE ET À LA FAMILLE

Sur l'avis du Conseil exécutif de l'Ontario, nous désignons ce qui suit :

- a) d'une part, le 30 novembre 2006 comme le jour où entrent en vigueur les articles 1 à 9 et 11 à 53 de la *Loi de 2006 modifiant des lois en ce qui concerne les services à l'enfance et à la famille*, chap. 5;
- b) d'autre part, le 28 février 2007 comme le jour où entre en vigueur l'article 10 de la Loi.

Published by Ministry of Government Services
Publié par Ministère des Services gouvernementaux

© Queen's Printer for Ontario, 2006
© Imprimeur de la Reine pour l'Ontario, 2006

3707

WITNESS:

THE HONOURABLE
JAMES K. BARTLEMAN

LIEUTENANT GOVERNOR OF OUR
PROVINCE OF ONTARIO

GIVEN at Toronto, Ontario, on November 1, 2006.

BY COMMAND

GERRY PHILLIPS
Minister of Government Services

ELIZABETH THE SECOND, by the Grace of God of the United Kingdom, Canada and Her other Realms and Territories, Queen, Head of the Commonwealth, Defender of the Faith.

SECURITIES TRANSFER ACT, 2006

We, by and with the advice of the Executive Council of Ontario, name January 1, 2007 as the day on which sections 1 to 144 of the *Securities Transfer Act, 2006*, c. 8, come into force.

WITNESS:

THE HONOURABLE
JAMES K. BARTLEMAN

LIEUTENANT GOVERNOR OF OUR
PROVINCE OF ONTARIO

GIVEN at Toronto, Ontario, on November 1, 2006.

BY COMMAND

GERRY PHILLIPS
Minister of Government Services

Ontario Highway Transport Board

Periodically, temporary applications are filed with the Board. Details of these applications can be made available at anytime to any interested parties by calling (416) 326-6732.

The following are applications for extra-provincial and public vehicle operating licenses filed under the Motor Vehicle Transport Act, 1987, and the Public Vehicles Act. All information pertaining to the applicant i.e. business plan, supporting evidence, etc. is on file at the Board and is available upon request.

Any interested person who has an economic interest in the outcome of these applications may serve and file an objection within 29 days of this publication. The objector shall:

1. complete a Notice of Objection Form,
2. serve the applicant with the objection,
3. file a copy of the objection and provide proof of service of the objection on the applicant with the Board,
4. pay the appropriate fee.

TÉMOIN:

L'HONORABLE
JAMES K. BARTLEMAN

LIEUTENANT-GOUVERNEUR DE NOTRE
PROVINCE DE L'ONTARIO

FAIT à Toronto (Ontario) le 1^{er} novembre 2006.

PAR ORDRE

GERRY PHILLIPS
(139-G535)

ELIZABETH DEUX, par la grâce de Dieu, Reine du Royaume-Uni, du Canada et de ses autres royaumes et territoires, Chef du Commonwealth, Défenseur de la Foi.

LOI DE 2006 SUR LE TRANSFERT DES VALEURS MOBILIÈRES

Sur l'avis du Conseil exécutif de l'Ontario, nous désignons le 1er janvier 2007 comme le jour où entrent en vigueur les articles 1 à 144 de la *Loi de 2006 sur le transfert des valeurs mobilières*, chap. 8.

TÉMOIN:

L'HONORABLE
JAMES K. BARTLEMAN

LIEUTENANT-GOUVERNEUR DE NOTRE
PROVINCE DE L'ONTARIO

FAIT à Toronto (Ontario) le 1^{er} novembre 2006.

PAR ORDRE

GERRY PHILLIPS
(139-G536)

Serving and filing an objection may be effected by hand delivery, mail, courier or facsimile. Serving means the date received by a party and filing means the date received by the Board.

LES LIBELLÉS DES DEMANDES PUBLIÉES CI-DESSOUS SONT AUSSI DISPONIBLES EN FRANÇAIS SUR DEMANDE.

Pour obtenir de l'information en français, veuillez communiquer avec la Commission des transports routiers au 416-326-6732.

John Henry Feeney (Rode Star Limousine & Tours) #46841
43 Moraine Hill Dr., Toronto, ON M1T 2A1

Applies for a public vehicle operating licence as follows:

For the transportation of passengers on a chartered trip from points in the City of Toronto and the Regional Municipalities of Peel, York and Durham.

PROVIDED THAT the licensee be restricted to the use of Class "D" public vehicles as defined in paragraph (a) (iv) of subsection 1 of Section 7 of Regulation 982 under the Public Vehicles Act, R.S.O. 1990 Chapter P.54, each having a maximum seating capacity of (12) passengers exclusive of the driver.

John W. Gibson (Rouge Valley Limousine Service (2001)) 46832
414 Rouge Highlands Dr., Toronto, ON M1C 2V8

Applies for an extra-provincial operating licence as follows

For the transportation of passengers on a chartered trip from points in the Cities of Toronto and Kawartha Lakes, the Regional Municipalities of Durham, Peel, York and Niagara and the Counties of Peterborough and Northumberland to the Ontario/Québec and Ontario/U.S.A. border crossings for furtherance to points as authorized by the relevant jurisdiction and for the return of the same passengers on the same chartered trip to point of origin.

PROVIDED THAT there shall be no pick-up or discharge of passengers except at point of origin.

PROVIDED FURTHER THAT the licensee be restricted to the use of Class "D" public vehicles as defined in paragraph (a) (iv) of subsection 1 of Section 7 of Regulation 982 under the Public Vehicles Act, R.S.O. 1990 Chapter P.54, each having a seating capacity of twelve (12) passengers exclusive of the driver.

Applies for a public vehicle operating licence as follows: **46832-A**

For the transportation of passengers on a chartered trip from points in the Cities of Toronto and Kawartha Lakes, the Regional Municipalities of Durham, Peel, York and Niagara and the Counties of Peterborough and Northumberland.

PROVIDED FURTHER THAT the licensee be restricted to the use of Class "D" public vehicles as defined in paragraph (a) (iv) of subsection 1 of Section 7 of Regulation 982 under the Public Vehicles Act, R.S.O. 1990 Chapter P.54, each having a seating capacity of twelve (12) passengers exclusive of the driver.

Grape and Wine Niagara Tours Inc. 46672-B
3934 Victoria Ave., Box 382, Vineland, ON L0R 2C0

Applies for an amendment to extra-provincial operating licence X-3554 as follows:

Delete:

PROVIDED FURTHER THAT the licensee be restricted to the use of Class "D" public vehicles as defined in paragraph (a) (iv) of subsection 1 of Section 7 of Regulation 982 under the Public Vehicles Act, R.S.O. 1990 Chapter P.54, each having a maximum seating capacity of twelve (12) passengers exclusive of the driver.

Substitute:

PROVIDED FURTHER THAT the licensee be restricted to the use of Class "D" public vehicles as defined in paragraph (a) (iv) of subsection 1

of Section 7 of Regulation 982 under the Public Vehicles Act, R.S.O. 1990 Chapter P.54.

So that as amended the operating licence will read as follows:

For the transportation of passengers on a chartered trip from points in the Cities of Toronto and Hamilton, the County of Middlesex and the Regional Municipalities of Peel, Halton and Niagara to the Ontario/Manitoba, Ontario/Québec and Ontario/U.S.A. border crossings for furtherance to points as authorized by the relevant jurisdiction and for the return of the same passengers on the same chartered trip to point of origin;

PROVIDED THAT there shall be no pick-up or discharge of passengers except at point of origin.

PROVIDED FURTHER THAT the licensee be restricted to the use of Class "D" public vehicles as defined in paragraph (a) (iv) of subsection 1 of Section 7 of Regulation 982 under the Public Vehicles Act, R.S.O. 1990 Chapter P.54.

Applies for an amendment to public vehicle operating licence PV-5432 as follows: **46672-C**

Delete:

PROVIDED THAT the licensee be restricted to the use of Class "D" public vehicles as defined in paragraph (a) (iv) of subsection 1 of Section 7 of Regulation 982 under the Public Vehicles Act, R.S.O. 1990 Chapter P.54, each having a maximum seating capacity of twelve (12) passengers exclusive of the driver.

Substitute:

PROVIDED THAT the licensee be restricted to the use of Class "D" public vehicles as defined in paragraph (a) (iv) of subsection 1 of Section 7 of Regulation 982 under the Public Vehicles Act, R.S.O. 1990 Chapter P.54.

So that as amended the operating licence will read as follows:

For the transportation of passengers on a chartered trip from points in the Cities of Toronto and Hamilton, the County of Middlesex and the Regional Municipalities of Peel, Halton and Niagara.

PROVIDED THAT the licensee be restricted to the use of Class "D" public vehicles as defined in paragraph (a) (iv) of subsection 1 of Section 7 of Regulation 982 under the Public Vehicles Act, R.S.O. 1990 Chapter P.54.

(139-G537) **FELIX D'MELLO**
 Board Secretary/Secrétaire de la Commission

Government Notices Respecting Corporations Avis du gouvernement relatifs aux compagnies

Notice of Default in Complying with the Corporations Tax Act Avis de non-observation de la Loi sur l'imposition des sociétés

The Director has been notified by the Minister of Finance that the following corporations are in default in complying with the *Corporations Tax Act*.

NOTICE IS HEREBY GIVEN under subsection 241(1) of the *Business Corporations Act*, that unless the corporations listed hereunder comply

with the requirements of the *Corporations Tax Act* within 90 days of this notice, orders will be made dissolving the defaulting corporations. All enquiries concerning this notice are to be directed to Ministry of Finance, Corporations Tax, 33 King Street West, Oshawa, Ontario L1H 8H6.

Le ministre des Finances a informé le directeur que les sociétés suivantes n'avaient pas respecté la *Loi sur l'imposition des sociétés*.

AVIS EST DONNÉ PAR LA PRÉSENTE que, conformément au paragraphe 241(1) de la *Loi sur les sociétés par actions*, si les sociétés citées ci-dessous ne se conforment pas aux prescriptions énoncées par la *Loi sur l'imposition des sociétés* dans un délai de 90 jours suivant la

réception du présent avis, lesdites sociétés se verront dissoutes par décision. Pour tout renseignement relatif au présent avis, veuillez vous adresser à l'Imposition des sociétés, ministère des Finances, 33, rue King ouest, Oshawa ON L1H 8H6.

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
2006-11-11	
"LANA'S" EXPORT-IMPORT INCORPORATED	001107489
"YOUR NAME HERE" SERVICES INC.	001034569
A & H TIRE & AUTOCENTRE INC.	001107661
A & T INC.	000985249
A & W HAULAGE CO. LIMITED	001102357
A CUT IN TIME INC.	001024517
A. H. ROYAL APPLIANCES, HEATING & AIRCONDITIONING SERVICES LTD.	001097601
A.A.A.H. BRITISH ENTERPRISES INC.	001430514
A.D. NELSON BILLIARD LTD.	001260328
A.E. LEWIS MOVING SYSTEMS INC.	001002581
A.F. ENGINEERING LIMITED	001131185
A.M. ABSOLUTE INC.	001070069
A.M.P. MASONRY CONTRACTING INC.	001097313
A.P. MASONRY LTD.	001378663
A.P.S. GLOBAL DISTRIBUTORS INC.	001121913
A.T. CHOLY TRANSPORT INC.	001417747
A.T.E. ATTWELL HOLDINGS INC.	001099241
A.Z. FOODS LIMITED	001053113
A&R AUTO CENTRE LIMITED	001034733
A-2 CUSTOM BARS & KITCHENS INC.	001049761
AARON-REID FINANCIAL MANAGEMENT INC.	001049441
ABACUS COMMUNICATIONS INC.	001091065
ABCALL HOLDINGS INC.	001044553
ABLE WATERPROOFING LTD.	001109369
ABORIGINAL INTERACTIVE MULTIMEDIA INC.	001416804
ABRAHAM MINSTER ACCOUNTING INC.	001094453
ACADEMIA (1993) INC.	001046485
ACADEMY OF COSMETOLOGY MAKE-UP & AESTHETIC S LTD.	001418143
ACCEL GLOBE, INC.	001136905
ACCESS FINANCIAL SERVICE INC.	001105877
ACCOUNTANTS INC	000983137
ACCR (94-7) CORPORATION	001110429
ACCRIVEST FINANCIAL GROUP OF CANADA INC.	001442823
ACCURATE DRIVERS TRAINING CENTRE INC.	001442967
ACROSS CANADA CONSTRUCTION LTD.	001043825
ACS SALES INC.	001084053
ACS SOCCER LTD.	001411088
ACU CONSULTING SERVICES LTD.	001442959
ACULIFE PAIN CLINIC LTD.	001440889
ACURA REALTY LTD.	001053637
AD VISION WINDOW MARKETING INC.	001035661
ADAMMA HOLDINGS INC.	001410121
ADD DIGITAL CORP.	001439451
ADDRESSIVE DISTRIBUTING INC.	001121285
ADVANCE RENOVATION & DESIGN INC.	001289837
ADVANCED AUTO COLLISION AND RESTORATION LTD.	000998637
ADVANTAGE PHONE LIMITED	001064977
ADVEREX INC.	001429325
AEDG CANADA LTD.	001095321
AERO EXPRESS MESSENGER LTD.	001444731
AERO-NAUT AVIATION SERVICES INC.	001096443
AEROCULTURA INC.	001421364
AEXCEL TRUCK & TRAILER SERVICES INC.	001445879
AFFINITY TEL-NETWORK INC.	001010657
AFFORDABLE NAIL CARE INC.	001015505
AFS INSURANCE AGENCIES INC.	001012797
AGENCIES & PARTNERS, INTERNATIONAL INC.	001022757
AGR ORTHOPEDICS INC.	001429276
AGREE AUTO LEASING COMPANY LTD.	001023525
AILANTHUS INC.	001414377
AIM SMART MOVING AND DELIVERY SERVICES LTD.	001428916

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
AIRLINE DRY CLEANERS INC.	000999649
AIRLOCK COMMUNICATIONS INC.	001433726
AKM COM RES LTD.	001133565
AL-AZHAR TRADING INC.	001127853
ALASTAIRE FINE INC.	001092553
ALBANI'S RENTALS CO. LTD.	001043249
ALDA 2000 DESIGNS INC.	001449552
ALI BABA'S MIDDLE EASTERN CUISINE LTD.	001108261
ALIEN ENVIRONMENTAL TECHNOLOGY INC.	001449997
ALISHAH ENTERPRISES INC.	001098885
ALL AMERICAN TOBACCO CORP.	001056577
ALL ONTARIO AGRI SUPPORT INC.	001410067
ALL WHEELS DRIVER TRAINING INC.	001416158
ALLIANCE CAPITAL LIMITED	000984621
ALLIANCE LIMOUSINE SERVICES INC.	001434121
ALLIANCE MERGERS AND ACQUISITIONS LIMITED	001051737
ALLIED CANADIAN TECHNOLOGIES LIMITED	001120893
ALLTRADE INTERNATIONAL FREIGHT INC.	001440752
ALLY'S FINEST FOODS INC.	001415117
ALMIS INC.	001411432
ALPHA RECYCLING TREASURES INC.	001432010
ALPHANON CONSULTANTS INC.	001101869
ALTERNATIVE POWER SYSTEMS INC.	001047749
ALTIMA INC.	001003621
AM BROADBAND NETWORKS INC.	001447511
AMBASSADOR BESS INTERNATIONAL (CANADA) TRADING INC.	000982113
AMERI-CAN GOING PUBLIC CONSULTANTS (CANADA) INC.	001096701
AMERIGO CORPORATION	001443322
AMICI WHOLESALE EXPORTS INC.	001045265
AMIN CUSTOM MFG. LTD.	001321815
AMPLE TRADING INTERNATIONAL INC.	001101829
AN.I.L.8 PRODUCTIONS INC.	001120109
AN-TECH SECURITY CO. LTD.	001020341
ANACOTT CONSULTING INC.	001285732
ANCHOR HOLDINGS INC.	001248592
ANDREEA TRANSPORTATION LTD.	001440306
ANDY & FRANK EXCAVATING CORP.	001012041
ANGCORP INC.	001008457
ANNEX CAPITAL GROUP INC.	001418188
ANTONINA CAPITAL CORPORATION	001099285
APEX PRECISION MANUFACTURING LTD.	001527248
APEX QUALITY INSPECTIONS WINDSOR INC.	001520252
APOTHEOSIS INC.	001147910
APPLEWOOD AIR CONDITIONING (ONTARIO) LIMITED	001050817
APPLIED VIRTUAL REALITY CORPORATION	001105485
AQUA INC.	001273704
AQUA SHOCK INC.	001028429
AQUATIKA INTERNATIONAL INC.	001125293
ARAXI ENERGY CONSERVATION LTD.	001091889
ARAXI PRODUCTIONS INC.	001100693
ARBITAX ACCOUNTING SERVICE INC.	001100809
ARC BUSINESS DEVELOPMENTS LTD.	001421343
ARCON CORP.	000981701
ARCHER ACADEMY INC.	001428763
ARCNET HOLDINGS LTD.	001003633
ARDENT PICTURES INC.	001426923
ARDWOLD HOLDINGS LIMITED	000983297
ARGENT COMMUNICATIONS INC.	001049297
ARK INTERACTIVE INC.	001054781
ARNETT CONSTRUCTION LTD.	001044481
ARNSMA INVESTMENTS INC.	001096525
AROMATHERAPY HEALTH SPA MESSAGE INC.	001446611
ARPY CATERING LIMITED	001001465
ARR-KOTE CANADA INC.	001441908
ART DECO GLASS & MIRROR INC.	001438568
ART MEDIA DESIGN INC.	001105393
ARVAN RE-HAB GROUP INC.	001061281

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
ASAN TRADING CORPORATION	001048213	BEECHWOOD HEALTH CENTER INC.	001084833
ASHLEY LYN INVESTMENTS INC.	001055001	BEER BREW IT HERE INC.	001005297
ASI MARKETING & DISTRIBUTION INC.	001208003	BEI BEI INVESTMENTS LTD.	001047169
ASPEN RIDGE INVESTMENTS LTD.	001420369	BEIRA-MAR CONSTRUCTION & RENOVATIONS INC.	001407958
ASSESSMENT CONSULTANTS INC.	001116773	BEITH HOLDINGS INC.	001049721
ASSOCIATED RESOLUTION SERVICES INC.	001044789	BELSTAR CANADA LIMITED	001080597
ASSORTED CREATIVE JUICES INC.	001119581	BENJACKSON STORE LTD.	000995033
ASTRO WHOLESALE RETAIL SUPPLIES INC.	001009401	BENOLIEL, KAY CONSULTANTS INC.	001044522
ATLANTIC FINANCIAL INC.	001449268	BENTO ENTERPRISES INC.	001429055
ATMT SOFTWARE LTD.	001414029	BERKELEY DESIGN GROUP INC.	001283212
ATN INTERNATIONAL MARKETING & ENGINEERING SERVICES INC.	001429522	BERKSHIRE & JARNDER CO. INC.	001003421
ATSCO GARAGE INC.	001005765	BERMONION COMMUNICATIONS INC.	001004693
ATSEF INVESTMENTS INC.	001445793	BERNARDO BIANCHI FAMILY HOLDINGS INC.	001421819
ATWOOD INDUSTRIES INC.	000992253	BERNARDO'S REFRIGERATION, HEATING & AIR CONDITIONING INC.	001105305
AUBURN INTELLIGENCE INCORPORATED	001001793	BEST KLEEN PRODUCTS OF CANADA INC.	001118205
AUDITRAIL MANAGEMENT INC.	001004277	BEST OF ITALIAN FASHION INC.	001388602
AUSTIN TAYLOR CAPITAL INC.	001052053	BESTECH GRAPHIC EQUIPMENT INC.	001060225
AUTO ON LINE INC.	001442893	BETTER BAGELS INC.	001132657
AUTOFORUM.COM INCORPORATED	001415413	BETTER BUILT FURNITURE DESIGNS INC.	001054685
AUTOHOME TECHNOLOGIES INC.	001003053	BETTER FOR YOU FOOD PRODUCTS LIMITED	001432619
AUTOMOTIVE REFERRAL NETWORK INC.	001101721	BETTER THAN AVERAGE ENTERPRISES INCORPORATED	001054833
AUTOMOTIVE UNDERCAR PRODUCTS LTD.	001026309	BFL USED TIRES OF CANADA LTD.	001012165
AUTUMN RIDGE FARM INC.	001359908	BHIMANI FINANCIAL INC.	001108265
AVENS DEVELOPMENTS INC.	001256353	BIG BOY SUB INC.	001044389
AVENTIF DEVELOPMENT CORP.	001420324	BIG DADDY PRODUCTIONS INC.	001103929
AVTEX DESIGN CONCEPTS INC.	001102629	BIG DEAL ELECTRONICS LTD.	001450433
AWAY MAGAZINE INC.	001050805	BIG HORIZON IMPORT INC.	001441177
AXPER DEVELOPMENT CORPORATION	001051233	BIGTREE 2000 PETROLEUM LTD.	001415822
AXXESS TELECOM SALES (MISSISSAUGA) INC.	001430873	BIKANERVALA FOODS PVT. LTD.	001418140
AYERWAY ENGINEERING TECHNOLOGIES INC.	001209477	BILL'S LAWN CARE & SNOW PLOWING INC.	001034341
B & B STORES INC.	001014293	BIO CLASSIC INTERNATIONAL INC.	001053297
B. A. WALRUS INC	000994193	BIO-MEDICAL STIMULATION INC.	001099597
B. CULBERT INC.	001044457	BIOQUANT LABORATORIES LTD.	001034313
B.C.R.M. CORP.	001048669	BIRCH ISLAND GROUP INC.	000998661
B.E.S.T. RETAIL SOLUTIONS INC.	001438938	BITBOLTS INC.	001437300
B.L.M. STOREFIXTURES LTD.	000982697	BLACK BEAR STUDIOS CORPORATION	001412029
B.N.C. LINEN SERVICE INC.	001041109	BLACK ROSE INTERNATIONAL INC.	001004457
B.TALBOT IMPORTING INC.	001096165	BLACKSTONE CRANE CO. LTD.	001440245
B.W.M. MANAGEMENT SERVICES LIMITED	001007317	BLADESPORT INLINE EQUIPMENT INC.	001120137
BACKAYARD FINE JAMAICAN CUISINE LTD.	001001189	BLOOR STREET DOLLAR & CENTS INC.	001053953
BACKPAINBGONE INC.	001444065	BLUE GINGER RESTAURANTS #99 INC.	001424733
BACKSHOP CREATIVE WORKS INC.	001411600	BLUE MOUNTAIN LANDSCAPING LTD.	001091893
BAHADUR TRUCKING INC.	001438844	BLUE SCREEN PRODUCTS INC.	001059549
BAIL CORP.	000999929	BLUFF HOUSE CAPITAL CORPORATION	001035873
BAKER'S PRIDE DONUTS INC.	001115325	BMC INVESTMENT HOLDINGS INC.	001136941
BAKERY & SUB INC.	001359559	BNP FACILITY SERVICES INC.	001414132
BALANCE INC.	001410641	BNT II CORP.	001113733
BALSAM CORPORATE COMMUNICATIONS INC.	001108745	BOBCAYGEON RETIREMENT LAND CORP.	001426142
BANANA FILMS INC.	001421743	BODY MOTIVES INC.	001108485
BANAT FINE FOODS LIMITED	001025857	BOLVER INSURANCE AGENCY LTD.	001047753
BAO ENTERPRISES INC.	001133325	BOMBAY CLASSIC INDIAN CUISINE INC.	001429867
BARRACUDA RECREATIONAL PRODUCTS INC.	001043833	BONUS VACATIONS INC.	001443061
BASEBALL E.R.A. INC.	001047709	BOOMER CAPITAL CORPORATION	001426085
BAY ISLANDS GAS LIMITED	001182605	BOOMSTONE ANIMATION INC.	001394729
BAO ENTERPRISES INC.	001133325	BORDERLINE SYSTEMS LTD.	000992525
BARRACUDA RECREATIONAL PRODUCTS INC.	001043833	BOSE MANUFACTURER LTD.	001337209
BASEBALL E.R.A. INC.	001047709	BOSS CONTRACTING INC.	001085873
BAY ISLANDS GAS LIMITED	001182605	BOTHWIN LTD.	001061401
BAYFRONT BUILDERS GROUP LTD	001048773	BOVINE SALES INC.	001129677
BAYSTREETRATS.COM INC.	001415813	BOYLE 2000 INC.	001361095
BAYVIEW-WELLINGTON NORTH INC.	001120017	BRANCIE HOLDINGS INC.	001010153
BBC CAPITAL INC.	001447494	BRANSON NOVELTY CO. INC.	000988973
BCI BAUTECHNIK CORP.	001051161	BRAVADO EXPORT IMPORT LTD.	001125537
BCOLP MANAGEMENT HOLDINGS INC.	001012209	BRIAN STEWART RACING INC.	001009761
BCR FISHERY INDUSTRIES CORP.	001024289	BRICARAN LIMITED	001031777
BCS SERVICES INC.	001415185	BRICK & CO RESTORATIONS INC.	001017157
BEACH INTERNATIONAL TRADING CORPORATION	001070757	BRIGHTSTAR TRAVEL & TOURS LTD.	001063165
BEACHPORT TRADING LTD.	001083001	BROCKGLEN LIMITED	001421352
BEAJ DEVELOPMENTS LIMITED	001450436		
BEBE BOSS INC.	001045489		
BEDEW ENTERPRISES INC.	001420654		
BEDROCK MARKETING INC.	001095313		
BEDROCK TECHNOLOGIES INC.	001436322		
BEE-WAREZ TECHNOLOGY INC.	001417648		

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
BRONSON NETWORKS INC.	001105989
BROUGHAM ANTIQUE REFINISHING LTD.	001413307
BROWNSTONES ON THE CANAL DEVELOPMENT CORPORATION	001067261
BROWNSVILLE BUILDING SUPPLIES AND RENTALS INC.	001003397
BRUVIC QUALITY CUSTOM BUILDERS INC.	001350813
BSG ENTERPRISES INC.	001234955
BSI MULTIMEDIA INC.	001075917
BUCKSTOP DOLLAR VALUES LTD.	001023217
BUENA CORPORATION	001452971
BUILT FOR SOUND INC.	001101985
BURDEN OF PROOF INCORPORATED	001441990
BURLOAK GENERAL CONTRACTING LTD.	001043993
BURNTCIRCUITS.COM INC.	001432613
BURTON AVENUE HOLDINGS LIMITED	001409510
BURTON BROADCASTING CORP.	001006373
BUSINESS EXPRESS AIR INC.	001106789
BUSINESS SUCCESS ASSOCIATES INC.	001095457
BUSINESS ULTIMATE SYSTEMS INC.	001139065
BUY DESIGN CORP.	001042361
BUZNEXUS INTERNATIONAL CORPORATION	001420047
BYFORD SALES & MARKETING INC.	001132517
BYNAST CANADA LTD.	000987993
C & M DELGIUDICE PAINTING COMPANY LTD.	000744046
C. & M. ASSEMBLIES INCORPORATED	001068993
C. BOURGET CARPENTRY INC.	000988537
C. W. MECHANICAL INC.	001003545
C.A.C. GRAPHICS INC.	001049241
C.G.L. MARKETING ENTERPRISES INC.	001025241
C.G.S. (CANADA), LIMITED	001003333
C.K. FILM SERVICES INC.	001373780
C.M.T. FARMS LTD.	001010653
C.S. STEVENS AND ASSOCIATES LTD.	001002685
C&E OPTICS INC.	000992333
CACTI ENTERPRISES INC.	001407891
CAD & MORE INC.	001010725
CADDY SHACK INC.	001056317
CAFE ESPRESSO INC.	001045589
CAFE RUSTICO INC.	001034001
CALMET STEEL ROLLING INC.	001046517
CAMBELL ENTERPRISES LTD.	000996409
CAMBRIAN HOMES LIMITED	001076249
CAMCYS INC.	001436847
CAMEO DIAMOND MARKETING GROUP INC.	001100313
CAMI RESTAURANT (CANADA) INC.	001088157
CAMMARI INC.	001228285
CAN COFFEE BREAK LIMITED	001110505
CAN-AM TEXTILE EXPORTERS INC.	001079589
CAN-PACIFIC MEDIA MARKETING INC.	001051821
CANADA - CHINA INTERNATIONAL SCIENCE & CULTURE CORPORATION	001100645
CANADA AND CHINA TRADING LTD.	001105137
CANADA CENTURY TRADE DEVELOPMENT CORPORATION (C.C.T.D.)	001031825
CANADA FLYERS INC.	001450661
CANADA MAPLE LEAF (FUNG YIP) HEALTH FOOD INC.	001045353
CANADA MOOLIM CO. LTD.	001097385
CANADA WAH NAM ENTERPRISES INC.	001054973
CANADA-WIDE FURNITURE (LONDON) INC.	001050033
CANADIAN ARCHITECTURAL CONCRETE SURFACES LTD.	001104677
CANADIAN ASIAN AMERICA NETWORK ENTERPRISE LIMITED	001108001
CANADIAN ATLANTIC SEAFOODS INC.	001445058
CANADIAN AUDIO & RADIO LIMITED	001045201
CANADIAN CARS INC.	001424071
CANADIAN COLLISION COMPANY LTD.	001107901
CANADIAN EMPLOYMENT DEVELOPERS GROUP INCORPORATED	001120901

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
CANADIAN ENERGY SUPPLY CORPORATION	001422478
CANADIAN GLOBE CAR & TRUCK RENTALS LTD.	001069681
CANADIAN INTERNATIONAL COMMUNICATIONS INC.	001106661
CANADIAN INTERNATIONAL TRADING & ASSOCIATES INC.	001013125
CANADIAN INTERNETWORKING ALLIANCE INC.	001051189
CANADIAN RETIREMENT HOME GENERAL PARTNER INC.	001109381
CANADIAN TECHNOLOGY INTERNATIONAL LTD.	001107945
CANADIAN TELECOM MANAGEMENT SYSTEMS INC.	001436400
CANADIAN VANHOOL INC.	001102441
CANADIAN/PHILIPPINE IMMIGRATION SERVICES INC.	001095293
CANADIANA COLLEGE INC.	001429593
CANADIANSTUDENT.CA INC.	001415177
CANADINE FASTFIND INC.	001416095
CANAM HOSPITALITY SERVICES CORP.	001248117
CANATECH ENVIRONMENTAL SYSTEMS INC.	001387369
CANDIA CORPORATION	001050589
CANDITO ENTERPRISES INC.	001424428
CANDUGAL INC.	001013025
CANITALIA INC.	001423199
CANLITE INC.	001105281
CANPRO MASONRY LTD.	001099333
CANSO INVESTMENTS INC.	001095305
CAPE VERDE INVESTMENTS & DEVELOPMENTS CORPORATION	001106865
CAPITAL CITY COIN INC.	000506029
CAPITAL PAWN & LOAN LTD.	001224654
CAPITALPOINT INC.	001413636
CAPOTUT INC.	001412892
CAR & WHEELS INC.	001437848
CARD SOLUTIONS LIMITED	001418918
CARDINAL STRUCTURES INC.	001095769
CARDIOS INTERNATIONAL DEVELOPMENTS INC.	001052921
CARE MASTER JANITORIAL SERVICES INC.	001100277
CARIBBEAN RESORT NEWS INC.	001099889
CARIBBEAN SILKY INC.	001439972
CARLABANNA PRINTING & GRAPHIX INC.	001423698
CARLING FORMS & LABEL INC.	001182796
CARLYLE CANADA LTD.	001438286
CARMEN FORD PRODUCTIONS INC.	001236836
CARSAN ROOFING SYSTEMS LTD.	001009985
CASEIFICIO CASA DEL FORMAGGIO LIMITED	001107621
CASH & PRIZES INC.	001442612
CASING DEPOT INC.	001430849
CASTELTREND INVESTMENTS LTD.	001126229
CASTLEFIELD ELECTRIC TOOL & HARDWARE LTD.	001110213
CASTLEMATE-ALPHA REALTY INC.	001121601
CASTLEROCK-SHEPPARD GROUP INC.	001417155
CATFISH RAPIDS MUSIC INC.	001439622
CATHERINE HILL MANAGEMENT INC.	001412155
CAVALCADE DIVERSIFIED PERSONNEL INC.	001069125
CAVANA CORPORATION	001414369
CCC TECH FUND MANAGER INC.	001447689
CDG (CANADA) INC.	001127213
CDL PUBLISHING INC.	001100661
CDN TRAVEL GUIDE LIMITED	001429664
CEAPET MANAGEMENT LTD.	001097969
CEB MASONRY INC.	001446644
CEBERN CANADIAN LEASING LTD.	001007369
CEDARGLEN GENERAL PARTNER INC.	000803621
CELL TECH LTD.	001420027
CENTRAL TEXTILES INC.	001436315
CENTURY 21 E. ANTHONY REAL ESTATE INC.	001099717
CEYLON THEATRES LTD.	001051961
CG & C ENTERTAINMENT GROUP INC.	001355703
CHADWICK HOLDINGS CORP.	001132529

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
CHAMELEON KARATE & SELF DEFENCE LTD.	001086421	CONCORD INCORPORATED SERVICES INC.	001103629
CHANBERT GROUP INC.	001135537	CONCRETE SERVICE WATERPROOF LTD.	001328233
CHANCERY OSPREY INC.	001009561	CONDOMINIUM MEDIATION SERVICES (ONTARIO) INC.	001390305
CHANDIA-VIN INC.	001044729	CONEX CONSTRUCTION LIMITED	001107609
CHANNELLINE INC.	001415195	CONLYNX.COM INC.	001408686
CHARGO CUSTOM INSTALLATIONS LTD.	001445940	CONMAR HOLDINGS INC.	001410714
CHARTERHOUSE MERCANTILE AVIATION LTD.	001107121	CONSAVIA INTERNATIONAL AVIATION CONSULTANTS INC.	001183178
CHARTERIS MANAGEMENT INC.	001046465	CONSILIUUM BUSINESS DEVELOPMENT GROUP INC.	001008329
CHASE MUTUAL INVESTMENT SERVICES INC.	001057081	CONTINENTAL AUTOMOBILE ROADSIDE SERVICE INC.	001137760
CHAVE D'OURO RESTAURANT LTD.	001051185	CONTINENTAL SPORTS CARDS & COLLECTABLES INC.	000945089
CHEMPRO TECHNOLOGY INC.	001413808	CONTROL BUSINESS MANAGEMENT CORP.	001415057
CHERBOURG VENTURES INC.	001010077	CONVEST INC.	001013209
CHESTNUT HILL HOLDINGS LTD.	001010081	COOKIE JAR DIVERSIFIED HOLDINGS INC.	001430777
CHIMNEY POWER LIMITED	001047605	CORDERO-BORGE ENTERPRISES LTD.	001426013
CHIN'S FINE FOOD AND TRADING CORP.	001128609	COREBAY INC.	001443069
CHINA SUPERIOR DEVELOPMENTS (CANADA) INC.	001052293	CORINTHIAN PROPERTY MANAGEMENT LTD.	001095893
CHINESE CHRONICLE OF CANADA INC.	001119673	CORNERSTONE OFFICE INSTALLATIONS, INC.	001295170
CHINNIX INC.	001105557	CORNWALL PRINTERS & LITHOGRAPHERS INC.	001057201
CHINOOK ENTERPRISES LTD.	001044013	CORRAL HOLDINGS INC.	001105845
CHIP WO TRADING CO. LTD.	001059433	CORSAIR TRADING COMPANY INC.	001045749
CHISWICK INVESTMENTS INC.	001100873	CORTON INVESTMENTS (1994) INC.	001053573
CHMC LTD.	001121837	COSSACK STEEL & TOOLING LTD.	001043405
CHOWTAWALA CONSULTING & INVENTORY GROUP LIMITED	001098413	COUNSEL INC.	001096021
CHRISTINA HANDBAGS LTD.	001044673	COUNTRY BEST HERBS LTD.	001044121
CHUE ENTERPRISES INC.	001415432	COUNTRY BINGO LTD.	001103901
CIBER DESIGN INC.	001450167	COUNTRY DECORATING SHOW INC.	001445937
CID CANADIAN INTERNATIONAL DEVELOPMENT INC.	001087881	COUNTRY PEACE TRADING CO. LTD.	001041789
CIFM INNOVATIONS INC.	001042705	COUNTRYWIDE MAPLE LEAF REALTY INC.	001004969
CINESALES INTERNATIONAL LIMITED	001027141	COURTESY LANDSCAPING LTD.	001096381
CITY ENVIRONMENTAL SERVICES INC.	001102209	COVEHILL ESTATES INC.	001415873
CITY SPARK CO. LTD.	001007557	COVING INDUSTRIAL (CANADA) LIMITED	001018869
CLARITIN FINANCIAL MANAGEMENT CORPORATION	001446610	COVIRT ACTIVITIES INC.	001438816
CLARKSON MONTESSORI SCHOOL INC.	001408036	CPMG CORPORATION	001064901
CLAYTON GRAFIX INC.	001008537	CRAFTSMAN HOMES (WINDSOR) LTD.	001099137
CLEARSTREAMS INC	001371384	CRAZY ABOUT PETS PET SITTING INC.	001414169
CLEDWYN LONGE PRODUCTIONS INC.	001046729	CREAMER-TOLMACS (TORONTO) INSURANCE BROKERS LTD.	001032541
CLEVER MONKEY NETWORKS.COM INC.	001428985	CREATE A GREAT DAY MUSIC INC.	001043301
CLIFTONHAUS LIMITED	001126341	CREATE-A-SCAPE DESIGN CONCEPTS INC.	001426933
CLM MARKETING INC.	001410077	CREATIONS OF THE SEA INC.	001044345
CLT AMUSEMENTS INC.	001027077	CREATIVE GARMENT MANUFACTURING INC.	001130229
CLUB LALIQUE LTD.	001061821	CREDIT VALLEY MOTOR SALES INC.	001050281
CLUB4GROWTH.COM INCORPORATED	001410706	CREW PRODUCTS INC.	001109417
CMG INC.	001098829	CREW SCAFFOLDING SERVICES INC.	001434595
CMTX IMPEX INC.	001446857	CROFTTEMP QUALITY HOME COMFORT LTD.	001340754
CO-PLAN INVESTMENT COMPANY LTD	001012213	CRONA NEWS INC.	001082769
COCCHIO-CAPEL INC.	000992037	CRYSTAL CLEAR JANITORIAL BUILDING MAINTENANCE LIMITED	001330702
COFFEE CONVENIENCE INC.	001341528	CS MEAT DISTRIBUTORS LTD.	001045913
COHESYS LTD.	000984757	CSB GROUP INC.	001105593
COJAMET INC.	001210765	CSCT INC.	001271215
COLDOR INC.	001108489	CSJ FACILITY SERVICES INC.	001414091
COLEBRIDGE HOLDINGS INC.	001055289	CSM ENGINEERING LIMITED	001054385
COLEXCEL INVESTMENTS INC.	001026237	CT & T INFORMATION MANAGEMENT CORPORATION	001054893
COLORGRAPHIX TECHNOLOGIES INC.	001381944	CUBIC LOGIC INC.	001107905
COLOUR'S PRINTING INC.	001357663	CULTURAL NETWORKS INTERNATIONAL INC.	001405256
COLOURGUARD INC.	001032345	CUPIDUS.COM (CANADA) INC.	001440945
COLUMBIA CANADA TRADING CO. LTD.	001021841	CURRAN - PATTERSON INC.	001047481
COLUMBIA RESTORATION INC.	001039049	CURRAN CARTAGE LIMITED	001110217
COMAT-SAYANI CORPORATION	001003969	CURTIS PROPERTIES (340 MILL ROAD) INC.	001107153
COMBINATION BILLIARDS & SPORTS BAR INC.	001100893	CUSTOM POLYMER SYSTEMS LTD.	001294973
COMEN INVESTMENT CORPORATION	001098533	CUSTOM TEXFAB INC.	001036249
COMMERCIAL INTERIOR SYSTEMS OF WESTERN ONTARIO LTD.	000936596	CUT CREATOR INC.	001113821
COMMUNICATIONS CANADA INC.	001052229	CUTTING EDGE PRODUCTION INC.	001324062
COMPASS CONSTRUCTION CORP.	001440466	CV PRO AUTO INC.	001137365
COMPLETE HOME HEALTH CARE SERVICES INC.	001423301		
COMPUTER INTEGRATED NETWORKS INC.	001081541		
COMPUTER ONE INC.	001134037		
CONCENTRATED HOLDINGS INC.	001412156		

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
CWI CANADIAN WATER INTERNATIONAL INC.	001102261	DMS AUTOMOTIVE CONSULTANTS INC.	001095625
CYBER CENTURION, INC.	001201414	DMS CORP.	001412561
CYBERMATE ROBOTICS INC.	001050553	DNA SOLUTIONS INC.	001104961
CYGNET SYSTEMS INC.	001375633	DOC TOUR INC.	001420663
CYRAS HAIR DESIGN & SKIN CARE INC.	001017373	DOLLAR \$ DOLLAR VANIER INC	001048325
D & D CUSTOM MARBLE AND GRANITE LTD.	001446564	DOLLAR DISCOUNT BAZAAR INC.	001110665
D & O PROBUILDERS LTD.	001101449	DOMENICA'S ELECTROLYSIS CLINIC LTD.	001051709
D & W INTERNATIONAL ENTERPRISES INC.	001078637	DOMER INC.	001118045
D.A.L. ENTERPRISES INC.	001046749	DOMICH HOLDINGS INC.	001169219
D.C. IMPEX CANADA INC.	001410652	DONALD MCMURDIE CONSULTING INC.	001292779
D.K. DRYWALL & ACOUSTICS INC.	001053633	DOYLE'S AUTO & TRUCK SERVICE LTD.	001040477
D.M.V. MANAGEMENT INC.	001104833	DRAFTING/PLUS INC.	001015633
D&G TRUCK & EQUIPMENT REPAIR INC.	001120253	DRAGONFLY PRESS INC.	001444894
D&N FINANCIAL CONSULTING CORPORATION	001238021	DREAM'S OF HEAVEN BANQUET & CONVENTION CENTRE INC.	001098237
DA VINCI'S LEATHER MANUFACTURING & FINE SPORTSWEAR LTD.	001429871	DULAY & VIRK ASSOCIATE INC.	000989857
DAG PHARMACEUTICALS INC.	001430574	DUMEX HOSPITAL SUPPLIES INC.	001010697
DAL PROMOTIONS CORP.	001244088	DUOSUCCESS ENERGY INC.	001432444
DALLAS CREEK II INVESTMENTS INC.	001056601	DUOSUCCESS HOLDING INC.	001432442
DALLAS VANTAGE POINT INCORPORATED	001110329	DUOSUCCESS TRAVEL INC.	001432443
DANDYLIN PICTURES INC.	001087581	DURSLEY TRADING LTD.	001024849
DANIEL BOWMAN CONTRACTING LTD.	001103545	DUXBAK MARKETING GROUP INC.	001429627
DANMARK IMPORTS INC./ IMPORTATIONS DANMARK INC.	001103693	DYNAMICS RESEARCH CORPORATION	001009925
DANNY'S HAIRDRESSER SALON INC.	001416889	DYNASTAR APPRAISALS LIMITED	001081093
DANTE TRAVEL (1994) LTD.	001078213	DYNASTY BRASS & IRON BEDS LTD.	001126125
DARLENE DOUGHERTY CONSULTING LTD.	001109577	DYNATEC ENGINEERING (1994) INC.	001139758
DARLOR SERVICES LTD.	001051949	E.E.E. INTERNATIONAL INC.	001382849
DAVID PIAZZA ENOTRIA HOLDINGS LIMITED	001418534	E.F. MARKETING INC.	001099701
DAVIES CORP.	001045153	E.J. CONSTRUCTION & RESTORATION INC.	001132677
DAVY DECIBLE DAMPER INC.	001429963	E.NEWS INC.	001420674
DAWN CONSULTING INC.	001430482	E.O.E. SERVICES INC.	001040193
DDD TRANSPORTATION & COURIER INC.	001339524	E.P. ENTERPRISES LTD.	001444271
DEAK JEX CORPORATION	001010629	E.P. STABLE INC.	001114841
DEAN SMITH FINANCIAL GROUP INC.	001414099	E-CENTRAL BUSINESS SOLUTIONS INC.	001435921
DEBACON PROPERTIES LTD.	001258320	E-HEALTH (GP) INC.	001411997
DEBENTURE ADMINISTRATION SERVICES INC.	001048841	E-MANAGEMENT INC.	001416797
DECOR ESSENTIALS INC.	001097917	EAGLE DRAFTING AND DESIGN SERVICES INC.	001015085
DEEP & FOUND CONSULTANCY LTD.	001097373	EAGLE INSURANCE BROKERS LTD.	001044033
DELIGHT MOBILE CATERING LTD.	001071513	EALING MANAGEMENT SERVICES LTD.	001046897
DELPARK HOMES (NOTTAWASAGA) LTD.	001381322	EARTH MATTERS INC.	001044065
DELTA COMPUTER TECHNOLOGY INC.	001030389	EASAN TECH INC.	001433942
DENA LIMITED	001106037	EAST WOOD FURNITURE INDUSTRIES ONTARIO INC.	001086541
DENBERG COMMUNICATIONS INC.	001149397	EASTERN DIGITAL CONTROLS INC.	001074725
DENBRIDGE GAS 94 MANAGEMENT CORP.	001096881	EBBS HOLDINGS INC.	001072025
DENEESHA FOODS INC.	001030437	ECO-EXHIBITS INTERNATIONAL CORP.	001419471
DENISON X-RAY & ULTRASOUND INC.	001134797	ECOBIT CORPORATION	001313640
DENNIT CORP.	001035129	ECOENGINE INC.	001415420
DEPETO INTERNATIONAL VENTURES, LTD.	001055273	ECOMREVIVE INC.	001416071
DERA GROUP INC.	001338007	ECOPRESS GRAPHICS INC.	001270592
DESIGNART STUDIO INC.	001448574	ECS DESIGN GROUP INC.	001424150
DESTINATION MANAGEMENT INC.	001101749	EDGEWOOD INVESTMENTS INC.	001421887
DETAIL IN MOTION INC.	001043381	EDUDATA CONSULTING LTD.	001003285
DFC MECHANICAL CONTRACTORS (2000) LTD.	001424107	EGEORG CAPITAL CORPORATION	001440263
DI IORIO & ASSOCIATES INC.	001110301	EGLINTON/YONGE TREATMENT AND REHABILITATION CLINIC INC.	001099557
DIGITAL DUPLICATION INC.	001186643	EGYPTIAN SELECT INVESTMENTS XLI INC.	001048377
DIGITAL VISION INC.	001024117	ELECTRONIC MEDIA CREATIONS INC	001142145
DIGITALU2 INC.	001423303	ELEIT ENTERPRISES INC.	001043457
DION SHOWBOAT CORPORATION	001034885	ELIAS TODHUNTER ASSOCIATES INC.	001411574
DIRECT SHADE SALES & INTERIORS INC.	001034205	ELIT INTERNATIONAL MARKETING CORPORATION	001132245
DISTANT GALAXY SOFTWARE INC.	000988949	ELKA PLASTICS INCORPORATED	001076961
DISTINCT NATURE INC.	001413377	EMA ENTERPRISES INC	001010213
DIVERSA LTD.	001047125	EMBASSY CONTRACTING INC.	001045397
DIVERSIFIED INVESTMENTS COMPANY LTD.	001445885	EMBERSOLUTIONS INC.	001445877
DIVERSITY VIRTUAL LEARNING CENTER INC.	001416819	EMC CONTRACTOR INC.	001434604
DIVISION I INC.	001434065	EMDM ASSOCIATES INC.	001427097
DIXIE ATEAM GROUP INC.	001064889	EMERGENCY INFORMATION SERVICES INC.	001000797
DJOGOVICH TRANSPORT LTD.	001009621	EMPIRE STERLING CORPORATION	001421172
DKS SYSTEMS INC	001048253	EMPIRE 2000 LIMITED	001110649
DM BENNETT ENTERPRISES LTD.	001397519		
DMG CONSULTING GROUP INC.	001118791		

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
ENCORE TAPESTRY OF MASTERS INC.	001434231	FIRST-MED DEVELOPMENT & SUPPLY LTD.	001095785
ENHANCED TECHNOLOGIES INC.	001195714	FITKICKS INC.	001421102
ENVIRO DESORPTION (ONTARIO) INC.	001042301	FLEGG'S HAULAGE LTD.	000991885
ENVIROBLASTING SYSTEMS INC.	001042037	FLEX-TRADES AND CONSULTING LTD.	001053821
ENVIRONMENTAL GROUND CONTROL LTD.	001113981	FLICKERS ENTERTAINMENT INC.	001413311
ENVIRONMENTAL ISSUES INC.	001371485	FLIGHT MECHANIX SKATE INDUSTRIES INC.	001099565
EQUALITY ENTERPRISES INC.	001427221	FLY BYE NITE POULTRY HANDLING INC.	001441082
EQUITY ENTERPRISES INC.	001040797	FMAJ CONTRACTING CORPORATION	001416634
ERWIN J ROITHMEIER PRODUCTIONS INC.	001024149	FONESTAR COMMUNICATIONS INC.	001046125
ESSANDTEE CORPORATION INC.	001397305	FOOD JUNGLE INC.	001294007
ESSENCE OF EUROPE INC.	001421661	FOOD MARKET DEPOT INC.	001102897
ESTEY CONSULTANTS INC.	001050973	FOODQUEST INC.	001040849
ETC NETWORKS INC.	001436320	FOODWARE INC.	001051393
ETERNAL BEDDING LTD.	001008277	FORE PLAY BAR/NIGHT CLUB AND RESTAURANT INC.	001412147
ETERNALWEB INC.	001412173	FOREVER ROOFING SYSTEMS LIMITED	001086745
ETHCAR DEVELOPMENTS LIMITED	001116425	FORREX INC.	001093089
ETHNIC PROMOTIONAL CONCEPTS INC.	001001277	FORTHNAME HOLDINGS LIMITED	000981169
EUROPE EAST NETWORK INC.	001113561	FOTO FANTASY GLAMOUR STUDIO INC.	001076593
EUROPE-ASIA JEWELLERY (CANADA) INC.	001049789	FOWLIE'S BACKHOE SERVICE INC.	001106389
EUROPEAN ACUPUNCTURE INC.	001030505	FRADEL IMPORTING & EXPORTING INC.	001047761
EUROPEAN DESIGNER OUTLET (NIAGARA) INC.	001132653	FRAM HOLDINGS (BRAMPTON) LTD.	001001145
EUROPEAN IRON DESIGN INC.	001056009	FRASER FRACTURING & WELL SERVICES LTD.	001089945
EUROSTAR INTERNATIONAL IMPORTS LTD.	001432450	FREESTYLE INC.	000998089
EVA KLEIN & ASSOCIATES LIMITED	001120065	FRESH CROISSANTS INC.	001189901
EWTS CONSULTING INC.	001404484	FRESHWATER LIVING CORPORATION	001419811
EX-PO MANAGEMENT SERVICES LTD.	001024533	FRIENDSHIP GROUP (CANADA) LTD.	001053609
EXBUD TRADING CANADA LTD.	001026593	FRONTBIZ CORPORATION	001415647
EXCEL HARDWARE LTD.	001052165	FU ZHOU CHINESE FOOD CONCEPTS LTD.	001048757
EXCLUSIV REAL ESTATE LTD.	001009797	FUEL NUTRITION LTD.	001427976
EXCLUSIVE RENTALS INC.	001103749	FULCRUM CAPITAL CORP.	001049217
EXECORE INC.	001401676	FUN FILLED PRODUCTIONS INC.	001130361
EXECUTALENT INC.	001436494	FUNCO ENTERTAINMENT INC.	001445252
EXECUTIVE TRAINING CENTRE INC.	001126709	FUTURA SPORTS BAR LTD.	001018937
EXEL SPORTS MARKETING INC.	001071225	FUTURE GROUP REALTY SERVICES INC.	001007513
EXETER MILLENNIUM CORPORATION	001380192	FUTUREED.COM LTD.	001424778
EXIM CANADA LIMITED	001052573	FUTUREVISION INTERNATIONAL LTD.	001091285
EXPERT LOGISTICS LTD.	001099825	G & R DOOR AND WINDOW SYSTEMS LINDSAY INC.	001044561
EXPRESS DRIVER SERVICE & TRANSPORTATION INC.	001048713	G & S CABINET WORKS LTD.	001392654
EXPRESSIVE PUBLICATIONS INC.	001107493	G & T JANITORIAL & CONTRACTORS INC.	001014445
EXPRESSLAW INC.	001413085	G A MARKETING AND DISTRIBUTING LIMITED	001363026
EXTURA MANAGEMENT CORPORATION	001444216	G.B. EXPORT ENTERPRISES LTD.	001096913
F & M AUTOMOTIVE RECYCLING LTD.	001114113	G.D. LOWRY & ASSOCIATES INC.	001105365
F H K TRADING LIMITED	001136861	G.E.K. CONTRACTING LIMITED	001042413
F. FERRANTE HOLDINGS LTD.	001039129	G.G. GRAPHIC GROUP INC.	001324528
F.R.P. PANEL INSTALLATIONS INC.	001058821	G.L.N. INTERNATIONAL TRADE INC.	001035109
F/X FINANCIAL INC.	001099445	G.N.D. IMPORT & EXPORT PRIVATE LTD.	001095353
F/X STUDIOS INC.	001062377	G.P. STONES SURVEYING LTD.	001411012
FAIR DEAL CANADA LTD.	001033817	GAIL EMPLOYMENT PERSONNEL INC.	001084489
FAIREWOOD INC.	001045417	GALA BRIDAL FASHIONS INC.	001446853
FAIRLANE AUTO SALES INC.	001005529	GALANT (IMPORT & EXPORT) INC.	001096725
FAIRWAY PRODUCTIONS INC.	001049709	GALLANT LIMOUSINE SERVICE INC.	001072125
FAJER LIMITED	001137002	GALLAUGHER FLORIST INC.	001085101
FALCON SWITCHES R&D INC.	001095501	GALT SAND CANADA INC.	001108053
FAMILY FIRST MEDICAL CENTRE INC.	001445195	GAM MING ENTERPRISES LIMITED	001050257
FANFLAIR FOODS INC.	001049073	GATECORP SECURITY MANAGEMENT LTD.	001052209
FARMA INTERNATIONAL TRADING CORPORATION	001043353	GAZDA INTERNATIONAL INC.	001440017
FARTHING'S INTERNATIONAL INC.	001000385	GB LOGISTICS INC.	001424082
FAST TRACK COMMUNICATIONS INC.	001096061	GBRA HOLDING INC.	001388939
FASTRONIC TRADING INC.	001042365	GCK GLOBAL, INC.	001006213
FASTVIEWS NORTHUMBERLAND INC.	001427520	GDSINET INC.	001107185
FAT PCGS INC.	001090653	GEONEX CANADA, LTD.	001430465
FELDMAN NOVIN DESIGNS INC.	001440714	GEORGIAN BAY RIVER RATS HOCKEY CLUB INC.	001105141
FENA DEVELOPMENT INTERNATIONAL LTD.	001051681	GEORGIAN GREEN DEVELOPMENTS INC.	001435534
FERRAND PROPERTIES INC.	001057417	GEORGIAN SURVEILLANCE & SERVICES INC.	001105621
FETLOCK MARKETING LIMITED	001149714	GERMAK WOODWORKING LTD.	001409480
FIBERROUTE NETWORKS INC.	001435263	GET-AWAY COTTAGES INC.	001014933
FILMAGO MULTIMEDIA INC.	001306065	GFT MUSIC INC.	001412587
FIRST TOWING AND STORAGE LTD.	001124621	GHANIM HOLDING INC.	001444841
FIRST VENTURE TRADING CORPORATION	001048789		001410669

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
GHAZAL INVESTMENTS CORP.	001052413	HAIR WE "R" INC.	001099269
GHD INTERNATIONAL LTD.	001430422	HALL PROPERTY SERVICES LTD.	001097649
GIOCO LOCO COMMUNICATIONS INC.	001001745	HALO SERVICES INC.	000982437
GIRARD CONSULTING INCORPORATED	001058989	HALPEX IMPORT EXPORT CO LTD.	001055085
GLASS BLOCK SYSTEMS PLUS LTD.	001096117	HAMILTON ONE JARVIS LIMITED	001005317
GLASS IMPRESSIONS LTD.	001096033	HANCO TECHNOLOGIES INC.	001438788
GLIDEVALE CANADA INDUSTRIES INC.	001009625	HANDSOME GREAT HANDICRAFT ARTICLE TRADING CO. (CANADA) LTD.	001126269
GLOBAL ASSIST INC.	001131821	HANDYBRUSH PAINTING LTD.	001053973
GLOBAL CASH LTD.	001417170	HANG CHEUNG METAL MANUFACTORY LTD.	001080613
GLOBAL CONTRACTORS AND MACHINERY INC.	001427909	HANISANA INVESTMENTS INC.	001045165
GLOBAL DEVELOPMENT SYSTEMS INTERNET INC.	001430466	HARDY HARWOOD INC.	001085249
GLOBAL DIAMOND HOLDINGS CORPORATION	001420206	HARRIET KO SOY INTERIOR DESIGN LTD.	000886734
GLOBAL EUROPEAN INVESTMENTS LTD.	001132161	HARRIS COMMUNICATIONS INC.	001390086
GLOBAL INFOBANK INC.	001087901	HARSH PAVEMENT INC.	001048733
GLOBAL LINX INCORPORATED	001035733	HATTERAS LABELS & IMAGING PRODUCTS CORP.	001063777
GLOBAL MARKETING STRATEGY, CANADA INC.	001446468	HAY BAY PRODUCTIONS LTD.	001097453
GLOBAL WIRELESS COMMUNICATIONS INC.	001373183	HAYWARD EVAN DEVELOPMENTS INC.	001440810
GLT CUTTING & CORING INC.	001317945	HBI BIOTEK INC.	001442153
GMK CONTRACT LTD.	001096949	HBI CONSULTING INCORPORATED	001438354
GNM PHILLIPS ENTERPRISES INC.	000995921	HEAD START COMMUNICATIONS INC.	001000661
GOFA (CANADA) INC.	001021129	HEALTH CARE EDUCATORS OF NORTH AMERICA INC.	001333114
GOLD CROWN TRAVEL INC.	001010129	HEALTHY LIFESTYLES WEIGHT LOSS CLINICS INC.	001165962
GOLD ONLINE INC.	001373110	HEARTY BITES INC.	001430838
GOLD TRAVEL NETWORK INC.	001059725	HEAVEN ON EARTH PATISSERIE LTD.	001034573
GOLDEN CROWN GLASS, MIRROR & ALUMINUM INC.	001093709	HEAVENLY PUPPIES INC.	001100021
GOLDEN ORCHARD MONTESSORI SCHOOL INC.	001397252	HELP-LITE INC.	001442975
GOLDEN PHARMACY LIMITED	001086865	HHH PREPAID CALLING CARD INC.	001421381
GOLDKEY COMPUTER LTD.	001413739	HI TEC AUTO INC.	001080317
GOLDMARK SANITATION PRODUCTS LTD.	000781838	HI-TEMP CONTAINERS INC.	001096297
GOLOGIC LABS INC.	001436323	HIDDEN ROOM PRODUCTIONS (1992) INC.	001000169
GOODNETMALL.COM INC.	001434141	HIGH BUILD CONSTRUCTION LTD.	001036685
GOODWILL ENTERPRISES INC.	001046133	HIGH PRESSURE CONSULTING INC.	001426799
GORAYEB SEMINARS CANADA LTD.	001097629	HIGH TOPPER TRANSPORT LIMITED.	001446546
GORDAC & ASSOCIATES INC.	001103937	HIGHGATE ENTERPRISES INC.	001434124
GOTEX HOLDINGS INC.	001448932	HIGHRIDGE CARPENTRY LTD.	001449358
GRADUATE FINANCIAL.COM INC.	001412585	HILL MANOR DEVELOPMENTS INC.	001424501
GRAND LAKE TECHNOLOGIES INC.	001408517	HILLBERRY ESTATES INC.	001422439
GRAND RIVER WORKS CIRDEVCO INC.	001438176	HINDSITE INC.	001425283
GRANDMA LEE'S CORPORATION	001102681	HINTERLAND AIRLINES CORPORATION	001109357
GRANITE CAPITAL CORP.	001419956	HITTECK BUILDING CLEANING INC.	001414937
GRANITE INDUSTRIAL INC.	001434628	HOGAN BROTHERS LTD.	001414577
GRAVEYARD SHIFT EXPRESS LINES INC.	001445290	HOLLIDAY INC.	001389026
GRAYTONE MERCHANDISING INC.	001416943	HOMART FURNITURE MANUFACTURING INC.	001056749
GREAT NORTH PREMIUM FOODS INC.	001392699	HOME BASED PUBLISHING INC.	001047725
GREEN BEAN (SQUARE ONE) INC.	001195482	HOME BUDGET CONSULTANTS INC	001000389
GREEN ISLAND TECHNOLOGIES INC.	001352254	HOME BYVOICE COMMAND LIMITED	000996917
GREEN TARTAN ENTERPRISES INC.	001012597	HOME DYNAMICS INTERNATIONAL INC.	001081921
GREEN TECH ENVIRO CORPORATION	001123589	HOME FLOORING CLEARANCE INC.	001419461
GREEN TRACK INC.	001102341	HOME WARRANTY GROUP INC.	001094957
GREENPARK WORLD HOME CORP.	001099345	HOME WEIGHT LOSS INC.	001004845
GREENWORLD RECYCLING AND WASTE MANAGEMENT INC.	001105681	HOME 911 SERVICES INCORPORATED	001448289
GRETNAL GREEN MERCHANTS LTD.	001382916	HOMELIFE/VENTURE REALTY INC.	001431749
GREWALZ CARRIER INC.	001438543	HOMEQUEST REALTY INC.	000981797
GRIT INC.	001447452	HOMeward BOUND PRODUCTIONS INC.	001097597
GROUNDSPEED AUTO SALES & LEASING CORP.	001040041	HOOK HARBOR INC.	001036229
GRUNT POWER LIFTING EQUIPMENT INC.	000992453	HOOPER METROCAB INC.	001005637
GUIDING REALTY LTD.	001096157	HOPPE JACKMAN INC.	001002885
GULFCOAST CONSULTANTS INC.	001054745	HORIZON COMPUTING LIMITED	001001993
GUSTAV HOSPITALITY INC.	001429066	HOWARD & SONS HAULAGE INC.	001415859
G2 GPS SPATIAL DATA LTD.	001420349	HR MENTOR INC.	001450073
H & S INTERNATIONAL TRADING CORP.	001286474	HSA: ROOFING TORONTO INC.	001053817
H.A.R. BOBBY AUTO REPAIRS INC.	001416147	HSL RESOURCES LTD.	001429809
H.B. MACHINING INC.	001106341	HUGE HOLDINGS LIMITED	001435884
H.K. GREENHAM & SONS LTD.	001418116	HUNGRY AT DAWN INC.	001447486
H.O.P.E. REALTY INC.	001433957	HURRICANE EXPRESS INC.	001448283
H-P CHIRO LTD.	001058217	HUSON ENTERPRISES INC.	001147127
HAD CONSULTING LTD.	001118961	HUTACO EXCHANGE CORPORATION (CANADA) INC.	001001929
HAIBAO CORPORATION	001006717		
HAILAN & ASSOCIATES IT CONSULTING, INC.	001339399		

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
HW3 CONSULTING INC.	001426865	INTERNATIONAL VACATION PROPERTIES INC.	001405371
HYBIK TRADING CO. INC.	001088745	INTERNATIONAL VAT RECLAIM INC.	001043317
I-CHING GEOMANCY AND PHILOSOPHY CONSULTING INC.	001131953	INTERQUIP LTD.	000999921
IANNICIELLO BUSINESS SYSTEMS INC.	001423716	INTERSHIPPING AGENCIES INC.	001001653
IAS INTERNATIONAL SECURITY SYSTEMS INC.	001047273	INTERSTATE TRANSPORT SYSTEMS LTD.	000983953
IBEX VALLEY INC.	001055193	INTERTECH ENTERPRISES INC.	001110305
IBS REALTY INC.	001117573	INTERVENTION FOR CHANGE INC.	001429410
IBUZZU.COM INC.	001431185	INTHEMEDIUM INTERNATIONAL INC.	001104641
ICE PROFILE INC.	001429333	INTOUCH RESOURCE TECHNOLOGIES INC.	001097709
ICEC (CANADA) INC.	001424856	INVESTOR FRIENDLY FINANCIAL SERVICES INC.	001032661
ICONOCLAST INDUSTRIES INCORPORATED	001428209	IO PRODUCTIONS INC.	001069633
ICOR WEB CORPORATION	001435677	IRON EAGLE LANDSCAPING & SNOW REMOVAL INC.	001027961
ICU ENTERPRISES INC.	001433955	IRSUN MECHANICAL LTD.	001053397
IDEA GROUP OF COMPANIES INC.	001100161	ISAAC'S HERITAGE INN INC.	001085541
IDEAL POINT COMPUTERS INC.	001416151	ISIS PRINTING INC.	001437863
IDEAS ORILLIA INC.	001084537	ISYMOR INC.	001423628
IKAIO INC.	001045249	ITS ABOUT FACE SPORTS INC.	001391003
IMAGE DATA SERVICES INC.	001099449	J & D IMPORT & EXPORT INC.	001446676
IMAGING BUSINESS SOLUTIONS INC.	001086505	J P FLOWERS LIMITED	001036013
IMMEDIATE COMMISSIONS LIMITED	001105421	J. L. COMPANY LIMITED	001125425
IMMINENT LOGISTICS INC.	001448237	J.A.F. SECURITY INC.	001123601
IMPERIAL WHOLESALE TRADING INC.	001045765	J.A.M.S. HONG INC.	001260343
IMPETUOUS BOXING CLUB INC.	001432458	J.C. FISHER ASSOCIATES INC.	001053477
IN VIVO MEASUREMENT SYSTEMS INC.	001012669	J.D.B. FOODS LIMITED	001105833
INAX TRADING LTD.	001013361	J.E.D. HOMES INC.	001414713
INDAGATOR CONSULTANT INC.	000994089	J.E.M. GOLF SERVICES INC.	001136813
INDEPENDENT BATTERY SUPPLY INC.	001437001	J.J. OVERSEAS INVESTMENTS INC.	001432591
INDEPENDENT CATERING CLUB CORP.	001428505	J.M.P. IMPORT/EXPORT INC.	001056925
INDEPENDENT FAMILY FUNERAL ALLIANCE LTD.	001431133	J.P. MURPHY SALES & MANUFACTURING INC.	001053021
INDO-CANADIAN IMMIGRATION & EMPLOYMENT SERVICES INC.	001434106	J&D TRANSPORT LOGISTICS INC.	001119901
INDUSTRIAL & COMMERCIAL FACETS INC.	001002377	JAAKCO CANADA INC.	001381480
INFAD INTERNATIONAL INC.	001432523	JAAS (APPLEWOOD) INC.	001062325
INFOfAX LIMITED	001046865	JACCO INTERNATIONAL INC.	001437546
INFOLINK EXPRESS LIMITED	001121909	JADAD GARCIA INTERNATIONAL INC.	001435514
INFORMATION GOODS & SERVICES INTERNATIONAL INC.	001125009	JADLIN INC.	001059325
INK TO INC. INCORPORATED	001410849	JAGI TRANSPORT INC.	001424734
INLEE CORPORATION	001012149	JAGJOT ASSOCIATES INC.	001418350
INM TECHNOLOGIES INC.	001438133	JAI-LYNN ENTERPRISES LTD.	001053629
INNOVATIVE ACQUISITIONS CORPORATION	001018273	JAMES HINNECKE CONSULTING SERVICES INC.	001098217
INNOVATIVE CUSTOM STEEL FABRICATORS LTD.	001090213	JANA MAYER INTERIORS LTD.	001004013
INNOVEST STRATEGIC TECHNOLOGIES CANADA INC.	001109301	JANITOR BOY INCORPORATED	001434476
INSIDE INTERNATIONAL (CANADA) INC.	001413493	JAS SYSTEMS GROUP INC.	001409553
INSIGHT MARKETING INC.	001003657	JASMAC CANADA (1997) INC.	001224700
INSOL SYSTEMS INC.	001412424	JASPER'S DELI RESTAURANTS INC.	000999133
INSPIRED CALL CENTERS SERVICES INC.	001450651	JAYDE FOODS INC.	001002273
INSPIRED EQUIPMENT AND TECHNOLOGIES CORP.	001450652	JAZZELLE INCORPORATED	001084237
INTEGRATED BOTTLE SUPPLY INC.	001390039	JEIS HOUSE INC.	001095013
INTEGRATIONS INC.	001206200	JEL AIR TRAVEL INC.	001121989
INTEGRITY MULTIMEDIA INTERNATIONAL INC.	001181237	JESSOP, WALLACE & CO. LTD.	001100933
INTELLIGENT OPTICS INC.	001445972	JETSTREAM U.S.A. INC.	001123269
INTER PLASTICS WOOD LTD.	001083489	JIGGEY HOLDINGS INC.	001434303
INTER-BAY HOLDINGS INC.	001125633	JIM ZONE INC.	001045657
INTER-OCEAN DEVELOPMENT INC.	001444719	JINLAI INC.	001107137
INTERACT.ADV CORPORATION	001105185	JML COMPANY LIMITED	001012101
INTERCON PACKAGING GROUP INC.	000997573	JNF LIMA INVESTMENTS LTD.	001005149
INTERIOR PERSPECTIVES INC.	001002457	JNR RADIOLOGY INC.	001012513
INTERIOR SYSTEMS M.C. PRO INC.	001440879	JOHNSON WOODWORKING & JOINERY LIMITED	001362436
INTERMARK REAL ESTATE INC.	001137465	JOJO'S TEA-ROOM INC.	001050965
INTERNATIONAL BUSINESS SOLUTIONS INC.	001413583	JONAX FASHION GROUP INC.	001416882
INTERNATIONAL MULTIMEDIA CANADA LIMITED	001115517	JONCORP INC.	001433963
INTERNATIONAL PACKAGING EXPORT CONSULTANTS INC.	001040717	JOSE BOLSTRIDGE FILM PRODUCTION SERVICES INC.	001089317
INTERNATIONAL PREVENTION LEAGUE LTD./LIGUE INTERNATIONALE DE PREVENTION LTEE.	001051297	JOSEPHSON FINANCIAL CORPORATION	001106605
INTERNATIONAL RAILWAY OVERHAUL CENTRE LIMITED	001085809	JOYSLAND CEMETERY CORPORATION	001424707
INTERNATIONAL RECYCLING SOLUTIONS LTD.	001072073	JP KEEGAN INC.	001450444
		JS LITTLELAND INC.	001228716
		JSC INDUSTRIAL INC.	001412769
		JUGO INTERNATIONAL PROPERTIES INC.	001048081
		JUMBO SHRIMP WARDROBE SERVICES INC.	001413729
		JUMPIN' JAXX (CANADA) HOLDINGS INC.	001097477

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
JUNDA TELECOM LTD.	001105869	LATCHFORD ENVIRONMENTAL ENERGY CORPORATION	001446557
JUST JEWELS FOR YOU LTD.	001447752	LATELLA CUSTOM HOME BUILDERS LTD.	000997197
JUSTAN CONSULTING LTD.	001387265	LATITUDE SOFTWARE INC.	001091237
JW CAPITAL INC.	001448514	LAUDERVILLE CONSTRUCTION LTD.	001044057
JYH TRADE & INVESTMENT LTD.	001010021	LAUNCHWIDE CORPORATION	001448730
K & R FINANCIAL SERVICES INC.	001422701	LAWC HOLDING CORP.	001009609
K. KANG ENTERPRISES INC.	001245086	LAWLINKBAZAAR.COM INC.	001423300
K.C.R. VETERINARY INC.	001029053	LAYA FOODS CANADA LTD.	001416862
K.K. RICH LTD.	001100317	LCO INVESTMENTS LTD.	001133021
K.P.S. EXPRESS INC.	001420996	LDJ TELECOM GROUP LIMITED	001043329
K-MOTION INCORPORATED	001012301	LEADING EDGE DENTAL TECHNOLOGY LTD.	001050665
KA POWERVEYOR INC.	001201283	LEAN MANAGEMENT SERVICES, INC.	001109517
KADDIES & CLUBS INC.	001130613	LEGACY HAIR CREATIONS INC.	001105537
KAP ACD SERVICE LTD.	001437566	LEGEND WINDOWS AND DOORS INC.	001306281
KAY BAILIFF AUCTION SERVICES INC.	001047097	LEO FERRI, LIMITED	000092589
KAY-MAN SERVICES INC.	001131029	LEO J. SOKOLOWSKI & ASSOCIATES INC.	001446867
KBM INTERIOR SYSTEMS INC.	001360386	LEONARDO & COMPANY, INC.	001113617
KCR AUTOTECH LTD.	001018281	LEOPARD GROUP INTERNATIONAL INC.	001118889
KELCO CONSTRUCTION & SEALING LTD.	001004141	LESLIE C. TREPANIER INC.	001413417
KEN F. TAYLOR & ASSOCIATES FORENSIC AUDIO CONSULTANTS LIMITED	001041241	LEWISHAM HOLDINGS INC.	001045169
KENDRICK RACING PRODUCTS INC.	001049465	LI LING DANCE SCHOOL LTD.	001043585
KENETIC DEVELOPMENT (ONTARIO) INC.	001352425	LICOM INDUSTRIES INC.	001418215
KENOGAMY INVESTMENTS LIMITED	001155078	LIFELINE MEDICAL FLIGHT PERSONNEL LIMITED	001017629
KEY DIRECT INC.	000999137	LIFESTYLE HOME CENTERS INC.	001103797
KHARAG GROUP INC.	001431563	LINDA LANG ENTERPRISES LTD.	001412030
KHARTUM ENTERPRISES LTD.	001436817	LINKSMITH MULTIMEDIA INC.	001442407
KI PUBLISHING INC.	001132261	LINMARK ENTERPRISES LTD.	001064273
KILKENNY HOMES INC.	001332256	LINUX ISP BUNDLE INC.	001398032
KING KIRKLAND CARPENTRY LTD.	001100241	LIONEL LAKE OUTFITTERS INC.	001372115
KING TOWNSHIP BAKERY LTD.	001007769	LIPIWANIE TRADING INTERNATIONAL INC.	001012345
KINGSWAY FILMS LIMITED	001440818	LITMUS CANADA INC.	001401071
KINJUL LIMITED	001425506	LITTLE DEVIL TRANSPORTATION INC.	001415440
KINSEN CONSULTING GROUP INC.	001096105	LJ. VEBER SERVING YOU INC.	001103761
KITCHEN STYLE LTD.	001055045	LLEWELYN DAVIDS INC.	001105153
KK CONSULTING CORP.	001428563	LM & Y CONSOLIDATED INC.	001400578
KL ELECTRONICS INC.	001338122	LMC CANADA, INC.	001041341
KMK IMPORT EXPORT INC.	001122397	LNL INTERNATIONAL TRADING CORPORATION	000991629
KNIGHTHOLD CORPORATION	001044209	LOCKE STREET FINE FOODS LTD.	001435523
KNIT-WIT INC.	001113017	LOCKS DOORS AND SECURITY LTD.	001080677
KNW INC.	001442696	LOFT HOSPITALITY INC.	001356343
KO & WONG INC.	001095381	LOG CABIN BIRD FEEDERS INC.	001073293
KOCOS TECHNOLOGY INCORPORATED	001087833	LOHS INVESTMENT INCORPORATION	001089601
KOEVAL INVESTMENT MANAGEMENT INC.	001064257	LOK-RICH GENERAL CONTRACTING INC.	001086465
KOKUSAI LOGISTICS LTD.	001065733	LONDON PROPERTY SERVICES (INTERNATIONAL) INC.	001438545
KOOLHAUS INC.	001058119	LONE COW INVESTMENT INC.	002000068
KORNA INTERNATIONAL LIMITED	001044645	LOOBNER HOLDINGS INC.	001040741
KOSKAT INTERNATIONAL INC.	001414621	LORNE EISEN HOLDINGS INC.	001057465
KRUPA TRADING INC.	001424722	LOST AMERICAS LIMITED	001425860
KRYOGEN CORPORATION	001010393	LOUIS ALLYSON CORPORATION	001100089
KUBIG PROPERTY MANAGEMENT & CONSULTANTS LTD.	001100649	LOVE PRODUCTION GOSPEL INC.	001077053
L & P DISTRIBUTION INC.	001048957	LOVECOIN CANADA INC.	001418135
L D S GROUP INC.	001408111	LSP TECHNOLOGY INC.	001044621
L. & E. MARR ENTERPRISES (1994) LIMITED	001080809	LUCIA HOLDINGS LTD.	001037641
L.B. CHESLER PRODUCTIONS INC.	001446869	LUCKY ONTARIO LTD.	001021185
L.C.D. IMPORT & EXPORT LTD.	001018153	LUEN YICK TRADING CO. LTD.	001044465
L.M.V. MANAGEMENT INC.	001047701	LULAC DESIGN CONSTRUCTION LTD.	001098213
L.S.P. TRADING GROUP LIMITED	001046117	LUMINOUS FLOWER TRADING INC.	001434700
L&Z DIAMOND LTD.	001107013	LUXELL MEDICAL INC.	001107533
L-S MEDI-TECH LTD.	001444339	LYRIKAL POETS INC.	001045021
LA FONTANINA RISTORANTE & PIZZERIA LTD.	001009781	M AND P SERVICE INC.	001105469
LA PIAZZA BAR & GRILL INC.	001107693	M.C.J. FINANCIAL RESOURCES LTD.	001427687
LAC & LUONG (LONDON) INC	001000217	M.G. MANAGEMENT INC.	001055381
LAFFINITY CORPORATION	001088169	M.G.S. INTERNATIONAL INC.	001007497
LAKE OF THE WOODS TOBACCO CO. LTD.	001109313	M.I.J.E. INVESTMENTS LTD.	001104941
LAKETEX LTD.	001039853	M.J. PACKING INC.	001041221
LAKHPURI TRANSPORT LTD.	001434631	M.W. INTERNATIONAL TRUCKING LTD.	001113009
LANGHORN HOLDINGS LIMITED	001058801	M&F BUSINESS CORPORATION	001420114
LASER VIDEO DISTRIBUTORS INC.	001009653	MACTAX CORP.	001012833
LASTING IMPRESSIONS EMBROIDERY INC.	001105285	MADAD MEDIA LIMITED	001410636

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
MADISSON EXCHANGE INC.	001063953	MERCANTILE PROPERTIES LTD.	001095657
MADONNA'S HAIR AND TANNING STUDIO LTD.	001129961	MERIN INVESTMENTS INC.	001430704
MADRAS FLAVOUR INC.	001443391	MERITCORP INC.	001436484
MAGICARE CANADA INC.	001101941	MERLON CONSULTING CORP.	001434200
MAGICSTAR COMMUNICATIONS CANADA INC.	001431099	MESSY PRODUCTIONS INC.	001061205
MAGUS INFORMATION SYSTEMS INC.	001019029	METROVIEW MORTGAGE SERVICES CORP.	001054917
MAHARAJA MANAGEMENT INC.	001378332	MICCRA INTERNATIONAL SECURITY SYSTEMS INC.	001098421
MAIN BUILT STRUCTURES INC.	001090573	MICHAEL MURNAGHAN ENT. INC.	001098281
MAINSTREAM COMPUTER SYSTEMS INC.	001021169	MICHAEL'S RESTAURANT & CATERING LTD.	001312301
MAJ MEAT WHOLESALE INC.	001415196	MICROLOGIC SOFTWARE CORP.	001124301
MAJOR BRANDS IMPORTING INC.	001423638	MID-EAST BAKERY INC.	001425202
MAK & MA FROZEN FOODS COMPANY LIMITED	001111581	MIDASA ENTERPRISES INC.	001431107
MAKNET CORPORATION	001221790	MIDAVE INTERNATIONAL LTD.	001413000
MAMA'S TRUCK STOP RESTAURANT INC.	001020005	MIDDLEMAN & ASSOCIATES INTERNATIONAL INC.	001033861
MAMTA ENTERPRISES LTD.	001435253	MIDDLESEX PERTH BOVINE VIII MANAGEMENT INC.	001000317
MANAGECON INC.	001433633	MIGEN FUEL MANAGEMENT INC.	001045053
MANCROP INVESTMENTS LTD.	001418150	MIKI INTERNATIONAL TRADING INC.	001047017
MANHATTAN ELECTRONICS INC.	001449941	MILLENIUM FOREST DEVELOPMENTS LTD.	001428234
MANSOUR-KEENAN AND ASSOCIATES LTD.	001414911	MILLENIUM PERSONAL SPORTS THERAPY AND CONDITIONING INC.	001308030
MANTIS INFORMATION TECHNOLOGY INC.	001110149	MILLENNIA CAPITAL CORPORATION	001351568
MAPLE MEMORIES INC.	001409544	MILLENNIUM BEACH DAY SPA INC.	001375436
MARBRERAM LTD.	001102589	MILLENNIUM IMAGE CALENDARS, INC.	001349361
MARCHING BUSINESS INTERIORS INCORPORATED	001448782	MILLENNIUM LEARNING SYSTEMS INC.	001369924
MARCO POLO FOOD MARKET INC.	001424934	MILLENNIUM WATER TECHNOLOGIES INC.	001416163
MARCO TOY INC.	001407955	MILVAN FURNITURE LIMITED	001054373
MARCONI FOOD & BEVERAGES INC.	000999813	MILVERTON VILLAGE INN CORP.	001012681
MARHABA RESTAURANT INC.	001280522	MILYN INC.	001129025
MARICA BEAUTY SUPPLIES INC.	000986449	MINANRA INC.	001037685
MARINE PLUS INC.	001056189	MIRA MINHO MASONRY LTD.	001448220
MARLIN HOLDINGS CORP.	001103097	MIRAMAR MEDICAL SUPPLIES INC.	001429140
MARQUEE PROPERTIES INC.	001047317	MIRAMAR PROPERTIES INC.	000806050
MARWAY INTERIORS INC.	001002213	MISSIONSOLVE INC.	001428327
MASALA HUT INC.	001095425	MISTY MEADOWS INC.	001053157
MASON TIRE & AUTO SERVICE INC.	001414429	MITCHELL TOP CARD LTD.	001049357
MASSAWA CORP.	001445795	MIWAY TRANSPORTATION INC.	001424028
MASTER CRAFTSMAN INC.	001110085	MJB FORMING LTD.	001437483
MASTER MACHINE AND TOOLS INC.	001431773	ML SERVICES LTD.	001431195
MASTERMIND ALLIANCE INCORPORATED	001004757	MLM (AGENCIES) INC.	001448590
MATRIX COLOUR TECHNOLOGY INC.	001050945	MOBALE BLAST EQUIPMENT INC.	001047425
MATTHEWS INVESTMENTS A INC.	001051081	MOBIUS ACQUISITION CORP.	001412922
MATTHEWS PEARSON INC.	001045741	MOBIUS WEB CORPORATION	001094517
MATTY G CONSULTING LTD.	001436453	MODERN MARKETING CO. LTD.	001095317
MAVERICK'S INC.	001135885	MONARCH PRODUCTIONS CREATIVE MARKETING SOLUTIONS INC.	001448360
MAXINSURE FINANCIAL SERVICES INC.	001433728	MONDOLINKS GROUP INC.	001051349
MAYNE CONSTRUCTION LTD.	001016705	MONOLIT INTERNATIONAL DEVELOPMENT CORPORATION	001132913
MAZAL FINANCIAL CORPORATION	001023477	MONPYR INVESTMENTS INC.	001378860
MB DECOR LTD.	001410867	MONSOON INTERNATIONAL PROMOTIONS INC.	001437778
MCJAY PERSONNEL SERVICES INC.	001419238	MONTOUR INDUSTRIES LIMITED	001051413
MCKESSOCK SOFTWARE INC.	001221499	MORRIS MODELS INC.	002000233
MCLAINECO MEDIA INC.	001010633	MORRIS TECHNICAL SERVICES INC.	001091693
MCLEAN AIR & WATER SERVICES INC.	001417759	MORTGAGE DEFICIENCY RECOVERY SYSTEMS LTD.	001048873
MCMAN HOMES LTD.	001079237	MOST MODELS INTERNATIONAL LTD.	001095489
MCSOFT CORP.	001022565	MOTEC INTERNATIONAL INC.	001052969
MDC COMPUTER SERVICES INC.	001074765	MOTION PICTURE FINANCES CORP.	001105893
MEADOW SPRINGS REAL ESTATE INC.	000999845	MOUNTAIN GLOW ENTERPRISES INC.	001084725
MEDIASMITH INC.	001384640	MOVIE-MADNESS.COM INC.	001419037
MEDICAL POSTER REPRODUCTIONS INC.	001094353	MOZART THE ART OF PASTRIES INC.	001341075
MEDICAL RESOURCES CORPORATION	001419801	MPS DESIGN AND CONSTRUCTION INC.	001448757
MEDIUM LARGE INC.	001419551	MR. CHIN, INC.	000993689
MEGA CITY RESTAURANT INC.	001365088	MR. LASER INC.	001075753
MEGA INVESTMENTS CORPORATION	001099365	MR. PACKAGER INC.	001077621
MEGA WINDOWS CO. LIMITED.	000999573	MR. STONE LANDSCAPING LTD.	001416789
MEGAN CORPORATION	001325639	MSP REMARKETING INC.	001411572
MELODY MAN ENTERTAINMENT INC.	001446608	MTI DISTRIBUTION INC.	001100901
MELRYDA INTERNATIONAL LIMITED	001098289		
MEMBERS TOUR & TRAVEL PASSENGER & CARGO SERVICE INC.	001131109		
MEMBERSHIP EXCHANGE SERVICES INC.	001054245		
MEMPHIS FOREST PRODUCTS, INC.	002000036		
MENIFI INVESTMENTS LTD.	001099829		
MENTOR INTERACTIVE TELEVISION INC.	001114285		

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
MTV FOOTWEAR GROUP INC.	001052133	NORETTA MOTEL LTD.	000789314
MULTANI TRANSPORT LTD.	001442874	NORTH AMERICAN COLLECTORS CONVENTION INCORPORATED	001097925
MULTI IMAGE ADVERTISING BOARDS LTD.	001035405	NORTH AMERICAN IMMIGRATION CONSULTANTS INC.	001048785
MULTI-AIDE INDUSTRIES LTD.	001015733	NORTH LINK TELECOM INC.	001273528
MULTINATIONAL IMPEX INC.	001029369	NORTH OCEAN INVESTMENTS LTD.	001046593
MURACON MASONRY CORPORATION	001139742	NORTH WEBB SERVICES INC.	001031609
MURUS PROJECT DEVELOPMENT INC.	001416832	NORTHERN FIBEROPTICS INC.	001475383
MUSIC-74 PRODUCTIONS INC.	001442830	NORTHERN LIGHTNING INC.	001438997
MUSKOKA HOME COMFORT SERVICES INC.	001430357	NORTHFLEET HOLDINGS LIMITED	001058193
MUSKOKA LIFESTYLE FURNISHINGS INC.	000985065	NOSILA CORPORATION INC.	001013445
MUTHEARDY CORPORATION	001060289	NOVA SEAL WINDOWS & DOORS INC.	001030167
MUTUAL CORPORATION INC.	001047301	NOVELTECH INC.	001044477
MY ANGEL FILM PRODUCTION INC.	001424846	NRA TRUCKING INC.	001445154
MYLES & CO. INC.	001021021	NU CARD INTERNATIONAL INC.	001012441
MYRON HOMES LTD.	001429287	NU-FRAME LIMITED	001098677
MYSHKA FINANCIAL SERVICES INC.	001097401	NUFOUND INVESTMENT MANAGEMENT INC.	001416097
N TOM'S CONSTRUCTION LTD.	001440332	NUGEN BUSINESS INC.	001010693
N.C.D. INTERNATIONAL TRADING CORPORATION	001050265	NUHOSTING INC.	001411426
N.Y. GRAPHICS INC.	001440197	NUTRAPHARMA CONSULTING INC.	001432730
NACIS INC.	001126157	NUTRITION MATTERS LTD.	001049825
NAFTALIQUIDATORS.COM INC.	001435861	NUTRITIONAL TREATMENT CENTRE (LEAMINGTON) INC.	001413523
NAJAK INVESTMENTS LIMITED	001414919	NUWOOD NA LIMITED	001139149
NAMVEST INC.	001103653	NXG TELECOM INC.	001331690
NANOTELESIS INC.	001415025	OAK CREEK DEVELOPMENT CORP.	001108473
NAPA TRANSPORTATION SYSTEM INC.	001244654	OAK CREEK MANUFACTURING INC.	001053189
NAPPY'S INC.	001003965	OBERON PRECISION MACHINERY CORPORATION	001316357
NARC INC.	001102625	OBJECT SYNERGY INC.	001270601
NASCO SYSTEMS TRADING LTD.	001077769	OCALA PARTNERS INC.	001046141
NATALE & ASSOCIATES CONSULTATION & REFERRAL SERVICES CORP.	001440764	OCCASIONS MARKETING & INCENTIVES LTD.	001080421
NATIONAL OPTICAL CENTRES LTD.	001109525	OCEANVIEW TRAVEL & TOURS INC.	001099877
NATIONAL PROMOTIONS INTERNATIONAL INC.	001104781	OCHIN INTERNATIONAL INC.	001358047
NATIONAL PROPERTY TAX CONSULTANTS INC.	001106625	OCTOPUS TRADING COMPANY LTD.	001097833
NATIONAL REGISTRAR SYSTEM LIMITED	001054617	ODANDETECH PROJECT MANAGEMENT LTD.	001056705
NATIONAL REHAB CENTRE INC.	001125725	ODASOLUTIONS CORP.	001435219
NATIONAL SHELTERS INC.	001053549	ODG QUEENS CENTRE LIMITED	001006513
NATIVEBUSINESS.COM INC.	001416803	ODYSSEY CORPORATE SERVICES INC.	001033985
NATURE'S SECRETS INC.	001030481	OFF CAMPUS HOUSING INC	001106029
NAUGHTY LEATHER INC.	001439470	OFF CENTRE POINT INC.	001036689
NAVI CAR TRUCK REPAIR AND SALE LTD.	001360625	OFF THE BENCH SCREENPRINTERS LTD.	001430719
NEC HURON LTD.	001107577	OFFSHORE FINANCE ADVISORY COMPANY LTD.	001444627
NELLO IMPORT AND EXPORT (2000) INC.	001437916	OH! ENTERTAINMENT INC.	001153253
NELSON SOLUTIONS INC.	001427364	OLSAM INC.	001102957
NELUMBO CANADA LTD.	001010641	OMNI AUTO RENTALS INC.	001431115
NEMO HOLDINGS INC.	001438138	OMNI AUTO SALES INC.	001431116
NESIC CONSULTING INC.	001447684	OMNI PERFORMANCE SEMINARS INC.	001095181
NET PROPHET INC.	001446558	ON RESTAURANT LTD.	001345470
NETCITY INVESTMENTS (GROUP) CO., LTD.	001421366	ON THE WAY CABLE SYSTEMS INC.	001286288
NETCOM TRAINING & TECHNOLOGY (MISSISSAUGA) LTD.	001421088	ON TIME PERSONNEL LTD.	001175515
NETWORK COMPUTER SYSTEMS INC.	001100861	ON-TRAXX LOGISTICS INC.	001449849
NETWORK EXPRESS TECHNOLOGIES INC.	001122253	ONE TEE M CRESCENT DEVELOPMENT INC.	001101353
NEW GRANADA RESTAURANT INC.	001097221	ONLINE TRADING ACADEMY.COM (CANADA) INC.	001436483
NEW HARVEST FINANCIAL GROUP INC.	001428470	ONTARIO FARMERS GARLIC INC.	001302283
NEW LUXMY CATERING & TAKE OUT INC.	001440744	ONTARIO ORGANIC PRODUCERS SERVICE INC.	001277629
NEW MOON MUSIC INC.	001087469	ONTO CORP. (CANADA) LTD.	001032625
NEW RITTER SHOE CORPORATION	001052825	OPEN SYSTEM CONSULTING LTD.	001091609
NEWAY MASONRY LTD.	001197906	OPTIMA FINE AUTOMOBILES INC.	001033705
NEWSVERTICAL CORP.	001440949	OR. X INC.	001053981
NIAGARA FOG LTD.	001413310	ORATEK FINANCIAL SERVICES LTD.	001101725
NICH CORPORATION	001127449	ORCHID PLASTICS LTD.	001336965
NICO FINE FOODS COMPANY INC.	001374059	ORGANI CORP.	001413654
NIKIKO SHIATSU MASSAGE INC.	001123313	ORGANIZATIONAL FRONTIER SCOUTS, INC.	001107125
NILE RECORDS INC.	001047129	ORIENTAL BROTHERS HOLDING LTD.	001133053
NIROVAN INC.	001437872	OSCAR WORLDWIDE INC.	001137985
NISHIMURA DESIGNS & ASSOCIATES INC.	001036193	OSSENKOP LIMITED	001348245
NO NAME BUS COMPANY INC.	001102361	OSTEOMEDIC INC.	001095717
NOBLE LION INVESTMENTS CORP.	001117961	OTTAWA ASSEMBLERS INC.	001048257
NOBLE RACING FARM INC.	001418430	OTTAWA-CARLETON COMPUTER SERVICES INC.	001408703
NONE BETTER SINCE 1826 INC.	001433804	OTTIMO CANADA LTD.	001062673
NORCOMM INTERNATIONAL GROUP INC.	001383757		

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
OUR KITCHEN FOODS INC.	001420664	PLANTATION HOMES INC.	001043529
OXFORD HILLS DEVELOPMENTS (MANITOBA) LIMITED	001370464	PLATINUM EVENT MANAGEMENT INC.	001424492
OXFORD TRADING INC.	001424783	PLATIS @ VICTORIA PARK AND KINGSTON ROAD INC.	001004637
P.B. BASCO ENTERPRISES INC.	001046129	PLAY NATION INC.	001372080
P.O.S. MONITOR SYSTEMS INC.	001090385	PLAYOFF SPORTSWEAR & DISTRIBUTORS LTD.	001021265
P.O.V. COMMUNICATIONS INC.	001056425	PLEX.COM NETWORK SOLUTIONS, INC.	001432173
P.S.C. MARKETING INC.	001035609	PLUM POINT HOLDINGS LTD.	001094269
PACER SUPPLY INC.	001376282	POINT PELEE TRANSPORT LTD.	001099133
PACLAND FISHERIES INC.	001051765	POLE STAR GEOMATICS INC.	001041053
PAGECOM INTERNATIONAL INC.	001422503	POLI-ACCESSORIES INC.	001018749
PAINT BY ALINA LIMITED	001422753	POLLINGER CONSULTING INC.	001430874
PALLADINO HOLDINGS LTD.	001065959	POOL HOMES GROUP INC.	001047429
PANA DEVELOPMENTS LTD.	001054689	PORTCOM COMPUTER CONSULTING INC.	001128105
PANELLI INC.	000983769	PORTS INTERNATIONAL MENS LIMITED	001084317
PANTERA TRIM CARPENTRY LIMITED	001086253	POWDERBAN.COM INC.	001414445
PAPAZ PAINTING & RENOVATION CO. LTD.	001008065	POWER TECH ENGINEERING INC.	001434698
PARAGON METALS INC.	000987353	POWER TRANS PLUS LTD.	001438850
PARAMOUNT EQUINE PRODUCTS INC.	001010045	POWERTRUST CANADA INC.	001444696
PARK LANE PACKING SERVICE INC.	001439505	PRABH FREIGHT LINE INC.	001430499
PARKER LEGAL SERVICES LTD.	001092865	PRECISION BIOMEDICAL SERVICES INC.	001092145
PARKWAY MANAGEMENT LTD.	001012197	PRECISION TECHNICAL ARTS INC.	001023337
PARLIAMENT RECOVERY CORP.	001043625	PREDRAG K. ROMAN ARCHITECT INC.	001424706
PARLOUR REALTY (BERNARD) INC.	001417864	PREFERENCE PLUS TRANSPORT LTD.	001097865
PARTS 1 LTD.	001130509	PREMIER AUTOMOTIVE CARE & DETAILING LTD.	001018509
PARVRIES CONTROLS INC.	001449936	PREMIER FIRE EQUIPMENT LTD.	001017917
PASARGAD INC.	001437700	PREMIER INDUSTRIAL & MAINTENANCE PRODUCTS LTD.	001109437
PASTA PANTRY FINE FOODS INC.	001044385	PREMIER MARINE INTERMEDIARIES INC.	000990685
PATEA INTERNATIONAL INC.	001422449	PREMIER SCAPES INC.	001427682
PATHLANE ROAD GROUP INC.	001448575	PREMIER TRAVEL SERVICES LTD.	001238360
PAUL SINGH ENTERPRISES LTD.	001043023	PRESTIGE AUTO CARE & ACCESSORIES INC.	001081533
PAUL SUBERO INC.	001415421	PRESTIGE HEATING & AIR CONDITIONING LIMITED	001123857
PC HIT INC.	001448573	PRETTY PENNY INC.	001105325
PC WATERLOO INC.	001246455	PRIME ASSET MANAGEMENT CORPORATION	001428660
PC-REM HOLDINGS INC.	001416950	PRINCESS ELECTRIC INC.	001423177
PD BLUE INC.	001412945	PRINCESS RENOVATIONS LTD.	001437924
PDC GENERAL CONTRACTING INC.	001436768	PRINCIPAL PROPERTY SERVICES INC.	001054937
PEE GEE'S SPORTS CAFE LIMITED	001432012	PRINTMANN INC.	001051273
PEERLESS BUILDING MAINTENANCE INC.	001283675	PRISMS JANITORIAL SERVICES INC.	001044637
PELBRO ACOUSTICS & DRYWALL INC.	001097849	PRO AD FLYERS INC.	001040329
PENA CONSULTING INC.	001432014	PRO DEMOLITION LTD.	001420090
PEOPLE EXCELLENCE INC.	001130093	PRO FITNESS INC.	001437395
PEOPLE WIZE CONSULTING SOLUTIONS INC.	001438522	PRO FREIGHT FORWARDERS INC.	001437394
PEOPLE'S PIZZA 93 INC.	001049477	PRO PLUS DISTRIBUTION SERVICES INC.	001413772
PERCO COMPUTER SALES LIMITED	001407977	PRO-CISION AUTO CARE INC.	001026173
PERENNIAL HOME LTD.	002000055	PRO-LINK HOCKEY PRODUCTS INC.	001098849
PERFECT TOUCH PAINTING CO. LTD.	001052065	PRO-MOTION HOME HEALTH CARE INC.	001037713
PERRY TRAVEL CLUB INC.	001123893	PRODISCO INC.	001432745
PERSONNEL MANAGEMENT TECHNOLOGIES INC.	001120269	PROFESSIONAL FINANCIAL CAPITAL CORPORATION	001101581
PESCHOV INVESTMENTS INC.	001042761	PROFESSIONAL PLUS REALTY LTD.	001013965
PETAL ADVERTISING INC.	001096993	PROGRESS TREATMENT & REHABILITATION CENTRE INC.	001056449
PETE STIEVA CONSULTANTS INC.	001404449	PROMANCOR INCORPORATED	001427826
PHI-OCEAN TRADING CO. LTD.	001049137	PROMENADE PROPERTIES INC.	001135906
PHOENIX INTERNATIONAL TRADE CORPORATION	001026257	PROMO-TEL CORPORATION	001123797
PHONESOFT INC.	001054713	PROMIX INC.	001210411
PHOTO-CITY EXPRESS INC.	001350602	PRONTO NETWORK SYSTEMS INC.	001420359
PHRYGIAN MINING INVESTMENT CORPORATION	001095265	PROPAC HOLDINGS INC.	001016233
PHS CONSULTING & INVESTMENTS INC.	000904199	PROPERTY INFORMATION NETWORK INC.	001110093
PIERCE COMMUNICATIONS LIMITED	001106981	PROPERTY LENDING FUND INC.	001048725
PIERRE MALETTE CONSTRUCTION INC.	001427380	PROTEAN FISHBOWL DESIGN LTD.	001397588
PINEGROVE CONSTRUCTION INC.	000982625	PROTECH WELDING SYSTEMS LTD	001111605
PIPEMAN & PARTS INC.	001106821	PROTEOM SOURCE INC.	001422761
PIPELINE UTILITIES LIMITED	001411953	PROTUTOR CANADA INC.	001121105
PIRATE'S HIDEAWAY FISH & CHIPS INC.	001115505	PROVINCE-WIDE INVESTIGATIONS (1993) INC.	001015297
PIRRY ADMINISTRATIVE SERVICES INC.	001278472	PRYME INC.	000982877
PITTMAN ENTERPRISE LIMITED	001426153	PT. GRAMER (CANADA) INC.	001432445
PIVOTAL POWER CORP.	001309794	QTN FOUNDERS INC.	001044205
PIZZA-PITA PLUS INC.	001434708		
PLACE VANDOME LIMITED	001099477		
PLAK ART LTD.	001328636		
PLANET WASTE SERVICES INC.	001442129		

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
QUALITY AUTOMOTIVE SYSTEMS INC.	001413328
QUALITY FAST FOODS INC.	001170650
QUALITY WINDOWS & DOORS LTD	001178398
QUALNOR SOLUTIONS INC.	001414829
QUATTROMIGLIA INC.	001116881
QUEEN KING INVESTMENTS (CANADA) LIMITED	001012541
QUEEN PENNIE LTD.	001185224
QUEENSWAY COMMUNICATIONS INC.	001052377
QUICK MED PREP CORP.	001435471
QUICKWAY SERVICES INC.	001429063
QUINALLY (CANADA) LTD.	000997369
R & A MANAGEMENT INC.	001039913
R & D TECHNICAL CONSULTING SERVICES INC.	001120041
R & R MO INC.	001014625
R. B. INSURANCE AGENCY LTD.	001059473
R. FREEDMAN PROPERTIES LTD.	001432882
R. WALKER INDUSTRIES LTD.	001039033
R.G. Fiset BATHROOMS INC.	001414964
R.G.S. PROPERTIES LTD.	001428282
R.R. MANUFACTURING & INSTALLATION INC.	001101913
R.R. PRESTIGE CONSTRUCTION MANAGEMENT INC.	001421836
RABBITS UNLIMITED LIMITED	001043041
RACHAEL HOPE PRODUCTIONS INC.	001003777
RADIANT PEARL INC.	001069733
RAEMAC DEVELOPMENT INC.	000984729
RAFIKI GROUP LTD.	001052929
RAGE GYM INC.	001029805
RALLY CAR LEASING & SALES INC.	001447777
RAMCO FOOD SERVICES INC.	001448983
RAO CAPITAL HOLDINGS INC.	001033709
RAT PRODUCTIONS INCORPORATED	001049069
RAWDA INVESTMENT INC.	001021973
RBG INTERNATIONAL INC.	001424726
RBI PARTNERS INC.	001053889
REACH CLEAN INC.	001448783
REANET ONTARIO INC.	001044365
REBEL MOTORS INC.	001062925
RECREATION POWER MACHINES INC.	001080685
RECRUIT-ING INC.	001440660
RECYCLEGROUP.COM INC.	001441981
RED RIBBON CLEANING SERVICES LTD.	001007405
REDLASH.COM INC.	001416010
REDLEY GERRY INVESTMENT CORPORATION	001440905
REGIMES BEAUTY SPAS INC.	001419964
REGIONAL MEDICAL PROPERTIES (ARGUS) INC.	001039985
REGISTRATION/COMPUTER SERVICES INC.	000992697
REINDORF INVESTMENTS INC.	001040637
RELIABLE TRUCK TRAILER SERVICES INC.	001418204
RELIANCE FINANCIAL GROUP INC.	001444722
REMOTRONICS CORP.	001410182
RENFAM HOLDINGS INC.	001446765
RENOVATION-ZONE INC.	001099385
REPAK SALES LTD.	001071341
REPLAY FINE CARS INC.	001434567
RESOURCE EXCHANGE INC.	000982777
RESOURCE PARK INC.	001050485
REZZ SECURITY CANADA INC.	001228058
RGR HOLDING LTD.	001414344
RI CUSTOM FIBERGLASS LTD.	001435230
RIA CORPORATION	001164164
RIADAN CORP	001117289
RIBACO INVESTMENTS LTD.	001048221
RICARDO'S COFFEE HOUSE AND BEANERY LTD.	001095609
RICARDO'S COFFEES LIMITED	001111249
RICCI RECRUITING INC.	001435936
RICHARD B. HORNE ASSOCIATES INC.	001109285
RICHARD KEMPTON COOPER COMMUNICATIONS INC.	001387884
RICHLIFE TRADING COMPANY LIMITED	001424629
RICHMAX PACIFIC INC.	001375986

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
RICWATCH HOLDINGS INC.	001430501
RIGHT ON TECHNOLOGIES INC.	001027005
RIGHT WAY GENERAL CONTRACTING LTD.	001423715
RIO SAMBA BRAZIL INC.	001101801
RIOCAL INVESTMENTS LIMITED	001054697
RIVENDELL HALL INC.	001415604
RIVER GULF HOLDINGS LTD.	001412932
RLP CONSULTING INC.	001448529
ROAD SAFETY CORP.	001020349
ROARING BULL MOTORSPORTS INC.	001431129
ROBBY RESOURCES INCORPORATED	001135445
ROBERTS AND CHANG INC.	001449867
ROBIN WOOD PROPERTIES LTD.	001028993
ROCK AUTO COLLISION LTD.	001122497
ROCK BROOK RESOURCES CORP.	001409558
ROCKY RIVER SPORTS PRODUCTS INC.	001053017
ROI LEASE MANAGEMENT CORP.	001043965
ROMA SUPPLY LTD.	001046629
ROMANCE HOMES INC.	001410789
ROMEK INVESTMENTS INC.	001415193
RON ENGLISH & ASSOCIATES LTD.	001007781
RON SANKO INSURANCE AGENCY INC.	001005257
RONEN INC.	001417105
ROOM WITH A VIEW PRODUCTIONS INC.	000999569
ROOMING & LODGING HOME OWNERS' ASSOCIATES INC.	001412038
ROOT CAPITAL INC.	001450483
ROSE BRIDGE LIMITED	001046833
ROSKO MINING INC.	001411759
ROSTREVOR (MUSKOKA) HOLDINGS INC.	001438800
ROSWELL & REED CONTRACTING INC.	001411443
ROTALIA FRATERNITY IN TORONTO INC.	001095349
ROUBI'S FAMILY TRADING INC.	001414027
ROWANOAK INVESTMENTS INC.	001414363
ROY IMPORT & EXPORT LTD.	001083865
ROYAL HEALTHCARE ONTARIO INVESTMENT CORPORATION	001102849
ROYAL KITCHEN & TRIM INC.	001051653
ROYAL OAK HOPE BROOK LTD.	001009885
ROYAL ORCHARD ENTERPRISES LTD.	001378223
ROYAL PLATINUM AUTO CORP.	001413864
ROYAL STYLE EXPORTS & IMPORTS LIMITED	001025561
ROYALE PIONEER DEVELOPMENT INC.	001113365
RPC RETIREMENT PLANNERS CANADA INC.	001095465
RPD PUMPS & PLUMBING INC.	001082717
RTJ ROOFING INC	001435532
RUBY RED SLIPPERS INC.	001436372
RUSSCO LTD	001028957
RUSSINA INVESTMENTS LTD.	001004865
RX ELECTRONICS SPECIALISTS INC.	001102529
RZ & SAJ ENTERPRISE INC.	001433265
R4 NORTH AMERICA INC.	001441907
S & A EVENTS INC.	001421954
S & B IMAGING INCORPORATED	001089533
S & H COMMUNICATIONS SERVICES INC.	001430709
S & K SPORTSWEAR LTD.	001047309
S. LYNN LTD.	001039169
S. P. P. FOOD SERVICES LTD.	001445802
S.F.V. INTERIOR DESIGNS INC.	001413736
S.N.FURNITURE DESIGN LTD.	001442486
S.P.S. VENDING & INVESTMENTS LTD.	001107729
S.S. FUNDING CORPORATION	001010117
S.V.B. ONTARIO LTD.	001116433
SABIK CANADA INC.	001025589
SAFE BANK COMMUNICATIONS INC.	001444628
SAFE WAY AUTO REPAIR GARAGE INC.	001015509
SAFETY MANAGEMENT FOR HEALTH CARE FACILITIES OF CANADA INC.	001003793
SAFEWAY CONSTRUCTION & EQUIPMENT LTD.	001435314
SAICOM TECHNOLOGIES INC.	001439444
SALTON FINANCE CORP.	001009677

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
SAM LI FOOD COMPANY LTD.	001095589	SISTERS CAFE & PIZZERIA LTD.	001274646
SAMARAC TRADING AND DEVELOPMENT CORPORATION	001110605	SITE SHOP MOBILE SERVICES INC.	001448238
SAMMERKAND CO. LTD.	000983729	SIX NATIONS NEWCO LACROSSE INC.	001024773
SAMSHEL ENTERPRISES INC.	001422649	SKYDOME BUILDING PRODUCTS INC.	001095865
SANCONO MANUFACTURING INC.	001045189	SKYHIGH PROMODUCTIONS INC.	001106653
SANDBANKS TRADING COMPANY LTD.	001112030	SKYMOON ENTERPRISES LTD.	001445700
SANDRA SAVELLI ENTERTAINMENT INC.	001426724	SKYSCAPE OUTDOOR ADVERTISING INC.	001446620
SARFI & COMPANY INC.	001101621	SLIM WITHIN LIFESTYLE FRANCHISES INC.	001076833
SATNAM BARGAIN HOUSE LTD.	001056625	SLM SOLUTIONS INC.	001419013
SAUGA-GAW-SING DEVELOPMENT LTD	001133473	SMART CHOICE REALTY INC.	001102409
SAVE ON DUCT CLEANING INC.	001436303	SMB MOTORS INC.	001106509
SAWYER FOX GROUP INC.	000982969	SMITHFIELD CO. LTD.	001044493
SCANBERRIES/CONTINENTAL INC.	001054729	SMMART 5 HOLDINGS INC.	001108549
SCENE CLOTHING COMPANY INC.	001419662	SMOKIN' RECORDS INC.	001415650
SCENTS CLASSIQUE INC.	001050413	SNORKEL BUDDY INTERNATIONAL INC.	001440862
SCHALE HOLDINGS CORPORATION	001438715	SNOWMOBILE ONTARIO INC.	001022477
SCHOMBERG DEVELOPMENTS INC.	001098821	SO RELIABLE MOVING SERVICES LTD.	001442189
SCHULTZ, BASMADJI AND SANTALAB HOSPITAL MANAGEMENT CONSULTING GROUP LTD.	001053253	SOBOT FINE ART INC	001080589
SCL HOLDINGS CORP.	001421171	SOFNAT HOLDINGS INC.	001413243
SCOTCH IRISH BREWING COMPANY INC.	001041005	SOFTLAND INC.	001102721
SCOTT'S FAMOUS FRIES INC.	001272003	SOLAR MAX INC.	001105713
SDM GLOBAL INVESTMENTS INC.	001043877	SOLATECK INC.	001444007
SEA & SKY CENTURY INTERNATIONAL LTD.	001442745	SOLIDEX SYSTEMS, INC.	001422470
SEASABAN INCORPORATED	001438870	SOLO AUTO EQUIPMENT & LEASING INC.	001438389
SEBEKOS RESTAURANT & LOUNGE INC.	001040629	SOLUTIONS REMANUFACTURED SYSTEMS FURNITURE INC.	001037537
SECOND FLOOR LTD.	001428502	SOMNUS PRODUCTIONS LTD.	001098693
SECURIBYTE CONSULTING INC.	001044525	SONGS FOR THE SOUL INC.	001001097
SECURITY OPERATING SERVICES CANADA INC.	001425291	SOPRANNO PASTA & DESSERT BAR INC.	001114573
SELLIG MANAGEMENT (1994) INC.	001092033	SOUL KIDS INC.	001118673
SENSO CANADA INC.	001111977	SOUL SYMBOLS INC.	001415828
SERVICE-PRO TRADING AND MARKETING INC.	001007253	SOUND MOVE PRODUCTION INC.	001424488
SET OF GAMES INC.	001431866	SOUTH BEND APPAREL COMPANY LIMITED	001023305
SEVEN POWERS INC.	001411876	SOUTH COAST (CANADA) INC.	001001577
SHAGAYACILY PROPERTY MANAGEMENT INC.	001325146	SOUTH PACIFIC SEAFOOD INC.	001033233
SHAMAR INVESTMENTS INC.	001178733	SOUTHERN JEWELLERY MANAGEMENT CORPORATION	001044585
SHAMROCK INSURANCE ADJUSTERS LTD.	001429190	SOUTHERN RECYCLING LIMITED	001129305
SHAMROCK PETROLEUM BROKERS LTD.	001269845	SOUTHGATE PROPERTIES INC.	001056207
SHARP EXPRESS LTD.	000985517	SP FURNITURE WORLD INC.	001448297
SHARP SHINE OFFICE CLEANING LTD.	001019065	SPACE WASTE SYSTEMS INC.	001442128
SHARTECH DESIGN & ENGINEERING LTD.	001088061	SPADINA INITIATIVES INC.	001044617
SHEIKH INVESTMENT INC	001022945	SPANISH PERFORMERS IN CANADA (S.P.I.C.S) INC.	001413637
SHELTIE FREIGHT LINES LTD.	001419407	SPARKS RESTAURANT LTD.	001054353
SHERWOOD CONSULTING GROUP LTD.	001421035	SPECIFIC SEATING CORPORATION	001051057
SHEVIK INC.	001450160	SPLIT FLAVOURS & INGREDIENTS INC.	001042097
SHOE & LIFE INC.	001100381	SPLITAL CYCLE ENGINE TECHNOLOGY INVESTMENT INC.	001026733
SHOMER SHABBAT INC.	001450486	SPOKES & SLOPES INC.	001097665
SHOOT TO SCORE TRAINING CENTRE INC.	001207494	SPOONER, NOHAR AND ASSOCIATES, INC.	001096769
SHOOTO CANADA FEDERATION INC.	001437662	SPORTS COUNTRY INC.	001062033
SHORE TILBE IRWIN & PARTNERS INC.	001107665	SPRINGVALE ESTATES INC.	001052033
SHOREDITCH INVESTMENTS LIMITED	001069065	SRM ELECTRONICS INC.	001100665
SHORT RUN TECHNOLOGIES INC.	001099225	ST. CLAIR VILLAGE LTD.	001443331
SHUINING INVESTMENT INC.	001113569	ST. JOSEPH DISTRIBUTORS INC.	001404548
SICCA PRODUCTIONS INC.	001004321	ST.MARK, ST.GEORGE&ST.CYRIL COMPANY INC.	001359417
SIDE STREET HOLDINGS INC.	001052965	ST-GERMAIN RESTAURANT INC.	001436708
SIGMA VENTURES INC.	001429344	STAINLESS STEEL TECHNOLOGIES INC.	001428546
SILAS FAMILY CONSULTING INC.	001052149	STAIRS R US INC.	001440897
SILVER STAR CANADA INC.	001435944	STALPA INTERNATIONAL LTD.	001061581
SIMEX GLOBAL AGENCY INC.	001103885	STANDARD DEVIATION RECORDS INC.	001413803
SIMIAN SOLUTIONS LTD.	001422784	STANDARD INTERNATIONAL INVESTMENTS INC.	001096025
SIMON & SIMON BORDER CONSTRUCTION CO. LTD.	000985945	STANDARD MANUFACTURING & TRADING INC.	000995545
SIMON INVESTMENTS INTERNATIONAL LTD.	001102305	STANDARD REFURBISH RESTAURANT EQUIPMENT LTD.	001434555
SIMPLE FILMS INC.	001004309	STANDFORD INTERNATIONAL HOLDINGS INC.	001045521
SIMPLY LUNCH INC.	001021005	STANHOPE REALTY DEVELOPMENTS INC.	001435859
SINEGA OF CANADA LTD.	001060317	STAR SPECIALTY CHEMICALS INC.	001435669
SINGHA THAI INC.	001041297	STAR UNIVERSAL INC.	001017337
SINOCANN BUSINESS DEVELOPMENT & MANAGEMENT INC.	001030569	STARCHARTS BUSINESS SYSTEMS LTD.	001073057
SIRHC HOLDINGS INC.	000353423	STARINFO CANADA INC.	001407628

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
STARLITE GLASS & DOOR SERVICES LTD.	001054741	TELEVIA ADVANTAGE INC.	001072693
START OPTIC INC.	001097853	TENKA MANAGEMENT LIMITED	001100129
STATION 28 AUTO BODY INC.	001388714	TERRACE VARIETY MARKET LTD.	001020273
STE-ROSE MESSENGER SERVICE INC.	001070545	TERRY'S GARAGE LIMITED	000209766
STEEL FAB CANADA LIMITED	001417748	TETRA TRADING INTERNATIONAL INC.	001071501
STEELTEK INDUSTRIES INC.	001051137	TG ESTATES LIMITED	001427124
STEEPLEJACK RESTORATION LTD.	001434074	TH EQUITIES INC.	001040421
STEFKOT INVESTMENTS INC.	001049689	THAI GANG (CANADA) LTD.	001050381
STEILA FARMS LTD.	001417778	THAMIL ILLAM INC.	001444729
STELLAR DISTRIBUTION SERVICES INC.	001002605	THE ACTIVE COMMUNICATIONS GROWTH FUND INC.	001055121
STEPHEN STOLERO INVESTMENTS INTERNATIONAL LIMITED	001088849	THE ANDREWS GROUP INC.	001102953
STEPHENS BUSINESS TRAINING CENTRE INC.	001110737	THE ATLANTIC RESOURCES GROUP LTD.	001131773
STERN & KEEN, INC.	001082805	THE BORG ROBOTICS CO. LTD.	001093005
STIVER COMMUNICATIONS INC.	001109209	THE CNL GROUP OF COMPANIES INC.	001024961
STOCKMARKETPLAYERS.COM INC.	001417232	THE CORPORATE LADDER INC.	001251658
STOP LEGAL SERVICES INC.	001412586	THE COST CONTAINMENT UNIT INC.	001100793
STRAIGHTLINE WELDING & FABRICATING LTD.	001096009	THE CROZIER FUND INC.	001431178
STROKER HOLDINGS CORPORATION	001419129	THE CRYSTAL GROUP INC.	001105977
STUDENT MVP.COM CORPORATION	001435679	THE CUSTOMER MANAGEMENT GROUP - PHARMACEUTICALS LTD.	001414568
SUCCESS INSTITUTE INC.	001425811	THE EDUCATION SHOP INC.	001029605
SUCCESSION CAPITAL (TWO) LIMITED	001424718	THE ELECTRIC PAPER COMPANY LIMITED	001090681
SUN CHOWS VEGGIE MART INC.	001421862	THE FABULOUS 50S TRANSPORTATION SERVICES LTD.	001077701
SUN CRUISE INTERNATIONAL INC.	001054389	THE FACE OF CHANGE, INC.	001049729
SUN S. CUBA INC.	001008025	THE FRANCHISE TEAM INC.	001098581
SUNCOAST REAL ESTATE SERVICES INC.	001071701	THE GLOBAL PARTNERS GROUP INC.	001030477
SUNFLOWER BAKERY GOURMET PIZZERIA INC.	001294716	THE GOLDEN THISTLE GALLERIA INC.	001013741
SUNGLOBAL LOGISTICS INC.	001433872	THE GREINTON CORPORATION	001045145
SUNHOP DEVELOPMENT INC.	001110449	THE GRIFFIN GROUP INC.	001047357
SUNNYVIEW HOMES INC.	001104805	THE HAIREM SALON LTD.	001056657
SUNSCAPE FOREST PRODUCTS CANADA LIMITED	001109409	THE INSURECOMM CORPORATION	001102329
SUNWAY AUTOMOBILE LEASING INC.	001096941	THE JUNGLE GOURMET COMPANY INC	001046513
SUPER CONDUCTIVE ELECTROMAGNETIC CONTROL SYSTEMS INC.	001006569	THE LEGACY FINANCIAL NETWORK INC.	001107597
SUPER EXPRESS MARKET INC	001101505	THE LEGATO GROUP INC.	001160192
SUPER PACKAGING COMPANY INC.	001125681	THE LEOPARD LOUNGE INC.	001419149
SUPERFAST FREIGHTWAYS LTD.	001423629	THE LOGISTIC EDGE INC.	001042569
SUPERIOR C. C. CORP. LTD.	001110017	THE LUCKMAN GROUP LTD.	001100169
SUPERIOR TELECOM LTD.	001089305	THE MALE ROOM LTD.	001021445
SURE-USE TRADING CO. INC.	001098513	THE MARCAP GROUP INC.	001429200
SUTANTO TRADING INC.	001001925	THE MARKET BAR AND GRILL LTD.	001045697
SUZELA'S FOODS LTD.	001130205	THE MERCHANT OF VINO CORPORATION OF CANADA	001095841
SYMPHONY ELECTRONICS (CANADA) INC.	001420335	THE MORTGAGE INVESTMENT GROUP INC.	001430705
SYNAPSE INTERNATIONAL INC.	001045049	THE MULLA INC.	001424933
SYNERGY INTERNATIONAL BUSINESS (CANADA) INC.	001056773	THE NUTRITIONAL FOUNTAIN INC.	001415176
SYSCON CONSULTING INC.	001332686	THE PILATES GROUP INC.	001417941
T T I O CONSULTANTS LIMITED	001153641	THE PROBITY GROUP INC.	001050953
T.F. DAB WELDER SERVICES LIMITED	001424480	THE QUINT GROUP INC.	001295638
T-BAR GRAPHICS INC.	001096801	THE SANDWICH DEPOT CORPORATION	001105753
TAIBANI ENTERPRISES INC.	001366993	THE SERPENT COMPANY INC.	001439515
TAIMS HOLDING CORP.	001049165	THE SOUSOU & FACTORING CORPORATION	001431265
TAISHAN-CANSU TECHNOLOGY DEVELOPMENT & INVESTMENT CORPORATION	001050877	THE SPA GARDEN LIMITED	001066013
TALL SHIP MODELS INC.	001444900	THE STATE SERVICES GROUP LIMITED	001040545
TAMCHIL MANAGEMENT LIMITED	001046665	THE STEREO SHOPPE INC.	001002761
TANDEM PARTNERSHIP ONE LIMITED	000991949	THE STIRLING GROUP INC.	001441909
TANNER, TANNER & ASSOCIATES INC.	000981753	THE TRICON INVESTMENT SERVICES GROUP (1993) INC.	001010445
TAYBRON FINANCIAL CORPORATION LIMITED	001095677	THE ULTIMATE DOLLAR & VARIETY STORE (BURLINGTON) INC.	001439445
TAYNN HOLDINGS LTD.	001007597	THE VILLAGE SEAFOOD AND CHEESE OUTLETS INC.	001043881
TCU SPONSOR INC.	001105773	THE VIRTUAL GROUP LTD.	001106957
TDL INTERNATIONAL INC.	001432469	THE WAITE TEAM INC.	001075745
TEAM POWER ENTERPRISES INC.	001255926	THE WOOD TECH OF CANADA LTD.	001046693
TEAM SUBURBAN LTD.	001087077	THE WORM RANCH INC.	001072661
TEAM 3 RED INC.	001428281	THERMOMEDICS INTERNATIONAL INC.	001413062
TEAMCO HOLDINGS INC.	001048241	THOMAS HUMMER LTD.	001079557
TECH TIME SERVICES LTD.	001238202	THORNTOWER FOOD LTD.	001095649
TEKSOURCE CANADA LIMITED	001051065		
TELEANTENNA INC.	001331554		
TELECOMMUNICATIONS SERVICES INC.	001101381		
TELEPATH TELECOMMUNICATIONS GROUP INC.	001040941		

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
THUNDER BAY FIRST WATERFRONT DEVELOPMENT INC.	001434291
THUNDER BAY PRIME PROPERTY MANAGEMENT INC.	001089917
THUNDERBRIDGE NEW MEDIA INC.	001430700
TIAME INVESTORS INC.	001436612
TIDOL MAINTENANCE INC.	001054293
TIMA HOLDINGS LTD.	001430238
TIMBERLANE TREE SERVICE LTD.	001430576
TIMBERWOLF ENTERPRISES INC.	001403592
TIPS & SNIPS INC.	001044833
TKN FINANCIAL GROUP INC.	001414453
TMCI TRADELINK MARKETING (CANADA) INC.	001047029
TNT VENDING SUPPLY COMPANY LTD.	001056509
TOBACCO FARM INC.	001099313
TODDLER BOBBLER HOLDINGS LIMITED	001012829
TOM KLAIM INC.	001100397
TOMASZ LUKOW INC.	001449916
TOP FORM SPORTS MEDICINE SERVICES INC.	001059509
TOP TECHNOLOGY INTERNATIONAL INC.	001044709
TOP TO BOTTOM HOME INSPECTIONS INC.	001067953
TORO FAMOUS CARS INC.	001097533
TORONTO GARBO CONSTRUCTION DESIGN CO., LTD.	001052389
TORONTO MOVERS & CARTAGE INC.	001436582
TORONTO REALTY GROWTH FUND III GP LIMITED	001446677
TORONTO SPINAL ASSESSMENT & REHABILITATION INC.	001043913
TORONTO.CE.COM INC.	001426846
TOT THOUGHT PRODUCTIONS INC.	001059137
TOTAL BUSINESS SERVICES LIMITED	001002633
TOTAL ENVIRONMENTAL & FINISHING SYSTEMS LTD.	001379806
TOTALLY SOFTWARE INC.	001041057
TOTTENHAM TRANSPORT LTD.	001035037
TOUR CANADA CENTRAL INC.	001052993
TOWER-AD LTD.	001043477
TOWHEY CONSULTING GROUP INC.	001430516
TOWN FOUNDERS GROUP INCORPORATED	001429341
TRACE TRUCKING INC.	001436760
TRADERS ONLINE HOLDINGS INC.	001411172
TRADING 786 INC.	001000177
TRAFFIC AUTOBODY COLLISION & TOWING INC.	001442715
TRAILCOM INDUSTRIES LTD.	001044633
TRAN TOKYO LTD.	001053213
TRANSNATIONAL CHEMICAL AND METALS CORPORATION	001126329
TRAVEL X GROUP INC.	001080797
TRAYHAYJAY INVESTMENTS LIMITED	001051617
TREESA INVESTMENTS LTD.	001068565
TRI MAR INVESTMENT GROUP LIMITED	001003785
TRIAD MECHANICAL SERVICES KINGSTON INC.	001375561
TRIBE REALTY INC.	001135701
TRIMWAY CONTRACTORS INC.	001012217
TRIPLE HEAD DEVELOPMENT INC.	001427994
TRIPLE LUCK GROUP INC.	001110197
TRIPLE R MERCHANDISING INC.	001411524
TRIPLE S PRODUCTIONS INC.	001291152
TRIPLE ZERO PRODUCTIONS INC.	001414075
TRISTAR CORPORATION	001435947
TRONCAN PRIJOY INTERNATIONAL (CANADA) INC.	001082513
TRUCHAN INTERNATIONAL ADVERTISING INC.	001102101
TRUCK HELP INC.	001105933
TRUCK TRANSPORT DRIVERS INC.	001110353
TRUSTING PLUMBING RENOVATION LIMITED	001063733
TRYCON ASSOCIATES INC.	001126729
TSENG GROUP INC.	001093753
TSN TEXTILE SOURCE NETWORK INC.	001059789
TTMR-TRACTOR TRAILER MOBILE REPAIRS LTD.	001334695
TUNG BO CO. LTD.	001030373

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
TUTIES KIDS WEAR INC.	001098785
TWSX (CANADA) CORP.	001421880
TYBREN GROUP INC.	001411352
TYCOON OVERSEAS BUSINESS VENTURES INC.	001020977
TYLER JOSEPH HOMES INC.	001040701
U.A. 488 (P) 2 CORP.	001048853
U-SNAK FOODS LTD.	001164666
UNDERWATER DIVERSIONS INC.	001411970
UNICARE CANADA INC.	001058829
UNION DESIGN GROUP INC.	001052145
UNIONVILLE HOLDINGS INC.	001425876
UNIQUE SPORTSCRAFT DESIGN INC.	001092233
UNITED CURRENCY EXCHANGE LTD.	001433658
UNITED INTERNATIONAL VENTURES LIMITED	001098665
UNITED WAH ENTERPRISES LTD.	000992045
UNIVERSAL ACCESS CORPORATION	001095689
UNIVERSAL FLOORING INSTALLATIONS LTD.	001424931
UNIVERSITY DOWNS MEDICAL CLINIC LTD.	001438013
UNLIMITED CONTROL SERVICES INC.	001022445
UNLIMITED INC.	001422913
UP ASSET MANAGEMENT INC.	000985409
UPPER OAKVILLE RESIDENCES INC.	001012521
URBAN COLD LOGISTICS LTD.	001422965
URBAN GRAPHICS INC.	001415629
URBANESQ.COM INC.	001436347
USI UNIVERSAL SYSTEMS INTERNATIONAL INC.	001013773
UTECH SCREEN INC.	001237663
UV RECORDINGS INC.	001070197
VACATION DISCOUNT CENTRE INC.	001099961
VALHALLA PAINTING & DECORATING INC.	001427224
VALLEE HOLDINGS INC.	001108469
VALLEY EDUCATIONAL SERVICES INC	001092117
VAN DELFT LIMITED	001117693
VARIMIN INC.	001109561
VB - PROJECT CONSULTING INC.	001442965
VEGASTRIVIA.COM INC.	001412418
VENA'S RESTAURANT LIMITED	001012425
VENTOR INTERNATIONAL INC.	001095429
VENTURE DRYWALL 94 INC.	001097617
VENTURE RECRUITMENT STRATEGIES INC.	001408597
VERDIROC PROPERTY MANAGEMENT INC.	001013309
VERMITECH SYSTEMS LTD.	001108193
VERTEX CONSULTING INC.	001363910
VERTICALS.COM INCORPORATED	001422780
VERTIGO MARKETING LIMITED	001092189
VF FOODS LTD.	001412040
VIAGGIATORE COACH LINES INC.	001184095
VIANSHA & ASSOCIATES LIMITED	001414216
VIC HONG RESTAURANT LTD.	001428778
VICMAR TRADING CO. LTD.	001009341
VICOLO NOVANTATRE INC.	001014821
VICTORIA GREEN HOLDING INC.	001013233
VIDEO GAMES CANADA INC.	001048413
VIDEO KING (AJAX) INC.	001090677
VIDEO 1628 LIMITED	001030585
VIDEOAD INC.	001053605
VILLENEUVE GENERAL WELDING INC.	001120849
VINARD INC.	001106673
VINI INCORPORATED	001105545
VIRGIN FINANCIAL CORP.	001423182
VISIONARY PAY PER CALL INC.	001064477
VITAL INTERNATIONAL PRODUCTS INC.	001009877
VIVIRAL INTERNATIONAL CORPORATION LTD.	001097673
VJS ENTERPRISES INC.	001449266
VOICEIQ CORP.	001423235
VOSKI JEWELLERY LTD.	001426847
VOSKUIL DESIGN & CONSTRUCTION LTD.	001082977
VRAHOS INC.	001043893
VSK TOOLS LTD.	001107589
W.H.S. SHEET METAL LTD.	001416798

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
WAH SHENG INTERNATIONAL ENTERPRISES (CANADA) INC.	001082325
WAIHAN CORP.	001088945
WALTER'S CAFE BAR INC.	001130341
WALTHAM & COMPANY LTD.	001076525
WANNABE HOLDINGS LTD.	001095925
WARRANTYNET CORP.	001408620
WARTEGG INC.	001054273
WATCH FACTORY OUTLET INC.	001441923
WATCH SALES & REPAIR CENTRE INC.	001441924
WAVEBACK.COM CORP.	001446515
WE WIN PARALEGAL SERVICES LTD.	001103789
WEBERMON ONLINE INC.	001442152
WEBSPORTS TECHNOLOGIES INC.	001446895
WEIR & SCHUST PROMOTIONS INC.	001064437
WELCOME TO CANADA 2000 INC.	001429158
WELLINGTON & YORK LEASEHOLDS INC.	001091821
WELLINGTON ON THE PARK DEVELOPMENT CORPORATION.	001438553
WESTBROOK HOMES CSR INC.	001091525
WESTERN ALUMINUM 2000 CO.INC.	001440957
WESTHOUSE (CANADA) TRADING CO. LTD.	001078477
WET & WILD SPORTS AND RECREATION LTD.	001123457
WHIRLPOOL INTERNATIONAL TRUCK BRIDGE (CANADA) INC.	001420096
WHITE LIGHT HOLDINGS INC.	001102401
WHITTY, SHIBLEY AND ASSOCIATES LTD.	001374744
WIDE OPEN TRANSPORT INC.	001435417
WIL-COMPOSITES INC.	001084165
WILD BILL'S B.B.Q. INC.	001050313
WILD GEESE PRODUCTIONS INC.	001139014
WILDERNESS VOICE INC.	001041161
WILDWATCH 911 INC.	001434780
WILKINSON'S BUSINESS TRAINING CENTRE INC.	001006757
WILLIAM-PAUL ASSOCIATES INC.	001105389
WIN-WAY ENTERPRISES LIMITED	000678494
WING IT INTERNATIONAL INC.	001414141
WING LONG INTERNATIONAL TRADING CO. LTD.	001052477
WING'S EXPORT INTERNATIONAL INC.	001437218
WINGS NECKWEAR INTERNATIONAL LIMITED	001008477
WINGUARD WINDOWS INDUSTRIES LTD.	001418159
WISDOMCARD INC.	001013253
WITHOUT LIMITS, INC.	001057957
WONDER STONE DESIGN INC.	001051177
WOODBIDGE CRUISESHIPCENTER INC.	001432848
WOODS PROPERTY DEVELOPMENT INC.	001411598
WOOSCH CONSULTING LTD.	001411267
WORKPLACE UNIFORM INC.	001053053
WORLD FOODS IMPORT & EXPORT INC.	001407918
WORLD OF ART INC.	001093465
WORLD TRADE UNIVERSITY CORPORATION	001450679
WORLD WIDE EMPLOYMENT NETWORK INC.	001401010
WPS DISTRIBUTION ONTARIO LTD.	001096857
WRIGHT BROS. OF LONDON LTD	001103037
WRITEDATA DESKTOP SERVICES INC.	001186681
X INSIDE INC.	001054441
X-TEEN'S MAINTENANCE INC.	001086985
XCLUSIV TRADING CO., LTD.	001007365
XINFU FURNITURE CO. LTD.	001418133
XYLIA CORPORATION	001247979
Y & S UNIVERSAL TRADING INC.	001054241
YADUNS LTD.	001088977
YAO SUN TRADING LIMITED	001043297
YC & ASSOCIATES LTD.	001135689
YES BOY RECORDS LIMITED	001064393
YONGE-NORTON MEDICAL SUITES INC.	001053329
YORK - SPRINGVIEW PROPERTIES LTD.	001217088
YORK CATERING SERVICES INC.	001095945
YORK CENTRAL CARDIOLOGY RESEARCH GROUP INC.	001419007
YORK TOWN GROUP INC.	001412415

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
YORKVILLE REALTY CORP.	001081881
YOUNGS ALLTRADE LIFE & FINANCIAL SERVICES INC.	001122025
YOURSECURITYNEEDS INC.	001420620
YUKON FUR CO. (1993) LTD.	001034917
YUN CHEUNG ENTERPRISES INC.	001009769
YUNKITA HOLDINGS LTD	001012229
Y2K HOLDINGS INC.	001426005
Z&B IMPORT/EXPORT LTD.	001422496
ZACK'S CAFE LTD.	001001613
ZARA AUTO LTD.	001055281
ZEBULON COUNSEL CORPORATION	001047121
ZEDCORP LAND HOLDINGS INC.	001450157
ZENVET PHARMACEUTICALS INC.	001109245
ZHANGJIAGANG ZHENFENG GROUP (CANADA) LTD.	001070985
ZIMASOLA & BW INC.	001133137
ZJ CONSULTING SERVICES LIMITED	001053785
ZODIAC WORLD TRADE INC.	001052829
ZOE GROUP LIMITED	001049369
ZOO'RIFIC GIFT & CARD LIMITED	001051249
ZOOMANDGO SERVICES INC.	001439512
1ST PLAYER CORP.	001437563
1000461 ONTARIO INC.	001000461
1000557 ONTARIO INC.	001000557
1000717 ONTARIO LTD.	001000717
1001069 ONTARIO LIMITED	001001069
1001117 ONTARIO INC.	001001117
1001309 ONTARIO INC.	001001309
1001373 ONTARIO INC.	001001373
1001493 ONTARIO INC.	001001493
1001621 ONTARIO LTD.	001001621
1001737 ONTARIO INC.	001001737
1001781 ONTARIO INC.	001001781
1001833 ONTARIO LTD.	001001833
1002037 ONTARIO LIMITED	001002037
1002049 ONTARIO LIMITED	001002049
1002197 ONTARIO LIMITED	001002197
1002561 ONTARIO INC.	001002561
1002609 ONTARIO INC.	001002609
1002905 ONTARIO LIMITED	001002905
1002989 ONTARIO INC.	001002989
1003269 ONTARIO LIMITED	001003269
1003709 ONTARIO INC.	001003709
1003865 ONTARIO LIMITED	001003865
1004073 ONTARIO INC.	001004073
1004529 ONTARIO LIMITED	001004529
1004849 ONTARIO LTD.	001004849
1004857 ONTARIO LIMITED	001004857
1004873 ONTARIO LIMITED	001004873
1004901 ONTARIO LIMITED	001004901
1004945 ONTARIO LIMITED	001004945
1005005 ONTARIO INC.	001005005
1005025 ONTARIO LIMITED	001005025
1005033 ONTARIO LIMITED	001005033
1005253 ONTARIO LTD.	001005253
1005309 ONTARIO LTD.	001005309
1005445 ONTARIO INC.	001005445
1005501 ONTARIO INC.	001005501
1005633 ONTARIO INC.	001005633
1005677 ONTARIO INC.	001005677
1006389 ONTARIO LIMITED	001006389
1006397 ONTARIO INC.	001006397
1006629 ONTARIO INC.	001006629
1006825 ONTARIO LIMITED	001006825
1006993 ONTARIO INC.	001006993
1007009 ONTARIO INC.	001007009
1007657 ONTARIO INC.	001007657
1007737 ONTARIO LTD.	001007737
1007945 ONTARIO LIMITED	001007945
1008317 ONTARIO LIMITED	001008317

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
1008601 ONTARIO LIMITED	001008601	1022925 ONTARIO INC.	001022925
1008641 ONTARIO INC.	001008641	1023241 ONTARIO INC.	001023241
1009345 ONTARIO INC.	001009345	1023341 ONTARIO LIMITED	001023341
1009453 ONTARIO LIMITED	001009453	1024333 ONTARIO INC.	001024333
1009521 ONTARIO LIMITED	001009521	1024757 ONTARIO LIMITED	001024757
1009713 ONTARIO LTD.	001009713	1025121 ONTARIO INC.	001025121
1009825 ONTARIO LIMITED	001009825	1025173 ONTARIO INC.	001025173
1009861 ONTARIO INC.	001009861	1025181 ONTARIO LIMITED	001025181
1009997 ONTARIO LIMITED	001009997	1025385 ONTARIO INC.	001025385
1010013 ONTARIO LIMITED	001010013	1026093 ONTARIO LIMITED	001026093
1010229 ONTARIO INC.	001010229	1027277 ONTARIO LIMITED	001027277
1010649 ONTARIO LIMITED	001010649	1028733 ONTARIO LIMITED	001028733
1010681 ONTARIO INC.	001010681	1028753 ONTARIO LIMITED	001028753
1010713 ONTARIO LTD.	001010713	1029321 ONTARIO LIMITED	001029321
1011689 ONTARIO INC.	001011689	1029905 ONTARIO INC.	001029905
1011705 ONTARIO INC.	001011705	1030493 ONTARIO INC.	001030493
1011873 ONTARIO INC.	001011873	1030529 ONTARIO LIMITED	001030529
1012069 ONTARIO INC.	001012069	1031081 ONTARIO INC.	001031081
1012077 ONTARIO LIMITED	001012077	1031085 ONTARIO LTD.	001031085
1012081 ONTARIO INC.	001012081	1031345 ONTARIO INC.	001031345
1012169 ONTARIO INC.	001012169	1031849 ONTARIO LIMITED	001031849
1012193 ONTARIO INC.	001012193	1032073 ONTARIO LIMITED	001032073
1012225 ONTARIO LTD.	001012225	1033253 ONTARIO INC.	001033253
1012249 ONTARIO INC.	001012249	1033845 ONTARIO INC.	001033845
1012285 ONTARIO INC.	001012285	1034065 ONTARIO LTD.	001034065
1012317 ONTARIO LIMITED	001012317	1034081 ONTARIO INC.	001034081
1012401 ONTARIO LIMITED	001012401	1034253 ONTARIO INC.	001034253
1012489 ONTARIO INC.	001012489	1034261 ONTARIO INC.	001034261
1012529 ONTARIO INC.	001012529	1034269 ONTARIO INC.	001034269
1012585 ONTARIO INC.	001012585	1034273 ONTARIO LIMITED	001034273
1012605 ONTARIO INC.	001012605	1034685 ONTARIO LIMITED	001034685
1012617 ONTARIO LIMITED	001012617	1035001 ONTARIO LIMITED	001035001
1012653 ONTARIO INC.	001012653	1035161 ONTARIO INC.	001035161
1012661 ONTARIO INC.	001012661	1035445 ONTARIO LTD	001035445
1012801 ONTARIO INC.	001012801	1035465 ONTARIO LIMITED	001035465
1012889 ONTARIO LIMITED	001012889	1035757 ONTARIO LIMITED	001035757
1013073 ONTARIO INC.	001013073	1035933 ONTARIO LIMITED	001035933
1013185 ONTARIO INC.	001013185	1036149 ONTARIO INC.	001036149
1013265 ONTARIO INC.	001013265	1036213 ONTARIO INC.	001036213
1013345 ONTARIO INC.	001013345	1036393 ONTARIO INC.	001036393
1013413 ONTARIO LTD.	001013413	1036989 ONTARIO LTD.	001036989
1013489 ONTARIO LTD.	001013489	1037057 ONTARIO INC.	001037057
1013777 ONTARIO INC.	001013777	1037133 ONTARIO INC.	001037133
1014769 ONTARIO INC.	001014769	1037165 ONTARIO INC.	001037165
1014968 ONTARIO LIMITED	001014968	1037405 ONTARIO LIMITED	001037405
1015213 ONTARIO LIMITED	001015213	1037493 ONTARIO LIMITED	001037493
1015713 ONTARIO INC.	001015713	1037593 ONTARIO INC.	001037593
1015741 ONTARIO LTD.	001015741	1037677 ONTARIO INC.	001037677
1016261 ONTARIO INC.	001016261	1037705 ONTARIO LIMITED	001037705
1016329 ONTARIO INC.	001016329	1037733 ONTARIO INC.	001037733
1017497 ONTARIO LTD.	001017497	1038145 ONTARIO LIMITED	001038145
1017565 ONTARIO LIMITED	001017565	1038669 ONTARIO LIMITED	001038669
1017969 ONTARIO INC.	001017969	1038721 ONTARIO LTD.	001038721
1018377 ONTARIO LIMITED	001018377	1038733 ONTARIO LTD.	001038733
1018529 ONTARIO INC.	001018529	1039341 ONTARIO LIMITED	001039341
1018545 ONTARIO INC.	001018545	1039581 ONTARIO LTD.	001039581
1019129 ONTARIO LTD.	001019129	1039773 ONTARIO LIMITED	001039773
1019209 ONTARIO INC.	001019209	1039793 ONTARIO INC.	001039793
1019409 ONTARIO LIMITED	001019409	1039965 ONTARIO LIMITED	001039965
1019697 ONTARIO LIMITED	001019697	1040385 ONTARIO INC.	001040385
1019857 ONTARIO LIMITED	001019857	1040445 ONTARIO INC.	001040445
1020093 ONTARIO LTD.	001020093	1040777 ONTARIO INC.	001040777
1020097 ONTARIO LIMITED	001020097	1040793 ONTARIO LIMITED	001040793
1020829 ONTARIO INC.	001020829	1041249 ONTARIO LTD.	001041249
1020877 ONTARIO LIMITED	001020877	1041281 ONTARIO LIMITED	001041281
1021469 ONTARIO INC.	001021469	1041317 ONTARIO INC.	001041317
1021833 ONTARIO LTD.	001021833	1041325 ONTARIO LTD.	001041325
1022001 ONTARIO INC.	001022001	1041349 ONTARIO LTD	001041349
1022005 ONTARIO INC.	001022005	1041513 ONTARIO LIMITED	001041513
1022885 ONTARIO INC.	001022885	1041869 ONTARIO CORP.	001041869
1022897 ONTARIO INC.	001022897	1041985 ONTARIO LIMITED	001041985

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
1042061 ONTARIO LIMITED	001042061	1047689 ONTARIO LTD.	001047689
1042153 ONTARIO INC.	001042153	1047721 ONTARIO INC.	001047721
1042645 ONTARIO INC.	001042645	1047737 ONTARIO LIMITED	001047737
1042793 ONTARIO LIMITED	001042793	1047741 ONTARIO LIMITED	001047741
1043141 ONTARIO INC.	001043141	1048021 ONTARIO INC.	001048021
1043157 ONTARIO LIMITED	001043157	1048093 ONTARIO INC.	001048093
1043273 ONTARIO LIMITED	001043273	1048193 ONTARIO INC.	001048193
1043345 ONTARIO INC.	001043345	1048205 ONTARIO INC.	001048205
1043393 ONTARIO LTD.	001043393	1048277 ONTARIO INC.	001048277
1043417 ONTARIO INC.	001043417	1048297 ONTARIO INC.	001048297
1043553 ONTARIO LIMITED	001043553	1048333 ONTARIO INC.	001048333
1043805 ONTARIO LTD.	001043805	1048369 ONTARIO INC.	001048369
1043945 ONTARIO LIMITED	001043945	1048393 ONTARIO LTD	001048393
1044025 ONTARIO INC.	001044025	1048417 ONTARIO INC.	001048417
1044029 ONTARIO LIMITED	001044029	1048425 ONTARIO LIMITED	001048425
1044149 ONTARIO LTD.	001044149	1048529 ONTARIO INC.	001048529
1044193 ONTARIO INC.	001044193	1048533 ONTARIO INC.	001048533
1044265 ONTARIO INC.	001044265	1048593 ONTARIO INC.	001048593
1044325 ONTARIO LIMITED	001044325	1048649 ONTARIO LIMITED	001048649
1044349 ONTARIO INC.	001044349	1048817 ONTARIO LTD.	001048817
1044437 ONTARIO INC.	001044437	1048829 ONTARIO INC.	001048829
1044445 ONTARIO LIMITED	001044445	1048837 ONTARIO INC.	001048837
1044473 ONTARIO LIMITED	001044473	1048877 ONTARIO INC.	001048877
1044577 ONTARIO LIMITED	001044577	1048901 ONTARIO LIMITED	001048901
1044609 ONTARIO LIMITED	001044609	1049009 ONTARIO INC.	001049009
1044665 ONTARIO LTD.	001044665	1049057 ONTARIO LIMITED	001049057
1044753 ONTARIO INC.	001044753	1049133 ONTARIO INC.	001049133
1044817 ONTARIO LIMITED	001044817	1049305 ONTARIO LIMITED	001049305
1044837 ONTARIO INC.	001044837	1049345 ONTARIO LIMITED	001049345
1044841 ONTARIO INC.	001044841	1049365 ONTARIO LTD.	001049365
1045109 ONTARIO LTD.	001045109	1049397 ONTARIO LTD.	001049397
1045133 ONTARIO INC.	001045133	1049573 ONTARIO INC.	001049573
1045157 ONTARIO LTD.	001045157	1049633 ONTARIO INC.	001049633
1045213 ONTARIO LTD.	001045213	1049665 ONTARIO INC.	001049665
1045273 ONTARIO LIMITED	001045273	1049685 ONTARIO INC.	001049685
1045293 ONTARIO LIMITED	001045293	1049781 ONTARIO INC.	001049781
1045445 ONTARIO INC.	001045445	1050137 ONTARIO LTD.	001050137
1045461 ONTARIO INC.	001045461	1050237 ONTARIO LIMITED	001050237
1045469 ONTARIO INC.	001045469	1050241 ONTARIO INC.	001050241
1045509 ONTARIO INC.	001045509	1050449 ONTARIO LTD.	001050449
1045545 ONTARIO LIMITED	001045545	1050473 ONTARIO LIMITED	001050473
1045569 ONTARIO LIMITED	001045569	1050573 ONTARIO INC.	001050573
1045573 ONTARIO LTD.	001045573	1050813 ONTARIO INC.	001050813
1045609 ONTARIO INC.	001045609	1050885 ONTARIO INC.	001050885
1045693 ONTARIO INC.	001045693	1050893 ONTARIO LIMITED	001050893
1045729 ONTARIO INC.	001045729	1050957 ONTARIO LIMITED	001050957
1045841 ONTARIO INC.	001045841	1050993 ONTARIO LIMITED	001050993
1046049 ONTARIO LIMITED	001046049	1051053 ONTARIO LTD.	001051053
1046085 ONTARIO LTD.	001046085	1051073 ONTARIO INC.	001051073
1046089 ONTARIO INC.	001046089	1051145 ONTARIO LIMITED	001051145
1046173 ONTARIO LTD.	001046173	1051269 ONTARIO INC.	001051269
1046341 ONTARIO INC.	001046341	1051733 ONTARIO INC.	001051733
1046361 ONTARIO LIMITED	001046361	1051749 ONTARIO INC.	001051749
1046393 ONTARIO LTD.	001046393	1051801 ONTARIO INC.	001051801
1046417 ONTARIO LTD.	001046417	1051809 ONTARIO INC.	001051809
1046497 ONTARIO INC.	001046497	1052061 ONTARIO INC.	001052061
1046545 ONTARIO INC.	001046545	1052257 ONTARIO LIMITED	001052257
1046561 ONTARIO INC.	001046561	1052265 ONTARIO LIMITED	001052265
1046605 ONTARIO LIMITED	001046605	1052313 ONTARIO INC.	001052313
1046717 ONTARIO LTD.	001046717	1052425 ONTARIO LIMITED	001052425
1046753 ONTARIO LIMITED	001046753	1052497 ONTARIO INC.	001052497
1047145 ONTARIO LIMITED	001047145	1052569 ONTARIO LTD.	001052569
1047153 ONTARIO LIMITED	001047153	1052857 ONTARIO CORP.	001052857
1047181 ONTARIO LIMITED	001047181	1052869 ONTARIO INC.	001052869
1047269 ONTARIO INC.	001047269	1052937 ONTARIO INC.	001052937
1047337 ONTARIO LIMITED	001047337	1052977 ONTARIO LTD.	001052977
1047353 ONTARIO INC.	001047353	1052997 ONTARIO INC.	001052997
1047417 ONTARIO LIMITED	001047417	1053077 ONTARIO INC.	001053077
1047577 ONTARIO LTD.	001047577	1053081 ONTARIO INC.	001053081
1047645 ONTARIO LIMITED	001047645	1053225 ONTARIO LTD.	001053225
1047685 ONTARIO INC.	001047685	1053257 ONTARIO LIMITED	001053257

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
1053285 ONTARIO LIMITED	001053285	1063817 ONTARIO INC.	001063817
1053513 ONTARIO INC.	001053513	1064989 ONTARIO LIMITED	001064989
1053521 ONTARIO LTD.	001053521	1065389 ONTARIO LTD.	001065389
1053901 ONTARIO INC.	001053901	1065473 ONTARIO INC.	001065473
1054237 ONTARIO INC.	001054237	1065529 ONTARIO LIMITED	001065529
1054281 ONTARIO LTD.	001054281	1065637 ONTARIO LTD.	001065637
1054489 ONTARIO INC.	001054489	1065661 ONTARIO INC.	001065661
1054613 ONTARIO LTD.	001054613	1065885 ONTARIO INC.	001065885
1054633 ONTARIO INC.	001054633	1065905 ONTARIO LIMITED	001065905
1054737 ONTARIO LIMITED	001054737	1065961 ONTARIO INC.	001065961
1054805 ONTARIO LTD.	001054805	1065965 ONTARIO INC.	001065965
1054913 ONTARIO LIMITED	001054913	1066285 ONTARIO INC.	001066285
1054945 ONTARIO LIMITED	001054945	1066529 ONTARIO LIMITED	001066529
1055057 ONTARIO INC.	001055057	1066645 ONTARIO LIMITED	001066645
1055093 ONTARIO LIMITED	001055093	1066969 ONTARIO LTD.	001066969
1055313 ONTARIO INC.	001055313	1067225 ONTARIO INCORPORATED	001067225
1055357 ONTARIO INC.	001055357	1068241 ONTARIO LIMITED	001068241
1056169 ONTARIO INC.	001056169	1068525 ONTARIO LIMITED	001068525
1056209 ONTARIO LIMITED	001056209	1068881 ONTARIO INC.	001068881
1056417 ONTARIO INC.	001056417	1069053 ONTARIO INC.	001069053
1056433 ONTARIO LIMITED	001056433	1069225 ONTARIO LIMITED	001069225
1056617 ONTARIO LTD.	001056617	1069969 ONTARIO LTD.	001069969
1056621 ONTARIO INC.	001056621	1070081 ONTARIO LIMITED	001070081
1056645 ONTARIO LIMITED	001056645	1070397 ONTARIO LIMITED	001070397
1056681 ONTARIO INC.	001056681	1070597 ONTARIO INC.	001070597
1056781 ONTARIO LIMITED	001056781	1070733 ONTARIO LTD.	001070733
1056789 ONTARIO INC.	001056789	1070877 ONTARIO LIMITED	001070877
1056797 ONTARIO LIMITED	001056797	1071137 ONTARIO INC.	001071137
1056921 ONTARIO INC.	001056921	1071397 ONTARIO INC.	001071397
1056993 ONTARIO LIMITED	001056993	1072157 ONTARIO LIMITED	001072157
1057113 ONTARIO LIMITED	001057113	1072893 ONTARIO LIMITED	001072893
1057161 ONTARIO INC.	001057161	1073181 ONTARIO LIMITED	001073181
1057257 ONTARIO INC.	001057257	1073665 ONTARIO LTD.	001073665
1057301 ONTARIO INC.	001057301	1074189 ONTARIO LTD.	001074189
1057405 ONTARIO LIMITED	001057405	1074197 ONTARIO LTD.	001074197
1057425 ONTARIO LIMITED	001057425	1074233 ONTARIO LIMITED	001074233
1057493 ONTARIO INC.	001057493	1074365 ONTARIO INC.	001074365
1057513 ONTARIO INC.	001057513	1075297 ONTARIO INC.	001075297
1057533 ONTARIO INC.	001057533	1075677 ONTARIO LIMITED	001075677
1057609 ONTARIO INC.	001057609	1075953 ONTARIO INC.	001075953
1057721 ONTARIO LIMITED	001057721	1076321 ONTARIO LIMITED	001076321
1057785 ONTARIO LIMITED	001057785	1076369 ONTARIO INC.	001076369
1057809 ONTARIO INC.	001057809	1076505 ONTARIO INC.	001076505
1058009 ONTARIO INC.	001058009	1076777 ONTARIO INC.	001076777
1058069 ONTARIO INC.	001058069	1077237 ONTARIO LTD.	001077237
1058197 ONTARIO LIMITED	001058197	1078569 ONTARIO LIMITED	001078569
1058869 ONTARIO INC.	001058869	1079121 ONTARIO LIMITED	001079121
1058921 ONTARIO INC.	001058921	1079153 ONTARIO LIMITED	001079153
1058949 ONTARIO INC.	001058949	1079225 ONTARIO LIMITED	001079225
1058969 ONTARIO INC.	001058969	1079489 ONTARIO LIMITED	001079489
1058973 ONTARIO LIMITED	001058973	1079803 ONTARIO LTD.	001079803
1059165 ONTARIO INC.	001059165	1080749 ONTARIO LIMITED	001080749
1059201 ONTARIO INC.	001059201	1081161 ONTARIO LIMITED	001081161
1059361 ONTARIO INC.	001059361	1081469 ONTARIO LTD.	001081469
1059441 ONTARIO LIMITED	001059441	1081517 ONTARIO INC.	001081517
1059485 ONTARIO INC.	001059485	1081557 ONTARIO INC.	001081557
1059529 ONTARIO LIMITED	001059529	1081589 ONTARIO LIMITED	001081589
1059621 ONTARIO LIMITED	001059621	1081617 ONTARIO LIMITED	001081617
1059733 ONTARIO INC.	001059733	1082609 ONTARIO LIMITED	001082609
1059737 ONTARIO INC.	001059737	1082973 ONTARIO LIMITED	001082973
1059807 ONTARIO LTD.	001059807	1083125 ONTARIO LIMITED	001083125
1060209 ONTARIO INC.	001060209	1083809 ONTARIO LTD.	001083809
1060250 ONTARIO LIMITED	001060250	1084041 ONTARIO LTD.	001084041
1060261 ONTARIO INC.	001060261	1084321 ONTARIO LTD.	001084321
1060301 ONTARIO INC.	001060301	1084409 ONTARIO INC.	001084409
1060321 ONTARIO LTD.	001060321	1084437 ONTARIO INC.	001084437
1060369 ONTARIO INC.	001060369	1084465 ONTARIO LTD.	001084465
1060689 ONTARIO LIMITED	001060689	1084469 ONTARIO INC.	001084469
1061253 ONTARIO INC.	001061253	1084569 ONTARIO LTD.	001084569
1061285 ONTARIO LTD.	001061285	1084925 ONTARIO INC.	001084925
1062709 ONTARIO LIMITED	001062709	1084969 ONTARIO INC.	001084969

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
1085017 ONTARIO INC.	001085017	1096833 ONTARIO LIMITED	001096833
1085053 ONTARIO INC.	001085053	1096837 ONTARIO INC.	001096837
1085103 ONTARIO LTD.	001085103	1096849 ONTARIO INC.	001096849
1085313 ONTARIO INC.	001085313	1096961 ONTARIO LIMITED	001096961
1085329 ONTARIO LIMITED	001085329	1096977 ONTARIO LIMITED	001096977
1085417 ONTARIO INC.	001085417	1097201 ONTARIO INC.	001097201
1085437 ONTARIO INC.	001085437	1097277 ONTARIO INC.	001097277
1085917 ONTARIO LIMITED	001085917	1097301 ONTARIO INC.	001097301
1086633 ONTARIO INC.	001086633	1097413 ONTARIO LIMITED	001097413
1086705 ONTARIO INC.	001086705	1097481 ONTARIO INC.	001097481
1086749 ONTARIO LTD	001086749	1097485 ONTARIO LTD.	001097485
1086901 ONTARIO LIMITED	001086901	1097513 ONTARIO INC.	001097513
1087017 ONTARIO LTD.	001087017	1097605 ONTARIO INC.	001097605
1087249 ONTARIO LTD.	001087249	1097785 ONTARIO INC.	001097785
1087293 ONTARIO INC.	001087293	1097841 ONTARIO INC.	001097841
1087305 ONTARIO LTD.	001087305	1097845 ONTARIO INC.	001097845
1087317 ONTARIO LTD.	001087317	1098241 ONTARIO LIMITED	001098241
1087361 ONTARIO INC.	001087361	1098265 ONTARIO LIMITED	001098265
1088121 ONTARIO INC.	001088121	1098301 ONTARIO LIMITED	001098301
1088125 ONTARIO LIMITED	001088125	1098341 ONTARIO LIMITED	001098341
1088193 ONTARIO INC.	001088193	1098345 ONTARIO LTD.	001098345
1088385 ONTARIO INC.	001088385	1098369 ONTARIO INC.	001098369
1088441 ONTARIO LIMITED	001088441	1098469 ONTARIO LIMITED	001098469
1088461 ONTARIO INC.	001088461	1098473 ONTARIO INC.	001098473
1088517 ONTARIO INC.	001088517	1098481 ONTARIO INC.	001098481
1088789 ONTARIO INC.	001088789	1098501 ONTARIO INC.	001098501
1089277 ONTARIO LIMITED	001089277	1098521 ONTARIO INC.	001098521
1089773 ONTARIO LIMITED	001089773	1098653 ONTARIO LTD.	001098653
1089949 ONTARIO LTD.	001089949	1098721 ONTARIO LIMITED	001098721
1090049 ONTARIO INC.	001090049	1098797 ONTARIO INC.	001098797
1090125 ONTARIO INC.	001090125	1098841 ONTARIO LIMITED	001098841
1090141 ONTARIO INC.	001090141	1098877 ONTARIO INC.	001098877
1090185 ONTARIO LTD.	001090185	1098925 ONTARIO INC.	001098925
1090205 ONTARIO INC.	001090205	1098957 ONTARIO LTD.	001098957
1090245 ONTARIO INC.	001090245	1099125 ONTARIO LIMITED	001099125
1090329 ONTARIO INC.	001090329	1099149 ONTARIO LTD.	001099149
1090357 ONTARIO LIMITED	001090357	1099205 ONTARIO LTD.	001099205
1090785 ONTARIO INC.	001090785	1099237 ONTARIO INC.	001099237
1090881 ONTARIO INC.	001090881	1099265 ONTARIO INC.	001099265
1091257 ONTARIO INC.	001091257	1099357 ONTARIO LIMITED	001099357
1091613 ONTARIO INC.	001091613	1099381 ONTARIO INC.	001099381
1091817 ONTARIO LIMITED	001091817	1099393 ONTARIO INC.	001099393
1091937 ONTARIO INC.	001091937	1099549 ONTARIO INC.	001099549
1091969 ONTARIO LIMITED	001091969	1099581 ONTARIO INC.	001099581
1092025 ONTARIO INC.	001092025	1099593 ONTARIO LTD.	001099593
1092089 ONTARIO INC.	001092089	1099749 ONTARIO LTD.	001099749
1092105 ONTARIO INC.	001092105	1099817 ONTARIO LIMITED	001099817
1092197 ONTARIO LTD.	001092197	1099841 ONTARIO LIMITED	001099841
1092333 ONTARIO INC.	001092333	1099893 ONTARIO LTD.	001099893
1093445 ONTARIO INC.	001093445	1099909 ONTARIO LIMITED	001099909
1093673 ONTARIO LIMITED	001093673	1099953 ONTARIO LIMITED	001099953
1093977 ONTARIO INC.	001093977	1099957 ONTARIO INC.	001099957
1094257 ONTARIO INC.	001094257	1100005 ONTARIO LIMITED	001100005
1094401 ONTARIO INC.	001094401	1100109 ONTARIO LTD.	001100109
1094593 ONTARIO INC.	001094593	1100157 ONTARIO LIMITED	001100157
1095461 ONTARIO LIMITED	001095461	1100185 ONTARIO INC.	001100185
1095529 ONTARIO INC.	001095529	1100369 ONTARIO INC.	001100369
1095537 ONTARIO INC.	001095537	1100633 ONTARIO LIMITED	001100633
1095601 ONTARIO LTD.	001095601	1100673 ONTARIO LIMITED	001100673
1095633 ONTARIO INC.	001095633	1100745 ONTARIO INC.	001100745
1095773 ONTARIO INC.	001095773	1100805 ONTARIO LIMITED	001100805
1095793 ONTARIO INC.	001095793	1100941 ONTARIO LIMITED	001100941
1095889 ONTARIO LIMITED	001095889	1100953 ONTARIO LTD.	001100953
1095897 ONTARIO INC.	001095897	1100985 ONTARIO LIMITED	001100985
1096409 ONTARIO LIMITED	001096409	1101277 ONTARIO LIMITED	001101277
1096605 ONTARIO LTD.	001096605	1101289 ONTARIO INC.	001101289
1096685 ONTARIO LTD.	001096685	1101385 ONTARIO LTD	001101385
1096689 ONTARIO LTD.	001096689	1101681 ONTARIO INC.	001101681
1096733 ONTARIO LTD.	001096733	1101809 ONTARIO CORP.	001101809
1096781 ONTARIO INCORPORATED	001096781	1101929 ONTARIO LTD.	001101929
1096813 ONTARIO INC.	001096813	1101945 ONTARIO LTD.	001101945

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
1102053 ONTARIO LIMITED	001102053	1110089 ONTARIO INC.	001110089
1102109 ONTARIO LIMITED	001102109	1110097 ONTARIO LIMITED	001110097
1102313 ONTARIO INC.	001102313	1110265 ONTARIO INC.	001110265
1102317 ONTARIO LIMITED	001102317	1110437 ONTARIO LIMITED	001110437
1102353 ONTARIO LIMITED	001102353	1110561 ONTARIO LIMITED	001110561
1102549 ONTARIO LIMITED	001102549	1110581 ONTARIO LIMITED	001110581
1102701 ONTARIO INC.	001102701	1110593 ONTARIO INC.	001110593
1102793 ONTARIO LIMITED	001102793	1110881 ONTARIO INC.	001110881
1102829 ONTARIO INC.	001102829	1111361 ONTARIO LIMITED	001111361
1102841 ONTARIO INC.	001102841	1111537 ONTARIO LTD.	001111537
1102845 ONTARIO INC.	001102845	1111645 ONTARIO INC.	001111645
1102941 ONTARIO LTD.	001102941	1111821 ONTARIO INC.	001111821
1102945 ONTARIO INC.	001102945	1113201 ONTARIO LIMITED	001113201
1102965 ONTARIO LIMITED	001102965	1113269 ONTARIO INC.	001113269
1102997 ONTARIO INC.	001102997	1113345 ONTARIO LIMITED	001113345
1103005 ONTARIO LTD.	001103005	1113613 ONTARIO INC.	001113613
1103357 ONTARIO LIMITED	001103357	1114361 ONTARIO INC.	001114361
1103673 ONTARIO INC.	001103673	1115253 ONTARIO LIMITED	001115253
1103989 ONTARIO LIMITED	001103989	1115369 ONTARIO LIMITED	001115369
1104485 ONTARIO INC.	001104485	1115741 ONTARIO LIMITED	001115741
1104593 ONTARIO INC.	001104593	1116069 ONTARIO LTD.	001116069
1104661 ONTARIO INC.	001104661	1116477 ONTARIO INC.	001116477
1104741 ONTARIO LIMITED	001104741	1117257 ONTARIO LIMITED	001117257
1104821 ONTARIO LTD.	001104821	1117417 ONTARIO INC.	001117417
1104841 ONTARIO INC.	001104841	1117713 ONTARIO INC.	001117713
1104857 ONTARIO LTD.	001104857	1118225 ONTARIO LIMITED	001118225
1104897 ONTARIO LIMITED	001104897	1118245 ONTARIO INC.	001118245
1105009 ONTARIO LIMITED	001105009	1118309 ONTARIO LIMITED	001118309
1105053 ONTARIO INC.	001105053	1118381 ONTARIO LIMITED	001118381
1105113 ONTARIO LTD.	001105113	1119689 ONTARIO LIMITED	001119689
1105229 ONTARIO LIMITED	001105229	1120113 ONTARIO INC.	001120113
1105253 ONTARIO INC.	001105253	1120177 ONTARIO LTD.	001120177
1105261 ONTARIO INC.	001105261	1120473 ONTARIO LIMITED	001120473
1105345 ONTARIO INC.	001105345	1120701 ONTARIO INC.	001120701
1105513 ONTARIO LTD.	001105513	1121169 ONTARIO INC.	001121169
1105585 ONTARIO INC.	001105585	1121429 ONTARIO LIMITED	001121429
1105693 ONTARIO LTD.	001105693	1121433 ONTARIO INC.	001121433
1105701 ONTARIO INC.	001105701	1121917 ONTARIO INC.	001121917
1105765 ONTARIO INC.	001105765	1122697 ONTARIO INC.	001122697
1105873 ONTARIO LIMITED	001105873	1122785 ONTARIO LIMITED	001122785
1105885 ONTARIO LIMITED	001105885	1123381 ONTARIO INC.	001123381
1105929 ONTARIO LIMITED	001105929	1123729 ONTARIO INC.	001123729
1106201 ONTARIO INC.	001106201	1123953 ONTARIO INC.	001123953
1106425 ONTARIO LIMITED	001106425	1124237 ONTARIO LTD.	001124237
1106621 ONTARIO INC.	001106621	1124337 ONTARIO LIMITED	001124337
1106765 ONTARIO INC.	001106765	1124341 ONTARIO INC.	001124341
1106917 ONTARIO INC.	001106917	1125501 ONTARIO INC.	001125501
1107021 ONTARIO INC.	001107021	1125573 ONTARIO INC.	001125573
1107149 ONTARIO LTD.	001107149	1125825 ONTARIO INC.	001125825
1107417 ONTARIO INC.	001107417	1126033 ONTARIO LIMITED	001126033
1107421 ONTARIO LIMITED	001107421	1126281 ONTARIO LIMITED	001126281
1107453 ONTARIO LIMITED	001107453	1126685 ONTARIO LIMITED	001126685
1107465 ONTARIO INC.	001107465	1126697 ONTARIO LIMITED	001126697
1107477 ONTARIO INC.	001107477	1127373 ONTARIO LTD.	001127373
1107941 ONTARIO LTD.	001107941	1127555 ONTARIO INC.	001127555
1107981 ONTARIO INC.	001107981	1128353 ONTARIO INC.	001128353
1108005 ONTARIO INC.	001108005	1128629 ONTARIO LIMITED	001128629
1108089 ONTARIO LIMITED	001108089	1130369 ONTARIO INC.	001130369
1108221 ONTARIO INC.	001108221	1130785 ONTARIO LIMITED	001130785
1108425 ONTARIO INC.	001108425	1131229 ONTARIO LIMITED	001131229
1108565 ONTARIO LIMITED	001108565	1131349 ONTARIO LTD.	001131349
1108621 ONTARIO LIMITED	001108621	1131357 ONTARIO LTD.	001131357
1108641 ONTARIO INC.	001108641	1131609 ONTARIO LTD.	001131609
1108665 ONTARIO INC.	001108665	1132377 ONTARIO LIMITED	001132377
1108693 ONTARIO INC.	001108693	1132457 ONTARIO LTD.	001132457
1108829 ONTARIO LIMITED	001108829	1132933 ONTARIO INC.	001132933
1109213 ONTARIO INC.	001109213	1133281 ONTARIO INC.	001133281
1109505 ONTARIO LIMITED	001109505	1135529 ONTARIO INC.	001135529
1109549 ONTARIO LIMITED	001109549	1135681 ONTARIO INCORPORATED	001135681
1110033 ONTARIO INC.	001110033	1135761 ONTARIO LTD.	001135761
1110077 ONTARIO LIMITED	001110077	1136821 ONTARIO INC.	001136821

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
1137001 ONTARIO INC.	001137001	1315346 ONTARIO INC.	001315346
1137249 ONTARIO LIMITED	001137249	1315797 ONTARIO LIMITED	001315797
1137333 ONTARIO LIMITED	001137333	1322080 ONTARIO LIMITED	001322080
1137821 ONTARIO LTD.	001137821	1323410 ONTARIO INC.	001323410
1138029 ONTARIO LIMITED	001138029	1325449 ONTARIO INC.	001325449
1140450 ONTARIO INC.	001140450	1327167 ONTARIO INC.	001327167
1146461 ONTARIO INC.	001146461	1328995 ONTARIO INC.	001328995
1146484 ONTARIO INC.	001146484	1331038 ONTARIO LTD.	001331038
1146485 ONTARIO INC.	001146485	1331066 ONTARIO LIMITED	001331066
1148307 ONTARIO LIMITED	001148307	1332818 ONTARIO INC.	001332818
115 WYNDHAM STREET INC.	001210994	1333280 ONTARIO INC.	001333280
1155620 ONTARIO LTD.	001155620	1339884 ONTARIO INC.	001339884
1159748 ONTARIO INC.	001159748	1340229 ONTARIO LIMITED	001340229
1160948 ONTARIO LIMITED	001160948	1340270 ONTARIO LTD.	001340270
1162621 ONTARIO INC.	001162621	1340338 ONTARIO INC.	001340338
1170198 ONTARIO LIMITED	001170198	1343337 ONTARIO INC.	001343337
1171579 ONTARIO INC.	001171579	1347447 ONTARIO INC.	001347447
1173767 ONTARIO LIMITED	001173767	1347632 ONTARIO LIMITED	001347632
1175920 ONTARIO LTD.	001175920	1349276 ONTARIO INC.	001349276
1178858 ONTARIO LIMITED	001178858	1350334 ONTARIO LIMITED	001350334
1179339 ONTARIO INC.	001179339	1351110 ONTARIO LTD.	001351110
1182591 ONTARIO LIMITED	001182591	1351676 ONTARIO INC.	001351676
1183002 ONTARIO INC.	001183002	1353011 ONTARIO LTD.	001353011
1189843 ONTARIO LIMITED	001189843	1354260 ONTARIO INC.	001354260
1199397 ONTARIO INC.	001199397	1354339 ONTARIO INC.	001354339
1208628 ONTARIO LIMITED	001208628	1354821 ONTARIO INC.	001354821
121 SEATON STREET HOLDINGS INC.	001414387	1355535 ONTARIO INC.	001355535
1211020 ONTARIO LIMITED	001211020	1356806 ONTARIO LTD.	001356806
1211109 ONTARIO LTD.	001211109	1357045 ONTARIO INC.	001357045
1217578 ONTARIO LIMITED	001217578	1358983 ONTARIO LTD.	001358983
1217589 ONTARIO LIMITED	001217589	1359915 ONTARIO INC.	001359915
1224601 ONTARIO INC.	001224601	1361239 ONTARIO INC.	001361239
1228187 ONTARIO INC.	001228187	1365792 ONTARIO LTD.	001365792
1229207 ONTARIO INC.	001229207	1365995 ONTARIO INC.	001365995
1230209 ONTARIO INC.	001230209	1372173 ONTARIO INC.	001372173
1232845 ONTARIO LTD.	001232845	1374959 ONTARIO INC.	001374959
1236282 ONTARIO LTD.	001236282	1375513 ONTARIO INC.	001375513
1236297 ONTARIO LIMITED	001236297	1375533 ONTARIO INC.	001375533
1237425 ONTARIO INC.	001237425	1378357 ONTARIO INC.	001378357
1242396 ONTARIO INC.	001242396	1378743 ONTARIO LTD.	001378743
1244522 ONTARIO INC.	001244522	1380430 ONTARIO INC.	001380430
1244889 ONTARIO LIMITED	001244889	1380558 ONTARIO LTD.	001380558
1246400 ONTARIO INC.	001246400	1381427 ONTARIO INC.	001381427
1246748 ONTARIO INC.	001246748	1381584 ONTARIO INC.	001381584
1247757 ONTARIO INC.	001247757	1381595 ONTARIO LIMITED	001381595
1253375 ONTARIO INC.	001253375	1382838 ONTARIO LTD.	001382838
1256491 ONTARIO LIMITED	001256491	1385588 ONTARIO INC.	001385588
1257425 ONTARIO INC.	001257425	1388001 ONTARIO INC.	001388001
1258278 ONTARIO INC.	001258278	1388645 ONTARIO LTD.	001388645
1258849 ONTARIO INC.	001258849	1389942 ONTARIO INC.	001389942
1262519 ONTARIO INC.	001262519	1390367 ONTARIO LIMITED	001390367
1262988 ONTARIO LIMITED	001262988	1391685 ONTARIO INC.	001391685
1263732 ONTARIO LIMITED	001263732	1392679 ONTARIO INC.	001392679
1264225 ONTARIO INC.	001264225	1394054 ONTARIO INC.	001394054
1270549 ONTARIO LIMITED	001270549	1395154 ONTARIO INC.	001395154
1275692 ONTARIO LIMITED	001275692	1396178 ONTARIO INC.	001396178
1276252 ONTARIO INC.	001276252	1397374 ONTARIO LTD.	001397374
1277564 ONTARIO INC.	001277564	1397501 ONTARIO LIMITED	001397501
1277617 ONTARIO INC.	001277617	1399635 ONTARIO INC.	001399635
1277925 ONTARIO LIMITED	001277925	1400039 ONTARIO INC.	001400039
1278691 ONTARIO LTD.	001278691	1400176 ONTARIO INC.	001400176
1284801 ONTARIO INC.	001284801	1401336 ONTARIO LTD.	001401336
1287509 ONTARIO LTD.	001287509	1401345 ONTARIO LIMITED	001401345
1288308 ONTARIO LTD.	001288308	1402978 ONTARIO INC.	001402978
1289963 ONTARIO LTD.	001289963	1403016 ONTARIO INC.	001403016
1290866 ONTARIO INC.	001290866	1404093 ONTARIO LIMITED	001404093
1295165 ONTARIO LTD.	001295165	1404277 ONTARIO LTD.	001404277
1300436 ONTARIO INC.	001300436	1404482 ONTARIO LIMITED	001404482
1311503 ONTARIO INC.	001311503	1407805 ONTARIO INC.	001407805
1314371 ONTARIO LIMITED	001314371	1407880 ONTARIO INC.	001407880
1314661 ONTARIO LIMITED	001314661	1407881 ONTARIO INC.	001407881

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
1407887 ONTARIO LTD.	001407887	1414436 ONTARIO INC.	001414436
1407929 ONTARIO INC.	001407929	1414437 ONTARIO INC.	001414437
1408150 ONTARIO LTD.	001408150	1414575 ONTARIO INC.	001414575
1408500 ONTARIO INC.	001408500	1414622 ONTARIO INC.	001414622
1408602 ONTARIO LIMITED	001408602	1414729 ONTARIO LTD.	001414729
1408611 ONTARIO INC.	001408611	1414739 ONTARIO INC.	001414739
1408613 ONTARIO INC.	001408613	1414750 ONTARIO INC.	001414750
1408699 ONTARIO INC.	001408699	1415031 ONTARIO INC.	001415031
1408729 ONTARIO INC.	001408729	1415412 ONTARIO INC.	001415412
1409495 ONTARIO LTD.	001409495	1415431 ONTARIO LIMITED	001415431
1409509 ONTARIO LTD.	001409509	1415600 ONTARIO LIMITED	001415600
1409515 ONTARIO INC.	001409515	1415603 ONTARIO LTD.	001415603
1409518 ONTARIO LTD.	001409518	1415642 ONTARIO INC.	001415642
1409545 ONTARIO LTD.	001409545	1415665 ONTARIO INC.	001415665
1409551 ONTARIO INC.	001409551	1415666 ONTARIO INC.	001415666
1409589 ONTARIO INC.	001409589	1415821 ONTARIO LIMITED	001415821
1410044 ONTARIO LIMITED	001410044	1415837 ONTARIO INC.	001415837
1410046 ONTARIO INC.	001410046	1416021 ONTARIO INC.	001416021
1410175 ONTARIO LTD.	001410175	1416070 ONTARIO LIMITED	001416070
1410188 ONTARIO INC.	001410188	1416086 ONTARIO LIMITED	001416086
1410649 ONTARIO INC.	001410649	1416094 ONTARIO LTD.	001416094
1410702 ONTARIO CORPORATION	001410702	1416102 ONTARIO INC.	001416102
1410722 ONTARIO LIMITED	001410722	1416114 ONTARIO INC.	001416114
1410865 ONTARIO INC.	001410865	1416173 ONTARIO CORP.	001416173
1411001 ONTARIO INC.	001411001	1416650 ONTARIO INC.	001416650
1411002 ONTARIO LTD.	001411002	1416783 ONTARIO LTD.	001416783
1411004 ONTARIO INC.	001411004	1416880 ONTARIO INC.	001416880
1411013 ONTARIO INC.	001411013	1416932 ONTARIO INC.	001416932
1411079 ONTARIO LIMITED	001411079	1416956 ONTARIO LIMITED	001416956
1411096 ONTARIO INC.	001411096	1416959 ONTARIO INC.	001416959
1411097 ONTARIO INC.	001411097	1417020 ONTARIO INC.	001417020
1411139 ONTARIO INC.	001411139	1417097 ONTARIO INC.	001417097
1411158 ONTARIO INC.	001411158	1417107 ONTARIO INC.	001417107
1411181 ONTARIO INC.	001411181	1417394 ONTARIO INC.	001417394
1411278 ONTARIO LTD.	001411278	1417608 ONTARIO LIMITED	001417608
1411282 ONTARIO LTD.	001411282	1417681 ONTARIO INC.	001417681
1411284 ONTARIO LTD.	001411284	1417687 ONTARIO LIMITED	001417687
1411369 ONTARIO INC.	001411369	1417688 ONTARIO INC.	001417688
1411442 ONTARIO LIMITED	001411442	1417692 ONTARIO LIMITED	001417692
1411444 ONTARIO INC.	001411444	1417724 ONTARIO LIMITED	001417724
1411525 ONTARIO INC.	001411525	1417737 ONTARIO LIMITED	001417737
1411877 ONTARIO INC.	001411877	1417746 ONTARIO INC.	001417746
1411964 ONTARIO INC.	001411964	1417762 ONTARIO INC.	001417762
1412032 ONTARIO INC.	001412032	1417966 ONTARIO INC.	001417966
1412080 ONTARIO INC.	001412080	1418075 ONTARIO INC.	001418075
1412416 ONTARIO INC.	001412416	1418131 ONTARIO LTD.	001418131
1412432 ONTARIO LTD.	001412432	1418197 ONTARIO LIMITED	001418197
1412595 ONTARIO LTD.	001412595	1418223 ONTARIO INC.	001418223
1412596 ONTARIO INC.	001412596	1418371 ONTARIO INC.	001418371
1412847 ONTARIO INC.	001412847	1418379 ONTARIO INC.	001418379
1412849 ONTARIO INC.	001412849	1418412 ONTARIO LIMITED	001418412
1412937 ONTARIO INC.	001412937	1418420 ONTARIO INC.	001418420
1413098 ONTARIO LIMITED	001413098	1418437 ONTARIO INC.	001418437
1413379 ONTARIO LTD.	001413379	1418454 ONTARIO INC.	001418454
1413425 ONTARIO LIMITED	001413425	1419020 ONTARIO LIMITED	001419020
1413531 ONTARIO INC.	001413531	1419157 ONTARIO INC.	001419157
1413532 ONTARIO LTD.	001413532	1419236 ONTARIO LIMITED	001419236
1413581 ONTARIO INC.	001413581	1419243 ONTARIO INC.	001419243
1413613 ONTARIO LIMITED	001413613	1419306 ONTARIO LTD.	001419306
1413618 ONTARIO INC.	001413618	1419400 ONTARIO INC.	001419400
1413619 ONTARIO INC.	001413619	1419446 ONTARIO INC.	001419446
1413622 ONTARIO INC.	001413622	1419490 ONTARIO INC.	001419490
1413731 ONTARIO INC.	001413731	1419587 ONTARIO LIMITED	001419587
1413748 ONTARIO LTD.	001413748	1419720 ONTARIO INC.	001419720
1413755 ONTARIO LIMITED	001413755	1419725 ONTARIO INC.	001419725
1413865 ONTARIO INC.	001413865	1419946 ONTARIO INC.	001419946
1414011 ONTARIO INC.	001414011	1419974 ONTARIO INC.	001419974
1414047 ONTARIO INC.	001414047	1420028 ONTARIO INC.	001420028
1414122 ONTARIO LIMITED	001414122	1420062 ONTARIO LIMITED	001420062
1414397 ONTARIO INC.	001414397	1420197 ONTARIO LTD.	001420197
1414435 ONTARIO INC.	001414435	1420281 ONTARIO INC.	001420281

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
1420282 ONTARIO INC.	001420282	1428794 ONTARIO LTD.	001428794
1420535 ONTARIO INC.	001420535	1428811 ONTARIO INC.	001428811
1420748 ONTARIO LTD.	001420748	1428822 ONTARIO LIMITED	001428822
1421077 ONTARIO INC.	001421077	1428906 ONTARIO LIMITED	001428906
1421095 ONTARIO LTD.	001421095	1428908 ONTARIO LTD.	001428908
1421377 ONTARIO INC.	001421377	1428986 ONTARIO INC.	001428986
1422213 ONTARIO INC.	001422213	1429054 ONTARIO LTD.	001429054
1422270 ONTARIO INC.	001422270	1429397 ONTARIO LIMITED	001429397
1422429 ONTARIO LIMITED	001422429	1429409 ONTARIO INC.	001429409
1422448 ONTARIO LIMITED	001422448	1429421 ONTARIO LTD.	001429421
1422729 ONTARIO INC.	001422729	1429506 ONTARIO INC.	001429506
1422739 ONTARIO INC.	001422739	1429600 ONTARIO LTD.	001429600
1423723 ONTARIO INCORPORATED	001423723	1429638 ONTARIO INC.	001429638
1424064 ONTARIO INC.	001424064	1429817 ONTARIO CORP.	001429817
1424072 ONTARIO CORP.	001424072	1429965 ONTARIO INC.	001429965
1424083 ONTARIO LTD.	001424083	1430213 ONTARIO LIMITED	001430213
1424098 ONTARIO CORP.	001424098	1430223 ONTARIO LIMITED	001430223
1424156 ONTARIO INC.	001424156	1430446 ONTARIO INC.	001430446
1424175 ONTARIO INC.	001424175	1430585 ONTARIO LIMITED	001430585
1424337 ONTARIO LTD.	001424337	1430753 ONTARIO INC.	001430753
1424472 ONTARIO INC.	001424472	1430769 ONTARIO INC.	001430769
1424569 ONTRAIO LIMITED	001424569	1430817 ONTARIO INC.	001430817
1424639 ONTARIO INC.	001424639	1430820 ONTARIO INC.	001430820
1424690 ONTARIO LIMITED	001424690	1430840 ONTARIO INC.	001430840
1424691 ONTARIO LIMITED	001424691	1430845 ONTARIO INC.	001430845
1424716 ONTARIO INC.	001424716	1430924 ONTARIO LIMITED	001430924
1424774 ONTARIO CORP.	001424774	1431030 ONTARIO INC.	001431030
1425274 ONTARIO LTD.	001425274	1431201 ONTARIO LIMITED	001431201
1425280 ONTARIO LTD.	001425280	1431212 ONTARIO INC.	001431212
1425296 ONTARIO LTD.	001425296	1431220 ONTARIO LIMITED	001431220
1425354 ONTARIO INC.	001425354	1431270 ONTARIO INC.	001431270
1425378 ONTARIO LTD.	001425378	1431271 ONTARIO INC.	001431271
1425516 ONTARIO INC.	001425516	1431423 ONTARIO INC.	001431423
1425818 ONTARIO INC.	001425818	1431601 ONTARIO LIMITED	001431601
1426073 ONTARIO INC.	001426073	1431772 ONTARIO LIMITED	001431772
1426083 ONTARIO INC.	001426083	1431781 ONTARIO INC.	001431781
1426098 ONTARIO LIMITED	001426098	1431782 ONTARIO INC.	001431782
1426102 ONTARIO INC.	001426102	1431856 ONTARIO LIMITED	001431856
1426109 ONTARIO INC.	001426109	1431863 ONTARIO INC.	001431863
1426144 ONTARIO INC.	001426144	1431879 ONTARIO INC.	001431879
1426170 ONTARIO LIMITED	001426170	1431934 ONTARIO INC.	001431934
1426179 ONTARIO LTD.	001426179	1431950 ONTARIO INC.	001431950
1426518 ONTARIO INC.	001426518	1431952 ONTARIO INC.	001431952
1426703 ONTARIO LIMITED	001426703	1431996 ONTARIO INC.	001431996
1426712 ONTARIO INC.	001426712	1432018 ONTARIO CORPORATION	001432018
1426730 ONTARIO INC.	001426730	1432088 ONTARIO LIMITED	001432088
1426798 ONTARIO INC.	001426798	1432089 ONTARIO LIMITED	001432089
1426885 ONTARIO LTD.	001426885	1432097 ONTARIO LIMITED	001432097
1426913 ONTARIO INC.	001426913	1432176 ONTARIO LIMITED	001432176
1426945 ONTARIO INC.	001426945	1432185 ONTARIO LIMITED	001432185
1427316 ONTARIO LIMITED	001427316	1432201 ONTARIO INC.	001432201
1427514 ONTARIO INC.	001427514	1432607 ONTARIO LIMITED	001432607
1427515 ONTARIO INC.	001427515	1432610 ONTARIO LTD.	001432610
1427529 ONTARIO INC.	001427529	1432760 ONTARIO INC.	001432760
1427531 ONTARIO INC.	001427531	1432814 ONTARIO LIMITED	001432184
1427564 ONTARIO LTD.	001427564	1432874 ONTARIO INC.	001432874
1427580 ONTARIO INC.	001427580	1432891 ONTARIO CORP.	001432891
1427787 ONTARIO INC.	001427787	1432934 ONTARIO LTD.	001432934
1427911 ONTARIO INC.	001427911	1432953 ONTARIO INC.	001432953
1428197 ONTARIO INC.	001428197	1433363 ONTARIO LIMITED	001433363
1428202 ONTARIO INC.	001428202	1433737 ONTARIO LIMITED	001433737
1428243 ONTARIO LIMITED	001428243	1433806 ONTARIO INC.	001433806
1428244 ONTARIO LIMITED	001428244	1433891 ONTARIO INC.	001433891
1428331 ONTARIO LIMITED	001428331	1434055 ONTARIO INC.	001434055
1428332 ONTARIO INC.	001428332	1434157 ONTARIO LIMITED	001434157
1428480 ONTARIO INC.	001428480	1434190 ONTARIO INC.	001434190
1428556 ONTARIO LIMITED	001428556	1434191 ONTARIO LIMITED	001434191
1428589 ONTARIO INC.	001428589	1434290 ONTARIO LIMITED	001434290
1428601 ONTARIO LIMITED	001428601	1434569 ONTARIO INC.	001434569
1428659 ONTARIO LTD.	001428659	1434570 ONTARIO INC.	001434570
1428754 ONTARIO INC.	001428754	1434606 ONTARIO INC.	001434606

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
1434681 ONTARIO INC.	001434681	1441918 ONTARIO CORP.	001441918
1434791 ONTARIO INC.	001434791	1441986 ONTARIO LTD.	001441986
1435178 ONTARIO LTD.	001435178	1442483 ONTARIO INCORPORATED	001442483
1435237 ONTARIO LTD.	001435237	1442613 ONTARIO LTD.	001442613
1435243 ONTARIO INC.	001435243	1442619 ONTARIO INC.	001442619
1435244 ONTARIO INC.	001435244	1442697 ONTARIO CORP.	001442697
1435245 ONTARIO INC.	001435245	1442890 ONTARIO LIMITED	001442890
1435246 ONTARIO INC.	001435246	1442907 ONTARIO LTD.	001442907
1435308 ONTARIO INC.	001435308	1442915 ONTARIO INC.	001442915
1435401 ONTARIO INC.	001435401	1442941 ONTARIO LTD.	001442941
1435470 ONTARIO INC.	001435470	1442950 ONTARIO INC.	001442950
1435513 ONTARIO INC.	001435513	1443060 ONTARIO INC.	001443060
1435628 ONTARIO INC.	001435628	1443153 ONTARIO LIMITED	001443153
1435707 ONTARIO INC.	001435707	1444006 ONTARIO INC.	001444006
1435883 ONTARIO INC.	001435883	1444008 ONTARIO LIMITED	001444008
1435904 ONTARIO LIMITED	001435904	1444039 ONTARIO INC.	001444039
1436276 ONTARIO LIMITED	001436276	1444049 ONTARIO LIMITED	001444049
1436294 ONTARIO LTD.	001436294	1444057 ONTARIO INC.	001444057
1436329 ONTARIO INC.	001436329	1444210 ONTARIO INC.	001444210
1436370 ONTARIO INC.	001436370	1444220 ONTARIO INC.	001444220
1436417 ONTARIO INC.	001436417	1444284 ONTARIO INC.	001444284
1436581 ONTARIO LTD.	001436581	1444285 ONTARIO INC.	001444285
1436656 ONTARIO INC.	001436656	1444366 ONTARIO LIMITED	001444366
1436773 ONTARIO CORPORATION	001436773	1444643 ONTARIO INC.	001444643
1436780 ONTARIO LIMITED	001436780	1444705 ONTARIO INC.	001444705
1436824 ONTARIO LIMITED	001436824	1444723 ONTARIO INC.	001444723
1436826 ONTARIO LIMITED	001436826	1444773 ONTARIO INC.	001444773
1436846 ONTARIO INC.	001436846	1444775 ONTARIO LTD.	001444775
1437250 ONTARIO INC.	001437250	1444826 ONTARIO INC.	001444826
1437306 ONTARIO LTD.	001437306	1444834 ONTARIO INC.	001444834
1437494 ONTARIO INC.	001437494	1444840 ONTARIO LIMITED	001444840
1437558 ONTARIO INC.	001437558	1444893 ONTARIO LIMITED	001444893
1437654 ONTARIO INC.	001437654	1444902 ONTARIO INC.	001444902
1437710 ONTARIO LTD.	001437710	1444920 ONTARIO INC.	001444920
1437711 ONTARIO INC.	001437711	1445253 ONTARIO INC.	001445253
1437846 ONTARIO INC.	001437846	1445263 ONTARIO LIMITED	001445263
1437866 ONTARIO INC.	001437866	1445725 ONTARIO INC.	001445725
1437907 ONTARIO INC.	001437907	1445794 ONTARIO INC.	001445794
1437932 ONTARIO LTD.	001437932	1445998 ONTARIO INC.	001445998
1437993 ONTARIO INC.	001437993	1446317 ONTARIO LTD.	001446317
1438123 ONTARIO INC.	001438123	1446338 ONTARIO LTD.	001446338
1438270 ONTARIO INC.	001438270	1446391 ONTARIO INC.	001446391
1438437 ONTARIO INC.	001438437	1446617 ONTARIO INC.	001446617
1438440 ONTARIO INC.	001438440	1446861 ONTARIO INC.	001446861
1438494 ONTARIO INC.	001438494	1446929 ONTARIO LIMITED	001446929
1438510 ONTARIO INC.	001438510	1447474 ONTARIO INC.	001447474
1438552 ONTARIO LIMITED	001438552	1447484 ONTARIO INC.	001447484
1438638 ONTARIO LIMITED	001438638	1447758 ONTARIO INC.	001447758
1438772 ONTARIO INC.	001438772	1448437 ONTARIO LTD.	001448437
1438806 ONTARIO INC.	001438806	1448723 ONTARIO INC.	001448723
1438842 ONTARIO LIMITED	001438842	1448755 ONTARIO LTD.	001448755
1438852 ONTARIO INC.	001438852	1448773 ONTARIO INC.	001448773
1438858 ONTARIO LTD.	001438858	1448774 ONTARIO LIMITED	001448774
1438868 ONTARIO INC.	001438868	1448921 ONTARIO CORPORATION	001448921
1439532 ONTARIO LTD.	001439532	1448947 ONTARIO INC.	001448947
1439879 ONTARIO INC.	001439879	1448980 ONTARIO LIMITED	001448980
1439948 ONTARIO INC.	001439948	1449208 ONTARIO INC.	001449208
1439949 ONTARIO INC.	001439949	1449410 ONTARIO INC.	001449410
1439973 ONTARIO INC.	001439973	1449546 ONTARIO INC.	001449546
1440007 ONTARIO INC.	001440007	1449587 ONTARIO INC.	001449587
1440025 ONTARIO LIMITED	001440025	1449858 ONTARIO LIMITED	001449858
1440043 ONTARIO INC.	001440043	1449859 ONTARIO LIMITED	001449859
1440051 ONTARIO INC.	001440051	1449979 ONTARIO LIMITED	001449979
1440255 ONTARIO INC.	001440255	1449986 ONTARIO CORP.	001449986
1440808 ONTARIO LIMITED	001440808	1450156 ONTARIO INC.	001450156
1440816 ONTARIO LTD.	001440816	1450509 ONTARIO LTD.	001450509
1440852 ONTARIO INC.	001440852	1450522 ONTARIO INC.	001450522
1440885 ONTARIO INC.	001440885	1450663 ONTARIO INC.	001450663
1440886 ONTARIO INC.	001440886	1450675 ONTARIO LIMITED	001450675
1441074 ONTARIO LTD.	001441074	1460670 ONTARIO INC.	001460670
1441176 ONTARIO LIMITED	001441176	1477724 ONTARIO LTD.	001477724

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
1490699 ONTARIO LTD.	001490699
1496972 ONTARIO LTD.	001496972
1547347 ONTARIO INC.	001547347
1554412 ONTARIO INC.	001554412
2 MO PRODUCTIONS INC.	001001849
2000085 ONTARIO LTD.	002000085
2000123 ONTARIO INC.	002000123
2000178 ONTARIO INC.	002000178
21 BENLAMOND CO-OWNERSHIP INC.	001059609
24 HOUR FLOWER POWER.COM INC.	001424709
24 HOURS SERVICES INC.	001236273
2524 CAWTHRA ROAD INC.	001421086
3-D ENTERTAINMENT INC.	001028681
3RDRAIL GROUP INC.	001443400
4N ENTERPRISE INC.	001448495
5 STARS INTERNATIONALS INC	001106017
681053 ONTARIO INC.	000681053
692608 ONTARIO LIMITED	000692608
767325 ONTARIO LIMITED	000767325
803180 ONTARIO LIMITED	000803180
845624 ONTARIO INC.	000845624
85 IRON HOLDINGS LTD.	001052185
875602 ONTARIO INC.	000875602
876595 ONTARIO LIMITED	000876595
941037 ONTARIO LTD.	000941037
976751 ONTARIO INC.	000976751
980489 ONTARIO LIMITED	000980489
980585 ONTARIO LTD	000980585
980865 ONTARIO INC.	000980865
981781 ONTARIO INC.	000981781
981789 ONTARIO INC.	000981789
981833 ONTARIO LIMITED	000981833
982757 ONTARIO LTD.	000982757
982973 ONTARIO INC.	000982973
983061 ONTARIO LIMITED	000983061
984381 ONTARIO LIMITED	000984381
984393 ONTARIO INC.	000984393
984413 ONTARIO LIMITED	000984413
984661 ONTARIO LTD.	000984661
985117 ONTARIO INC.	000985117
985813 ONTARIO INC.	000985813
985829 ONTARIO INC.	000985829
986001 ONTARIO LIMITED	000986001
987001 ONTARIO LTD.	000987001
987085 ONTARIO INC	000987085
987113 ONTARIO INC.	000987113
988237 ONTARIO LIMITED	000988237
988281 ONTARIO INC.	000988281
988333 ONTARIO LIMITED	000988333
988989 ONTARIO INC.	000988989
989093 ONTARIO LIMITED	000989093
989205 ONTARIO LIMITED	000989205
990369 ONTARIO INC.	000990369
990681 ONTARIO INC.	000990681
991041 ONTARIO LIMITED	000991041
991385 ONTARIO LIMITED	000991385
992393 ONTARIO LIMITED	000992393
992545 ONTARIO LIMITED	000992545
993569 ONTARIO LIMITED	000993569
993697 ONTARIO INC.	000993697
994148 ONTARIO LTD.	000994148
994217 ONTARIO LTD.	000994217
996517 ONTARIO LIMITED	000996517
996737 ONTARIO LTD.	000996737
997125 ONTARIO INC.	000997125
997137 ONTARIO LTD.	000997137
997769 ONTARIO INC.	000997769
998921 ONTARIO LTD.	000998921
999185 ONTARIO LTD.	000999185
999497 ONTARIO LTD.	000999497
999697 ONTARIO INC.	000999697

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
999725 ONTARIO INC.	000999725
999741 ONTARIO LTD.	000999741
999841 ONTARIO LIMITED	000999841
999917 ONTARIO INC.	000999917

(139-G538) B. G. HAWTON,
Director, Companies and Personal Property
Security Branch
Directrice, Direction des compagnies et des
sûretés mobilières

**Cancellation of Certificate
of Incorporation
(Corporations Tax Act Defaulters)
Annulation de certificat de constitution
(Non-observation de la Loi sur
l'imposition des sociétés)**

NOTICE IS HEREBY GIVEN that, under subsection 241(4) of the *Business Corporations Act*, the Certificate of Incorporation of the corporations named hereunder have been cancelled by an Order for default in complying with the provisions of the *Corporations Tax Act*, and the said corporations have been dissolved on that date.

AVIS EST DONNÉ PAR LA PRÉSENTE que, conformément au paragraphe 241(4) de la *Loi sur les sociétés par actions*, le certificat de constitution de la société sous-nommé a été annulée par Ordre pour non-observation des dispositions de la *Loi sur l'imposition des sociétés* et que la dissolution de la société concernée prend effet à la date susmentionnée.

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
--	--

2006-10-16

ALPHA INTERNATIONAL FINANCIAL SERVICES INC.	001078516
AMSA'IN INTERNATIONAL INC.	001094525
APMAN INVESTMENTS LIMITED	000824233
B.T.C. TECHNOLOGIES INC.	001149117
BAR DA ZONA LTD.	001132521
BIOZONE ENVIRONMENTAL INC.	001036929
BLOOR CENTER INC.	001150816
BLUE SEA ENTERPRISES INC.	001364012
BOOSTER HARDWARE INC.	001084243
BRAS & BRAS CARPENTRY LTD.	001359106
BRIAN WILTON HOLDINGS INC.	000568784
CAMPSALL EPP INVESTMENTS LTD.	000940840
CANARC INC.	000783170
CARDTOON GREETINGS INCORPORATED	001187207
CHAHWAN KING LTD.	001230262
CLASSIC CANADIAN FARM INC.	001360211
CLAUDE BREAULT & SON INC.	000953269
COAST TO COAST TRANSPORTATION (2003) LTD.	001571128
CORRUGATED MACHINERY OF CANADA INC	000794559
E-MANUFACTURING INC.	001248185
EQW ASSOCIATES INC.	001138534
FENWAY'S SPORTS EMPORIUM & EATERY INC.	000985710
FOUR O FOUR TOWING SERVICE LTD.	001121196
GT EASTMAN ENTERPRISES INC.	001295278
GUTENBERG INTERNET SERVICES INC.	000536797
HOLLYWOOD ENTERTAINMENT INC.	001060693
HWY. 115 TRUCK & AUTO LTD.	000551518
IRA-BERG MANAGEMENT INC.	000587014
J. P. MORRIS MOTORS LTD.	001066688

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
J.P. MULTI-AUTO SERVICES INC.	001150416
JAFFERY CONSULTING SERVICES INC.	001092225
JET MINING EXPLORATION INC.	000539651
JOHN ANTHONY PUBLISHING CORPORATION	000645854
JT SECURITY & CONTROLS LTD.	001437672
JUST 4X4 RENT-A-CAR INC.	001472338
K.P.C. MECHANICAL SEALS & GRINDING LTD.	001401268
KEELSON INVESTMENTS LTD.	000310996
KENSINGTON ENTERPRISES INC	000917917
KNORR CAPITAL PARTNER INC.	001187394
KOMBUSTION DESIGN & COMMUNICATIONS INC.	001398714
LAWGREN GP INC.	000758729
MANCINI ARCHITECTURAL MILLWORK DESIGNS LTD.	001234150
MC. V PRODUCTIONS INC.	001260282
ND SUPERMARKET EAST & WEST INDIAN GROCERIES INC.	001399447
NOAH-ROSE INVESTMENTS LTD.	000876800
POINT EDWARD HOSPITALITY INC.	001535592
Q'S FOOD SERVICES INC.	001260147
R. A. M. MELDRUM LIMITED	000253973
RANDENE INVESTMENTS LIMITED	000097357
RD MANAGEMENT INC.	001045560
SCENE IT ALL PRODUCTIONS INC.	001306300
SCHILLER CANADA INC.	000845472
SEEMMAI CATERING & TAKEOUT SERVICES INC.	001194519
SMILEY'S PRINTING & GRAPHICS INC.	001045586
SPRATTSOWN INVESTMENTS LIMITED	000554620
STACEY-LIN HOLDINGS LTD.	001231970
SWEET POTATO PIE INC.	001317748
TEEPEE TECHNICAL SERVICES LTD.	000358533
THE BACKCOURT CORPORATION	001354537
THE PR SHOP INC.	001048526
THE TARXIEN CORPORATION	001219113
THE WELLNESS PUBLIC RELATION GROUP INC.	001342360
TICKET JUNCTION LTD.	000882341
TOSHACK BROTHERS (PRESCOTT) LIMITED	000097440
TWIN CAR SALES LTD.	001387293
UNIVERSAL INTERACTIVE INC.	001213451
UPPER CANADA MERCANTILE CORPORATION	001345918
VALERIE GILMORE CONSULTANTS INC.	000643801
WALDEN REALTY CONCEPT INC.	000642973
WAVETECH NETWORKS INC.	001351971
1004055 ONTARIO INC.	001004055
1019251 ONTARIO LTD.	001019251
1031632 ONTARIO INC.	001031632
1057704 ONTARIO LTD.	001057704
1059265 ONTARIO INC.	001059265
1084342 ONTARIO LTD.	001084342
1098704 ONTARIO LIMITED	001098704
1101337 ONTARIO INC.	001101337
1106524 ONTARIO INC.	001106524
1109217 ONTARIO INC.	001109217
1122593 ONTARIO LTD.	001122593
1174218 ONTARIO INC.	001174218
1176941 ONTARIO INC.	001176941
1191337 ONTARIO LIMITED	001191337
1254306 ONTARIO INC.	001254306
1260336 ONTARIO INC.	001260336
1292351 ONTARIO INC.	001292351
1308477 ONTARIO LIMITED	001308477
1325155 ONTARIO INC.	001325155
1331645 ONTARIO LIMITED	001331645
1333601 ONTARIO INC.	001333601
1337284 ONTARIO LIMITED	001337284
1338322 ONTARIO INC.	001338322
1339458 ONTARIO LTD.	001339458
1349532 ONTARIO INC.	001349532
1361717 ONTARIO INC.	001361717
1361798 ONTARIO LTD.	001361798
1361838 ONTARIO LTD.	001361838

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
1364494 ONTARIO LTD.	001364494
1386152 ONTARIO INC.	001386152
1500453 ONTARIO LTD.	001500453
531673 ONTARIO INC.	000531673
832077 ONTARIO INC.	000832077
864496 ONTARIO LIMITED	000864496
931840 ONTARIO INC.	000931840
934076 ONTARIO LTD.	000934076
959263 ONTARIO INC.	000959263

(139-G539)

B. G. HAWTON,
Director, Companies and Personal Property
Security Branch
Directrice, Direction des compagnies et des
sûretés mobilières

Certificate of Dissolution Certificat de dissolution

NOTICE IS HEREBY GIVEN that a certificate of dissolution under the *Business Corporations Act* has been endorsed. The effective date of dissolution precedes the corporation listings.

AVIS EST DONNÉ PAR LA PRÉSENTE que, conformément à la *Loi sur les sociétés par actions*, un certificat de dissolution a été inscrit pour les compagnies suivantes. La date d'entrée en vigueur précède la liste des compagnies visées.

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
2006-09-22	
CAMERON HEATING & COOLING INC.	001394670
ST. LAWRENCE ACRES TRUCKING INC.	001425406
VILLA LAPALME INC.	000709203
WENDY S. BRAY, R.M.T. INC.	001243036
2006-09-27	
CAM MAC INSTALLATIONS INC	000771304
MACQUILLEN'S SURGICAL FITTINGS LTD.	000373335
MCF LANDSCAPING LTD.	001115346
627265 ONTARIO LIMITED	000627265
2006-09-28	
A N D RESTAURANT SUPPLIERS LTD.	001473767
COMPOSTIT INC.	001134838
COURTICE FURNITURE INC.	001426168
HANSTON DEVELOPMENTS LIMITED	000694199
MCMURTER HOLDINGS LIMITED	000122871
RC SYNERGY SALES MANAGEMENT INC.	000928132
RIDGELAND VIDEO INC.	000432193
ROBERT-DOUGLAS CUSTOM HOMES LIMITED	000667974
SANWEN MANAGEMENT INC.	000495196
SHARON LEE LINGERIE INC.	000509812
UNICAN COMMUNICATIONS, INC.	001101837
1000377 ONTARIO INC.	001000377
1382958 ONTARIO INC.	001382958
1450851 ONTARIO INC.	001450851
2032549 ONTARIO LIMITED	002032549
2085018 ONTARIO INC.	002085018
466912 ONTARIO INC.	000466912
528658 ONTARIO INC.	000528658
839651 ONTARIO LIMITED	000839651
2006-09-29	
ALPHABLOX CANADA INC.	001145670
C-J&P INTERNATIONAL INC.	002086453
CARSAT COMMUNICATIONS INC.	000756686
E. DRON LIMITED	000071609
FAIRBANK SERVICES INC.	001487292

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
FERRI BROTHERS ORCHARDS LTD.	001284669
FOREST LANE OSHAWA INC.	001405679
HANG LOOSE INTERNATIONAL INC.	001343609
INFO FRANCHISE NEWS INC.	000693080
KINGSWAY AUTO-HAUS LIMITED	000304305
LOK'S INTERNATIONAL INC.	001286770
LORAC DEVELOPMENTS LTD.	000784826
M A D MEDICAL ADVERTISING & DESIGN INC.	001312178
M. KLICH TRANS. INC.	000774800
MORGEN TRADING LIMITED	001115838
OAKLEY JANITOR SERVICES LIMITED	000581000
R. W. LANDSCAPING INC.	000813795
RELIABLE PACKAGING SUPPLIES INC.	002032544
ROSEREE INC.	002075878
S.T.D. HOLDINGS INC.	000656455
STRATH-LETA HOLDINGS INC.	001026191
SWAN LINEN & SUPPLIES LTD.	000291392
T.I.E. COURIERS INC.	001623459
VERY NICE LTD.	001623592
WELDCRAFT COMPANY LIMITED	000377174
WILD CHICKEN CHURRASQUEIRA INC.	001624968
WINTER GREEN FOREST NURSERIES LTD.	000791193
1046964 ONTARIO LIMITED	001046964
1052925 ONTARIO INC.	001052925
1064064 ONTARIO INC.	001064064
1071086 ONTARIO INC.	001071086
1274408 ONTARIO INC.	001274408
1527093 ONTARIO INC.	001527093
1644118 ONTARIO LTD.	001644118
561361 ONTARIO LIMITED	000561361
948155 ONTARIO LIMITED	000948155
964760 ONTARIO INC.	000964760
2006-10-02	
ACTIVE ENVIRONMENTAL GROUP INC.	000939924
ASIAN STUDY INFO INC.	001617445
BEOWULF REAL ESTATE CAPITAL CORPORATION	001398047
BRIANNICOM INC.	001437288
CELEN HOLDINGS (KENORA) INC.	001363138
COH STUDIO INC.	001656673
COMMERCIAL LEASE CONSULTANTS INC.	001390751
COOPER VINEYARDS INC.	001448095
DCB CLEANING INC.	001339554
DOMINION NATIONAL CONTRACTORS LIMITED	001348519
EQUITY RESOURCES (RETIREMENT) LIMITED	001578258
GLEN NITH FARMS INC.	001438082
JIM A. HENNOK LTD.	000340169
LAMINA PRODUCTS INDUSTRIES INC.	001101037
LOURDES TRADING INC.	001324162
M.E. ROBERTS CONSULTING INC.	002015010
MIKE CROWE LOG HOMES INC.	000824863
MINDEN MEDICAL MANAGEMENT LIMITED	000378721
MR. LARRY'S VIDEO LTD.	001201687
MULTI CURRENCY FOREIGN EXCHANGE LIMITED	001351418
PINE RIDGE DISPOSABLE INC.	002012025
PRIDE INTERNATIONAL GROUP LTD.	001259982
PRIMETIME INTERNATIONAL INC.	001512640
RB LIQUIDATION INC.	002080906
REX QUINTON INVESTMENTS LTD.	000464270
SKINNER'S CUSTOM COVERS LTD.	000447414
SOLUTION 100 INTERNATIONAL CONSULTING INC.	001487171
STR GOLF INC.	001115588
THE SEVENTH GENERATION FILMS THREE INC.	001515941
TRACEY GOWLAND SALES INC.	002056533
1060164 ONTARIO LIMITED	001060164
1111904 ONTARIO INC.	001111904
1126426 ONTARIO INC.	001126426
1268682 ONTARIO INC.	001268682
1431894 ONTARIO INC.	001431894
1461372 ONTARIO INC.	001461372

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
1550450 ONTARIO CORP.	001550450
2068888 ONTARIO INC.	002068888
822629 ONTARIO INC.	000822629
926310 ONTARIO INC.	000926310
928834 ONTARIO LIMITED	000928834
959342 ONTARIO INC.	000959342
2006-10-03	
BRANDON INTERNATIONAL INC.	001283397
CALDWELL STONE PRODUCTS INC.	001042380
CLEARINTENT INC.	001475432
GCE PROPERTIES LIMITED	001075394
IMPAC GOLF CO. INC.	001270626
LITTLEHAWK E. COMMUNICATIONS INC.	001316984
THE MELBA CORPORATION	000078647
1014957 ONTARIO LTD.	001014957
1045427 ONTARIO INC.	001045427
1325312 ONTARIO LIMITED	001325312
1407226 ONTARIO INC.	001407226
1461861 ONTARIO INC.	001461861
2044578 ONTARIO INC.	002044578
2006-10-04	
ACTIVE CANADIAN MEDICAL SERVICES INC.	001285047
ADVANCED DYNAMIC SYSTEMS CONSULTING INC.	001132994
BEN DAN CONSTRUCTION INC.	001346093
C. B. TILLEY SALES INC.	000319187
CLEOPATRA SMOKE & GIFTS INC.	001660885
DRIVE SMART SCHOOL INC.	002035314
EASTERN STAR TRADING INC.	001496452
G.P.P.S.S CORPORATION	001664544
GENERAL TRAFFIC SERVICES LIMITED	000207488
GEORGIAN WOODS REALTY INC.	001590917
HAROLD TAUSCH SYSTEMS LTD.	001401152
JIMMY'S UNISEX HAIR DESIGN LTD.	000929417
JOURDAN AT BEACHES INC.	001319935
JOURDAN AT CLARINGTON INC.	001100719
JOURDAN HOMES INC.	001002934
K2A GROUP INC.	002011996
MAXIBUILD CONTRACTORS INC.	000997851
MCCAULEY ROACH ENTERPRISES INC.	000929347
NINE WOODLAWN AVENUE LIMITED	000847884
OTTER FAMILY PHARMACY LIMITED	000659982
RADIO NET STABLES INC.	000955877
RJRK HOLDINGS INC.	000404294
ROY'S PET SHOP LIMITED	000300058
STATION HOTEL (ACTON) LIMITED	000267564
SWIFT INTERNATIONAL OF CANADA LTD.	001256326
TECHWORDS LTD.	000995659
TRIPOD BUSINESS SOLUTION CORP.	001544981
UTILITY SERVICE INC.	000968530
1250827 ONTARIO INC.	001250827
1287412 ONTARIO INC.	001287412
1325008 ONTARIO INC.	001325008
1359583 ONTARIO LIMITED	001359583
1521568 ONTARIO LIMITED	001521568
1645165 ONTARIO INC.	001645165
2001 ALBION ROAD LIMITED	000797531
449596 ONTARIO LTD.	000449596
559050 ONTARIO LIMITED	000559050
803152 ONTARIO LTD.	000803152
848199 ONTARIO INC.	000848199
2006-10-05	
ARMSTONE CONSTRUCTION COMPANY LTD.	000523743
AUBREY STEWART INSURANCE BROKERS LTD.	000308914
DWR GROUP OF COMPANIES INC.	001575098
MICROFOCUS MEDICAL TECHNOLOGIES CANADA INC.	001033787
PETEPIECE HOLDINGS INC.	001505515
THANKSGIVING PRODUCTS LIMITED	001358714
TWO LARS INC.	001362564
1267564 ONTARIO LIMITED	001267564

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
2006-10-06		2006-10-16	
CHV III MANAGEMENT INC.	001444157	QUEENSWAY TOWING & STORAGE LTD.	001228965
CYNCHER HOLDINGS INC.	000468592	ROY GASCHO HOLDINGS INC.	000925351
DREAM HAVEN ENTERPRISES INC.	000909975	SCORE SERVICES INC.	001510541
EDON TRUCK & EQUIPMENT SALES LTD.	000876689	T.S. TOWING & STORAGE (2000) INC.	001391783
EVENT RESOURCE SOLUTIONS INC.	001409156	UNIQUE BROKER SERVICES INC.	002026512
HAROLD COLES INC.	000275678	W-G-DEV. (OAKVILLE) INC.	000356432
JASP ENTERPRISES CORPORATION	001568064	2056429 ONTARIO INC.	002056429
KENPO KARATE CANADA INC	000980271	864063 ONTARIO LIMITED	000864063
LIGHT AIRCRAFT MAINTENANCE INCORPORATED	000626604	908647 ONTARIO INC.	000908647
MEMEL INC.	000908216	2006-10-17	
MERLIN INVICTA CORPORATION	001527769	AGNEW LAKE LODGE LTD.	000148248
PARKGATE INVESTMENT INC.	000590347	AMAR LOGISTICS INC.	002056476
QUIKSCAPE INC.	001458956	CMK CANADA INC.	001543344
RIDGESIDE DEVELOPMENTS INC.	001010516	CUSTOM APPLIED TECHNOLOGIES INC.	001205506
SAMKO TRADING COMPANY LTD.	000623364	ENFIELD FREIGHTWAYS LTD.	001457266
STYLE REVOLUTION UNISEX TAILOR DESIGN LTD.	000441271	FIRST TEE DEVELOPMENTS LTD.	000755039
715379 ONTARIO INC.	000715379	GIFTS OF CHEER INC.	002010986
830827 ONTARIO INC.	000830827	HARLIND SALES CO. LTD.	000502845
863569 ONTARIO LIMITED	000863569	NORSCAN TECHNOLOGIES INC.	001200571
871997 ONTARIO INC.	000871997	TASHEL INCORPORATED	000580388
929882 ONTARIO INC.	000929882	WIL-POWER INC.	002013247
2006-10-07		776478 ONTARIO INC.	000776478
HIFI VISION ELECTRONICS INC.	001126764	2006-10-18	
NATURAL SPA ESSENTIALS INC.	001564504	ALLIANCE INTERACTIVE CORPORATION	001118081
2006-10-10		AZTRA CORP.	001024414
C.M.F.J. CORPORATION	001082542	BAKING RESTAURANTS INC.	001202009
CANASK PROJECTS LTD.	001053469	CANFIND INTERNATIONAL SEARCH SPECIALISTS INC.	001270603
ENVIRO-SAFE TECHNOLOGIES INC.	001394490	CAPSULE DISCOUNT LTD.	000787210
GEORGE BALDWIN & SON LIMITED	000222368	CHEZ JOEY LIMITED	000249776
H. AND H. CLOTHING LTD.	000335835	DEWMONT EQUESTRIAN CENTRE INC.	001618221
HOUGHAN INVESTMENTS INC.	001572600	EVOL FM LIMITED	001248432
HRB ENTERPRISES LIMITED	001449531	FAST CONNECT SOLUTIONS INC.	001631277
IMPATIENT COW ENTERPRISES LIMITED	001126457	KELMAN & CORRADINE CONSULTING INC.	001573584
INK HOLDINGS LTD.	001012153	LCM TECHNOLOGIES LTD.	002017165
K&K CONVENIENCE CORPORATION	000554868	LILLA FARMS INC.	000442258
L. MAROTTA INVESTMENTS CORPORATION	000886609	MAINSTREAM STAFFING INC.	002069269
MULTIPRO INC.	001186218	MICHAEL FOLLETT CONSULTING INC.	001226944
PLM TELECOM INC.	001132965	ROYALBOND LIMITED	001445901
SOMERSET CARE GROUP INC.	001234755	SCHNURR'S COUNTRY MARKET LTD.	000580878
STREAMLINE INTERNET SERVICES LTD.	001389653	STEVE ROBINSON TRANSPORTATION LTD.	001179149
THE TREVOR GROUP INC.	001412628	VON GART INTERNATIONAL CORP.	001078250
TRI/AX REALTY LTD.	000494990	1098280 ONTARIO LTD.	001098280
VANMAR ASSOCIATES INSURANCE BROKERS INC.	000643651	1251921 ONTARIO LIMITED	001251921
VON SCHWERIN HOLDINGS LIMITED	001664984	1450818 ONTARIO LTD.	001450818
YEAH RIGHT INC.	001313665	1465906 ONTARIO LIMITED	001465906
1331259 ONTARIO INC.	001331259	1516583 ONTARIO LTD.	001516583
1554589 ONTARIO LIMITED	001554589	2053507 ONTARIO INC.	002053507
2033744 ONTARIO INC.	002033744	774804 ONTARIO LIMITED	000774804
2046561 ONTARIO LTD.	002046561	774983 ONTARIO LIMITED	000774983
348761 ONTARIO LIMITED	000348761	2006-10-19	
509076 ONTARIO LTD.	000509076	AIRLAND ENTERTAINMENT INC.	002071498
649809 ONTARIO LTD.	000649809	ALMONTE AUTOMOTIVE AND ACCESSORIES INC.	001230436
705184 ONTARIO LIMITED	000705184	BREW-A-BATCH QUALITY BEER LTD.	000892085
2006-10-12		D & J CYCLE, SPORTS & HOBBIES LIMITED	000220830
AAMIR TAXI SERVICES INC.	001583329	ECOTRAN INTERNATIONAL DEVELOPMENT AND MANAGEMENT GROUP LTD.	001181202
CAN FORM MACHINERY INC.	001360989	FINA PHOTO & GRAPHICS INC.	001416180
M.KEHLERRN INC.	002053616	FREIBURGER FARMS LIMITED	000250673
STEWART SMITH ARCHITECT LIMITED	000600652	GP CL LIMITED	001274800
TRANS ELITE INSPECTION CORPORATION	001265219	GREYHAWK AMA (ONTARIO) LTD.	002008988
1259068 ONTARIO INC.	001259068	HILLS OF INNISFIL INC.	000838122
557500 ONTARIO INC.	000557500	IAN'S CYCLE SALES AND SERVICE LTD.	000334048
2006-10-13		MAUDE FASHIONS INC.	000662467
FILS DELEON LTEE	001166529	MILLENNIUM STRIP INC.	002002378
NETRAUS TECHNOLOGIES INC.	002044512	PILSEN CONSULTING INC.	000667778
PEMAR INTERNATIONAL SHIPPING INC.	001454555	PREMIER PLASTIC BAGS LTD.	001149033
1215550 ONTARIO INC.	001215550	PROMETRIC TECHNOLOGIES INC.	000797407
1491031 ONTARIO INC.	001491031	SAINT GEORGE CONSTRUCTION (2003) LTD.	001576905

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
VIRTUOUS METIER INC.	001491151
WALTER SEATON RESOLUTIONS INC.	001061834
WELLY CONSULTING INC.	001237607
XENOX INTERNATIONAL INC.	001158490
1044415 ONTARIO INC.	001044415
1194757 ONTARIO INC.	001194757
1385980 ONTARIO LIMITED	001385980
1403569 ONTARIO LIMITED	001403569
1498835 ONTARIO LTD.	001498835
1658204 ONTARIO INC.	001658204
2025095 ONTARIO LIMITED	002025095
659281 ONTARIO LIMITED	000659281
2006-10-20	
ALPOM ENTERPRISES LIMITED	000103734
BRAVO MANUFACTURING JEWELLERY INC.	001275329
DIGITAL 4SIGHT INC.	001489690
DREAM KINGDOM INC.	002018309
GOLDENSTONE FARMS LTD.	001662839
JELCO INTERNATIONAL INC.	001557949
JEWELLERY NOVELTY CO (JNC) INC.	001036057
MEDI-SQUARE MANAGEMENT LTD.	000629686
MULBON HOLDINGS LIMITED	000484528
SUNDOG PRODUCTIONS CORP	000700786
WILLORDO ENTERPRISES LTD.	000866202
1091961 ONTARIO INC.	001091961
2106 DANFORTH AVENUE LIMITED	000738383
2006-10-23	
BROADLEAF FOREST PRODUCTS LTD.	001073295
CLAN INVESTMENTS CORP.	000654588
FALCON INTERNATIONAL INC.	001409110
LADTEK PRODUCTS LTD.	000862977
ONTARIO L'ORIGINAL RAILWAY, INC.	001205071
REF COMPUTER CORPORATION	000534682
THE STORRINGTON GROUP LTD.	001263981
TWO GUYS FROM WICK LIMITED	000828009
UP FASHIONS INC.	001162572
WHITE'S BACKHOE SERVICE INC.	001117609
YORKVILLE HAZELTON HOLDINGS INC.	002008080
ZAMAN'S TRADE & CONSULT. SERVICES INC.	001286330
ZINA'S LINGERIE & ACCESSORIES INC.	001437678
1072057 ONTARIO INC.	001072057
1420146 ONTARIO INC.	001420146
1513091 ONTARIO LTD.	001513091
803581 ONTARIO INC.	000803581
2006-10-24	
ADVANCED MODULE TECHNOLOGIES CORPORATION	001575723
ALL STRUCTURAL WELDING LTD.	001041867
AVENGING FILM PRODUCTIONS INC.	001454191
BBBPS INC.	001680969
CAN & KIM TRADING CO. LTD.	001511220
DATABEACON INC.	001142753
DAVID JOHNSON MEDICINE PROFESSIONAL CORPORATION	001670690
GOLDEN WONG RESTAURANT LIMITED	000411244
I.H. FINE ENGRAVING LIMITED	000452889
KENT HALL CONSTRUCTION INC.	000678518
MIDCITY RESTAURANT INC.	000795498
NATURAL CARPET INC.	002105648
PATRICIA PHARMACY LIMITED	001152184
PRINTEX DIGITAL PRESS (CANADA) INC.	001191219
PRO LOGIC ELECTRICAL & ELECTRONICS INC.	001088352
PROFESSIONAL BRICK RESTORATION INC.	001576913
SUNYEE COMPANY LTD.	000978292
TIPIN INC.	000801539
VISUALIZ INC.	000895687
1250968 ONTARIO LIMITED	001250968
1267688 ONTARIO LIMITED	001267688
1310879 ONTARIO LTD.	001310879
1359587 ONTARIO INC.	001359587

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
1362636 ONTARIO INC.	001362636
1556891 ONTARIO INC.	001556891
1575541 ONTARIO LTD.	001575541
1688903 ONTARIO INC.	001688903
610841 ONTARIO INC.	000610841

(139-G540)
B. G. HAWTON,
Director, Companies and Personal Property
Security Branch
Directrice, Direction des compagnies et des
sûretés mobilières

ERRATUM NOTICE Avis d'erreur

ONTARIO CORPORATION NUMBER 1150086

Vide Ontario Gazette, Vol. 139-14 dated April 8, 2006

NOTICE IS HEREBY GIVEN that the notice issued under section 241(4) of the Business Corporations Act set out in the April 8, 2006 issue of the Ontario Gazette with respect to Aldea Resourcing Ltd., was issued in error and is null and void.

Cf. Gazette de l'Ontario, Vol. 139-14 datée du 8 avril 2006

PAR LA PRÉSENTE, nous vous informons que l'avis émis en vertu de l'article 241(4) de la Loi sur les sociétés par actions et énoncé dans la Gazette de l'Ontario du 8 avril 2006 relativement à Aldea Resourcing Ltd., a été délivré par erreur et qu'il est nul et sans effet.

(139-G541)
B. G. HAWTON,
Director, Companies and Personal Property
Security Branch
Directrice, Direction des compagnies et des
sûretés mobilières

Change of Name Act Loi sur le changement de nom

NOTICE IS HEREBY GIVEN that the following changes of name were granted during the period from October 23, 2006 to October 29, 2006, under the authority of the *Change of Name Act*, R.S.O. 1990, c.c.7 and the following Regulation RRO 1990, Reg 68. The listing below shows the previous name followed by the new name.

AVIS EST PAR LA PRÉSENTE donné que les changements de noms mentionnés ci-après ont été accordés au cours de la période du 23 octobre au 29 octobre 2006, en vertu de la *Loi sur le changement de nom*, L.R.O. 1990, chap. C.7, et du Règlement 68, R.R.O. 1990, s'y rapportant. La liste indique l'ancien nom suivi du nouveau nom.

PREVIOUS NAME	NEW NAME
AHMED, NAVEED.	CHEEMA, ASIF.
ALIKHANI, MILAD.	BASHAR, DARIUS.MILAD.
ANTWI, ACHIAA.AMA.	BEDIAKO, AMA.ACHIAA.
BARK, MEGAN.GEORGIA.	MALLEY, MEGAN.GEORGIA.
BERNARDO PARR, JULIETE.DE.JESUS.	BERNARDO, JULIETE.DE.JESUS.
BOLAND, ROBERT.GEORGE.	BOLAND, ROBERT.FRANCIS.
BRAVEBOY, DENISE.BEVERLY.	SHEPHERD, DENISE.BEVERLY.

PREVIOUS NAME	NEW NAME	PREVIOUS NAME	NEW NAME
BURJAK, HASAN.MOHAMMED.	BURJAQ, HASAN.M.	KLASIOS, DONEH.ALABAKOV.	KLAS, DANIEL.A.
BURTON, CARRIE-LYNN.MARGARET.	LIDSTONE, CARRIE-LYNN.MARGARET.	KLASIOS, FANNY.	KLAS, FANNY..
CARLSON, MATHEW.WAYNE.BRADLEY.	MCDONALD, MATHEW.WAYNE.BRADLEY.	KLASIOS, KRISTOPHER.PETER.	KLAS, KRISTOPHER.P.
CASSON, MARCUS.RICHARD.	CASSOLATO, MARCUS.RICHARD.	KLASIOS, PAUL.GEORGE.	KLAS, PAUL.G.
CHANG, IAN.	CHANG, IAN.YUYANG.	KLASSIOU, GEORGIOS.	KLAS, GEORGE.P.
CHARLES, PRUDENCE.	PALMER, NAZEL.PRUDENCE.	KRISHUN, ROHENI.	ALLIM, ROHENI.
CHEDAS, ESTEVAO.	CHEDAS, STEPHEN.	LE, THI.MY.HANH.	LE, JULIA.HANH.
FRANCISCO.SALVIA.	FRANCESCO.SALVIA.	LEE, HYUNGEE.	LEE, HEATHER.AKAMATSU.
CHEVRIER, EDOUARD.JOSEPH.	CHEVRIER, JAMES.EDWARD.	LEE, HYUNJAE.	LEE, JUNGLIM.
CLIFF, ALEXIS.ORA.LEE.	WILSON, ALEXIS.ORA.LEE.	LEE, KUNGA.	HAN, KYUNGAH.
COMEAU, LISA.SIMONE.	DROBNY, LISA.SIMONE.	LI, ALLAN.HARRISON.	LEE, ALLAN.HARRISON.
COOPER-BROWN, PAUL.LESLIE.	BROWN, PAUL.LESLIE.	LI, ANDY.HARRISON.	LEE, ANDY.HARRISON.
CORSALE, ALYSSA.LUCIA.EMILIA.	COLLINS, ALYSSA.LUCIA.EMILIA.	LI, HUA.	LEE, HARRY.
DA SILVA, MACEN.MARCUS.VIEIRA.	CORTES, MACEN.MARCUS.DA.SILVA.	LIANG, ZHENG.NING.	LIANG, GLORIA.ZHENGNING.
DAMMAN BERTRAND, KRISTIN.LILLIAN.	BERTRAND, KRISTIN.LILLIAN.	LIN, CHUN.KUEI.	LIN-TSENG, GILLIAN.CHUN.KUEI.
DANG, A.KIM.	DANG-WILLIAMS, DENISE.	LOPEZ, DANIELLE.KATHERINE.	MANTES, DANIELLE.
DEMARTE, MELANIE.DEANNE.	MACEACHERON, MELANIE.DEANNE.	LORDON, TERRI.ANN.	KATHERINE.LOPEZ.
DHILLON, MANVEEN.KAUR.	QADEER, MANVEEN.KAUR.	LYUBENKO, ARTUR.	COOK, TERRI-ANNE.DIANE.
DICKSON, WILLIAM.HOGG.	DICKSON, WILLIAM.DUNSMORE.	LYUBENKO, OLHA.	LYUBENKO, ARTHUR.
DIN, MARSHALL.MAULAJUTT.	KHOKHAR, MARSHALL.MAULAJUTT.	MAIER, TERRI-LYNN.	LYUBENKO, OLGA.
DIN, SILAS.RAVI.	KHOKHAR, SILAS.RAVI.	MALCOLM, ADDISON.ELIZABETH.	GRAY, TERRI-LYNN.
DIN, VERONICA.SUMMI.RANI.	KHOKHAR, VERONICA.SUMMI.RANI.	MALIHA, SHEEHAN.	PALMIERI, ADDISON.ELIZABETH.
DOMALEWSKA, ANNA.ZOFIA.	NIEZGODA, ANNA.ZOFIA.	MALOTT, SHAYLANA.PATRICE.	MAHBOOB, SHEEHAN.MALIHA.
EL-ARIDI, SARA.	EL-ARIDI, DANIALLA.	MANDANI, ABDULLAH.	HICKLING, SHAYLANA.PATRICE.
ENGLISH, THOMAS.EDWARD.MICHAEL.	MILLEY, THOMAS.EDWARD.MICHAEL.	MANDANI, ABDULRAHMAN.	SHAYLANA.PATRICE.
FLORES SHUTTIN, ANA.TERESA.	GONZALEZ, ANA.TERESA.	MANDANI, AICHA.	MANADNI, ABDULLAH.
GLIDDON, KERRY.ANN.	ARMSTRONG, KERRY.ANN.	MANDANI, FADHEL.GULOOM.	FADHEL.GHALOUM.
GRAYDON, CRYSTAL.MARIE.	SCOTT, CRYSTAL.MARIE.	MANDANI, FATEEMA.	MANDANI, ABDULRAHMAN.
GREENOUGH, JACOB.WILLIAM.	AMBROZIAK, JACOB.JAMES.WILLIAM.	MARTCHOUK, GALINA.GRYGORIV.	FADHEL.GHALOUM.
GUERTIN, STEPHANIE.MONIQUE.	VENTURA, STEPHANIE.SANDRA.	MC CRACKEN, KYLE.ALISTER.KEATING.	MANDANI, MANDANI.
GUERTIN, VERONIQUE.JULIE.	VENTURA, VERONIQUE.LUCIE.	MCMANUS, DALE.FRANCIS.	AISHAH.FADHEL.GHALOUM.
GYAMFI, ELIZABETH.	APPAU, ELIZABETH.	MCMANUS, NATHAN.	MANDANI, MANDANI.
HARRISON, PAUL.RUSSELL.WILLIAM.	LINCOLN, PAUL.WILLIAM.	HILLIARD.PATRICK.JAMES.	FADHEL.GHALOUM.
HEIDENREICH, JACQUELINE.ANNE.	MURPHY, JACQUELINE.ANNE.	MEDEIROS-MOORE, GAVIN.SCOTT.	MANDANI, FATEMAH.
HILBORN, KELLY.LYNNE.	ST PIERRE, KELLIE.LYNNETTA.	MELCHER-PARKER, AMBER.LYNN.	FADHEL.GHALOUM.
HO, KAI.TAT.	HO, ALEX.KAI.TAT.	MOGRIDGE, MICHAEL.PAUL.	MARCHUK, HALYNA.HALLY.
HO, LYENNEL.	VUONG, ANGIE.	MOHAMMED, ABDUL.KHADER.	MCCRACKEN, KYLE.ALISTER.KEATING.
HO, MING.CHUN.	HO, JANICE.MING.CHUN.	JEELANI.JAMILA.	BEVINS, DALE.FRANCIS.
IGA, MARTIN.LAMOG.	EJIDRA, MARTIN.LAMOG.	MOHAMMED, AYESHA.JAMILA.	BEVINS, NATHAN.
INCE, SOFIA.ANNE.	CANNING, SOFIA.ANNE.	MOHAMMED, KORISHA.	HILLIARD.PATRICK.JAMES.
ISAACS, SEAN.NATHANIEL.JORDAN.	SHEPHERD, SEAN.NATHANAEL.JORDAN.	MOHAMMED, STEFANIE.NIKIESHA.	HILLIARD.PATRICK.JAMES.
ISAACS, SHAMAR.I	SHEPHERD, SHAMAR.	MUNAWAR, RUBY.	MEDEIROS, GAVIN.SCOTT.
SHMAL.DONTAYE.	ISHMAEL.DONTAYE.	MUNZANI, SIMABEN.SHAMJIBHAI.	HULL, AMBER.LYNN.MELCHER.
JIWAN, SHABNAM.ZAHIDHU.	VIRJEE, SHABNAM.ZAHIDHU.	MURPHY-HURLBURT, KALEY.SUZANNE.	LONDON, MICHAEL.PAUL.
KHORRAM SHOKOUH, KIAN.	KAYLER, KIAN.	MURPHY-HURLBURT, RYAN.ERIC.	JEELANI, JAMILA.
KLASIOS, ALEXANDER.LAMBE.	KLAS, ALEXANDER.L.	NABON, ALESSANDRA-YASKARA.	JEELANI, AYESHA.
		NAPOLITANO, TAMMY.NICOLE.	SAIR, KARISHA.SAVITA.
			SAIR, STEFANIE.ALEX.
			KHOKHAR, RUBY.
			KUKADIYA, SIMA.SURESHKUMAR.
			MURPHY, KALEY.SUZANNE.
			MURPHY, RYAN.ERIC.
			HOLLINSHEAD, ALESSANDRA-YASKARA.
			SHEPPARD, TAMMY.NICOLE.

PREVIOUS NAME	NEW NAME
NASIRI, SARA.	NASSIRI, SARA. PARARAJASINGAM, NITHUSHA.
NESAN, NITHUSHA.	NOOR, MESKATUN.
NOOR, A.N.M.MESKATUN.	SAHDEV, PARUL.
PARUL, PARUL.	ANTHONY, CORDELL.CECIL.JAMES.
PENNEY, CECIL.JAMES.WOLFGANG.	GOODIN, YVONNE.FLORENCE.
PETERS, FLORENCE.EVYON.	MASCIOLI, CARLA.MARIA.CRISTINA.
PETERSEN, CARLA.MARIA.CRISTINA.	WALKER, TERRYN.LEA.MARIE.
POISSON, TERRYN.LEA.MARIE.	ABONY, WENDY.DAWN.
POLLAND, WENDY.DAWN.	DEBREN, KEVIN.ROMEO.
POWERS, KEVIN.	RAJARATNAM, PREMAVATHY.
PREMAVATHY, SELLAKUDDY.	LEJA, STEFAN. PETER.PRZYBYLSKI.
PRZYBYLSKI, STEFAN.PETER.	TARAKANOV, HELEN.
PUGLIESE, HELEN.MOGILIANSKY.LOCK.	MOGILIANSKY.LOCK.
PUN, JUSTIN.KA-MING.	POON, JUSTIN.KA-MING.
QUILANG, MARICELIA.SANGEL.	QUILANG, MACKIE.SANGEL.
REN, LINYI.	REN, GRACE.LINYI.
REYES, RENEE.	SANTOYO, RENEE. ROSEHART, MARION.AGNES.
ROSEHART, MARIAN.AGNAS.	WRIGHT, JACOB.GERALD.ROSS.
ROSS, JACOB.GERALD.	WRIGHT, TYLER.DAVID.ROSS.
ROSS, TYLER.DAVID..	PARARAJASINGAM, JEYESUTHA.
SHANMUGANATHAN, JEYESUTHA.	ZAHOOR, SHAZIA.
SHAZIA, SHAZIA.	SIDHU, SIMRET.KAUR.
SIDHU, SIMRAT.KAUR.	SILLICK, LISE.KATHERINE.
SILLICK, LISA.KATHERINE.	ADONIYAH, YAHUDIYAH.BITHIYAH.
SIMPSON, QUTIE.CARLENE.	HUNDAL, JAGIR.KAUR.
SINGH, JAGIR.KAUR.	KALOTY, LOVLEEN.
SINGH, LOVLEEN.	REDMOND, ANNE.MONICA.SMITH.
SNOW, CARMEL.MONICA.	SAHDEV, SONIA.
SONIA, SONIA.	WAMBOLDT, SHEILA.MARIE.
SOUSA, SHEILA.MARIE.	STALINSKI, ROKSANA..
STALINSKA, ROKSANA.ANNA.	STRAX, KIRIL. FAWCETT-SWIDERSKI, MARYJKA.MAGDELENA.
STRAX, KIRAH.	SZOT-WISEMAN, IZABELA.
SWIDERSKI-REMPEL, MARYJKA.MAGDALENA.	
SZOT, IZABELA.	
TAGHIZADEH KASRAVI, KIAN.A..	KASRAVI, KIAN.
TOMES, KRISZTINA.AMALIA.	TOMES, KRISTINA.
TRINH, KIM.LUAN.	TRINH, KATELYN. BRABANT, MADISON.KAYLA..
TURNER, MADISON.KAYLA.	RASZEWSKI, MAXIMILIAN.
VAILLANCOURT, MAXIMILIAN.	WANG, BOBBY.HAI.BEI.
WANG, HAI-BEI.	WANG, JACKIE.JC.
WANG, JINGCHAN.	WANG, JENKIN.ZHI.
WANG, ZHI.	REID, ROBIN.CHRISTINE.
WEIR, ROBIN.CHRISTINE.	LANDRY, KATELYN.DIANE.
WHINES, KATELYN.DIANE.	SHARIFI, SHANNON.ELIZABETH.
WICKETT, SHANNON.ELIZABETH.	SZOT-WISEMAN, BRIAN.DAVID.NEIL.
WISEMAN, BRIAN.DAVID.NEIL.	WONG-MILLER, CANDIS.NICOLE.
WONG, CANDIS.SHONDELL.	WU, MELANIE.YUK.TIN.
WU, YUK.TIN.	LIN,
YAO, HONG.YAN.	

PREVIOUS NAME	NEW NAME
YOO, ANDREI.V.	MICHELLE.HONGYAN.YAO.
YOO, SOJUNG.	YUI, ANDREI.GREGORY.
ZHYHOTSKYI, YEVHEN.O.	KIM, SO.JUNG. ZEGOCKI, EUGENE.
	JUDITH M. HARTMAN, Deputy Registrar General/ Registraire générale adjointe de l'état civil

(139-G542)

Marriage Act Loi sur le mariage

CERTIFICATE OF PERMANENT REGISTRATION as a person authorized to solemnize marriage in Ontario have been issued to the following:

LES CERTIFICATS D'ENREGISTREMENT PERMANENT autorisant à célébrer des mariages en Ontario ont été délivrés aux suivants:

Oct 22-28

NAME	LOCATION	EFFECTIVE DATE
Sitcheron, Selvin	Toronto	23-Oct-06
Adams, Paul	Tavistock	23-Oct-06
Perrin, Kenton	Markham	23-Oct-06
Lee, Hun	London	23-Oct-06
Meloney, Louise	Sarnia	23-Oct-06
Gray, Edward	Barrie	23-Oct-06
Kuhnert, Peter	Waterloo	23-Oct-06
Huyzen, Mary	London	23-Oct-06
Matheson, John Kennedy	Georgetown	23-Oct-06
Adema, Bruce G.	Burlington	23-Oct-06
Stewart, Vira	Richmond Hill	23-Oct-06
Anderson, Anne	New Hamburg	27-Oct-06
Klassen, Ernest Eugene	Belleville	27-Oct-06
MacLaren, Kenneth	Ottawa	27-Oct-06
Tiongco, Ludivina	Toronto	27-Oct-06
Tilahun, Dawit	Waterloo	27-Oct-06
John, Mathew	Toronto	27-Oct-06
Diak, Nicholas	Toronto	27-Oct-06
O'Barska, Donald	Thunder Bay	27-Oct-06
Goodhand, Glen Ross	Lindsay	27-Oct-06

CERTIFICATES OF TEMPORARY REGISTRATION as person authorized to solemnize marriage in Ontario have been issued to the following:

LES CERTIFICATS D'ENREGISTREMENT TEMPORAIRE autoris des mariages en Ontario ont été délivrés aux suivants:

NAME	LOCATION	EFFECTIVE DATE
Miller Leatherman, Jane	Kitchener	23-Oct-06
November 22, 2006 to November 26, 2006		
Thistle, William R.	Burlington	27-Oct-06
April 12, 2007 - April 16, 2007		
McAlpine, Kathleen Alice	Chateauguay, QC	27-Oct-06
November 02, 2006 - November 06, 2006		
Beaudoin, Levis	Gatineau, QC	27-Oct-06
October 25, 2006 - October 29, 2006		

CERTIFICATE OF CANCELLATION OF REGISTRATION as a person authorized to solemnize marriage in Ontario have been issued to the following:

LES AVIS DE RADIATION de personnes autorisées à célébrer des mariages en Ontario ont été envoyés à:

NAME	LOCATION	EFFECTIVE DATE
Anderson, Michael	Gormley	23-Oct-06
Benton, Peter	Wainfleet	23-Oct-06
Brown, Ryan Anton	Nottawa	23-Oct-06
Byer, Eldon Ray	Emsdale	23-Oct-06
Collier, Robert J.	Skerkston	23-Oct-06
Hasson, Wayne Walter	Chatham	23-Oct-06
Herrfort, Gary	Tillsonburg	23-Oct-06
Lewis, Robert Clark	Chatham	23-Oct-06
Morris, Graham	Campbellford	23-Oct-06
Lofthouse, Ronald Chester	Fort Erie	23-Oct-06
Nigh, Paul Arnold	Townsend	23-Oct-06
Rolston, Robert John	Wainfleet	23-Oct-06
Schiedel, Wayne Harold	Guelph	23-Oct-06
Sheffer, George Clifford	Stayner	23-Oct-06
Sider, Harvey A.	Fort Erie	23-Oct-06
Sider, Raymond J.	Magnetawan	23-Oct-06
Sider, Roy Victor	Sherkston	23-Oct-06
Silvestro, Richard N.	Hagersville	23-Oct-06
Van Der Bent, William	Richmond Hill	23-Oct-06
Tremain, Wesley	Kitchener	23-Oct-06
White, Scot W.	Barrie	23-Oct-06
Wilson, Walter Sheldon	Dashwood	23-Oct-06
Hewitt, Linda	North Bay	27-Oct-06
Hewitt, Michael John	North Bay	27-Oct-06
Butcher, Robert G	Shelburne	27-Oct-06
Campbell, Esther May	Willowdale	27-Oct-06
Hopkin, Willis Lloyd	Hamilton	27-Oct-06
McDonald, Thomas W	Windsor	27-Oct-06
McLean, Neil	Petrolia	27-Oct-06
Rowe, Robert Bryson	Guelph	27-Oct-06
Strangways, Alexander F	Guelph	27-Oct-06
Wicksey, William R	Oshawa	27-Oct-06
Bertolo, Reynold	Sault Ste Marie	27-Oct-06
Campeau, Joseph A	Val Caron	27-Oct-06
Carter, Alexander	North Bay	27-Oct-06
Cashubec, James F	Chalk River	27-Oct-06
Castibguay, Rene	Sudbury	27-Oct-06
Davis, Simon	Sudbury	27-Oct-06
Delaney, James	Sturgeon Falls	27-Oct-06
Ettles, Roy	North Bay	27-Oct-06
Faye, Lawrence J	Azilda	27-Oct-06
Holmes, Donald L	Sudbury	27-Oct-06
Hussey, Peter B	Sudbury	27-Oct-06
Marshall, William	Sudbury	27-Oct-06
McKee, Brian	Sudbury	27-Oct-06
McKee, Keith R	North Bay	27-Oct-06
Meunier, Leon	Sudbury	27-Oct-06
Michaud, Lucien	Sudbury	27-Oct-06
Murphy, Francis O	Sault Ste Marie	27-Oct-06
Murphy, Henry	Sault Ste Marie	27-Oct-06
Shigwadja, Emmerick	Wikwemikong	27-Oct-06
Trudeau, Coleman	Wikwemikong	27-Oct-06
Wawia, Dennis T	Val Caron	27-Oct-06
Allen, Richard John	North Bay	27-Oct-06
Alphonse, Mibanga	Sault Ste Marie	27-Oct-06
Beaulieu, Gabriel	Sudbury	27-Oct-06
Black, Francis	Manitowadge	27-Oct-06
Brady, Richard	Sault Ste Marie	27-Oct-06
Crichton, Roger W	Sudbury	27-Oct-06
Czelusniak, Ryszard	Sudbury	27-Oct-06
Daniels, Mervin	North Bay	27-Oct-06

NAME	LOCATION	EFFECTIVE DATE
Doyle, Laurence	Sault Ste Marie	27-Oct-06
Ducharme, Maxime	Sudbury	27-Oct-06
Earle, Raymond W	Sudbury	27-Oct-06
Fortier, Benoit	Sturgeon Falls	27-Oct-06
Fortune, William	North Bay	27-Oct-06
Giroux, Yvan	North Bay	27-Oct-06
Gostlin, Walter J	Sault Ste Marie	27-Oct-06
Hebert, Rene G	Sudbury	27-Oct-06
Herdman, Donald	Sudbury	27-Oct-06
Holmes, Donald L	Sudbury	27-Oct-06
Kazado-Mvuyi-Mutwme, Constantin	Val Caron	27-Oct-06
Kowalczyk, Tadeusz	Sault Ste Marie	27-Oct-06
Landriault, Joseph	Lively	27-Oct-06
Landry, Leon	Espanola	27-Oct-06
Lavoie, robert	Sault Ste Marie	27-Oct-06
Lemieux, Andre	Espanola	27-Oct-06
Macleod, Finlay	Sudbury	27-Oct-06
Malo, Jean	Chelmsford	27-Oct-06
Malone, Edward	Sault Ste Marie	27-Oct-06
Marchand, Joseph	Sturgeon Falls	27-Oct-06
Mastria, Angelo	Niagara Falls	27-Oct-06
Maurer, Lothar	Elliot Lake	27-Oct-06
McAulay, Clark	Sudbury	27-Oct-06
Morrisey, Stephen	Sudbury	27-Oct-06
Morrow, Walter	Bruce Mines	27-Oct-06
Mwimba, Roggers Kunda	Sudbury	27-Oct-06
Ntumba, Muen	Verner	27-Oct-06
O'Dell, Thomas	Sudbury	27-Oct-06
Onwunata, Clement	Hamner	27-Oct-06
Orendorff, Donald	Capreol	27-Oct-06
Parker, Kenneth	North Bay	27-Oct-06
Popelka, Jaroslav	Spanish	27-Oct-06
Richer, Robert	Lively	27-Oct-06
Roy, Gerald	Warren	27-Oct-06
Savignac, Joseph	St-Eugene de Guigues	27-Oct-06
Serre, Ubald	Sturgeon Falls	27-Oct-06
Sheehan, Edward	North Bay	27-Oct-06
Silaj, Ladislaus	Elliot Lake	27-Oct-06
Soulliere, Thomas	Algoma	27-Oct-06
Thomas, Randall J	Echo Bay	27-Oct-06
Ambury, George	Kingston	27-Oct-06
Ballantyne, Gordon	Marysville	27-Oct-06
Buttars, David Melville	Gananoque	27-Oct-06
Cronk, Keith	Peterborough	27-Oct-06
Griffen, John	Columbus	27-Oct-06
Howlett, Floyd	Lakefield	27-Oct-06
O'Brien, Harold	Kingston	27-Oct-06
Porter, Gordon W	Apsley	27-Oct-06
Stewart, William	Morrisburg	27-Oct-06
Amacher, Arthur	Gowanstown	27-Oct-06
Atkinson, Ross W	Pembroke	27-Oct-06
Bartlett, Ceul Craig	Little Britain	27-Oct-06
Bradford, Douglas	Peterborough	27-Oct-06
Chiasson, Heather	Trenton	27-Oct-06
Chapman, Robert	Kingston	27-Oct-06
Fenton, Kenneth	Newburg	27-Oct-06
Getz, John	Pembroke	27-Oct-06
Giffin, Harold	Athens	27-Oct-06
Hopkins, Robert	Bobcaygeon	27-Oct-06
Howse, John	Morpeth	27-Oct-06
McLean, Donald	Nobel	27-Oct-06
Munro, Robert	Hampton	27-Oct-06
Noble, Ruth	Maynooth	27-Oct-06
Patterson, William	Fenelon Falls	27-Oct-06
Raham, Norma	Milford	27-Oct-06
Richards, William	Cardiff	27-Oct-06

NAME	LOCATION	EFFECTIVE DATE	NAME	LOCATION	EFFECTIVE DATE
Smith, Douglas H	Bobcaygeon	27-Oct-06	Styles, Frederick A	Markdale	27-Oct-06
Vickers, Albert	Courtland	27-Oct-06	Burton, Heather	Markham	27-Oct-06
Williams, Robert	Haileybury	27-Oct-06	Burton, Hohn W	Markham	27-Oct-06
Withers, Lloyd	Napanee	27-Oct-06	Ward, Jean	Toronto	27-Oct-06
Woods, Karen	Kingston	27-Oct-06	Weaver, Nigel	Toronto	27-Oct-06
Woolard, James K	Port Credit	27-Oct-06			
Wragg, Charles R	Belleville	27-Oct-06		JUDITH M. HARTMAN,	
Chapman, Robert	Petawawa	27-Oct-06		Deputy Registrar General/	
Hamilton, Arthur A	Toronto	27-Oct-06	(139-G543)	Registraire générale adjointe de l'état civil	
Wells, William	Toronto	27-Oct-06			

Ontario Energy Board

Amendments to the Distribution System Code

Note: The text of the amendments is set out in italics below, for ease of identification only.

- Section 1.2 of the Distribution System Code is amended by adding the following immediately after the definition of "connection assets":

"connection cost agreement" means the agreement referred to in section 6.2.18;
- The definition of "embedded generation facility" in section 1.2 of the Distribution System Code is amended by adding the following at the end of the definition:

, and has the extended meaning given to it in section 1.9;
- Section 1.2 of the Distribution System Code is amended by adding the following immediately after the definition of "embedded generation facility":

"embedded retail generator" means a customer that:

 - is not a wholesale market participant or a net metered generator (as defined in section 6.7.1);*
 - owns or operates an embedded generation facility, other than an emergency backup generation facility; and*
 - sells output from the embedded generation facility to the Ontario Power Authority under contract or to a distributor;*
- The definition of "large embedded generation facility" in section 1.2 of the Distribution System Code is amended by deleting the phrase "10 MW or more" and replacing it with the phrase "*more than 10 MW*".
- Section 1.2 of the Distribution System Code is amended by adding the following immediately after the definition of "large embedded generation facility":

"load displacement" means, in relation to a generation facility that is connected on the customer side of a connection point, that the output of the generation facility is used or intended to be used exclusively for the customer's own consumption;
- The definition of "micro-embedded load displacement generation facility" in section 1.2 of the Distribution System Code is deleted and replaced with the following:

"micro-embedded generation facility" means an embedded generation facility with a name-plate rated capacity of 10 kW or less;
- The definition of "mid-sized embedded generation facility" in section 1.2 of the Distribution System Code is amended by deleting the phrase "less than 10 MW" and replacing it with the phrase "*10 MW or less*".
- Section 1 of the Distribution System Code is amended by adding the following immediately after section 1.8:

1.9 Extended Meaning of Embedded Generation Facility

A distributor shall, for all purposes under this Code, treat a generation facility that is connected on the customer side of a connection point to the distribution system as an embedded generation facility. To that end:

 - the terms "connect", "connected" and "connection" when used in relation to such a generation facility shall be interpreted accordingly; and*
 - the distributor shall treat the owner or operator of the generation facility as a generator in relation to the connection and operation of that generation facility.*
- Section 5.2.1 of the Distribution System Code is deleted and replaced with the following:

A distributor shall require that an embedded retail generator whose embedded generation facility has a gross name-plate capacity of more than 10 MW install a four-quadrant interval meter. A distributor shall require that a net metered generator (as defined in section 6.7.1) and an embedded retail generator whose embedded generation facility has a gross name-plate capacity of 10 MW or less install such metering as may reasonably be required having regard to:

- a. the meter data requirements necessary to enable the distributor to settle amounts owing to or from the embedded retail generator; and*
- b. the type of generation facility or generation technology of the embedded generation facility.*

10. Section 5.2.2 of the Distribution System Code is deleted and replaced with the following:

A distributor shall meter a customer with an embedded generation facility, other than an embedded retail generator or a net metered generator (as defined in section 6.7.1), in the same manner as the distributor's other load customers.

11. Section 6.2.1 of the Distribution System Code is amended by adding the following at the end of that section:

or an embedded generation facility that is used exclusively for load displacement purposes

12. Section 6.2.3 of the Distribution System Code is amended as follows:

(a) by removing the word "and" at the end of paragraph c;

(b) by replacing the "." at the end of paragraph d with "; and"; and

(c) by adding the following immediately after paragraph d:

- e. the name, telephone number and e-mail address of the distributor's representative for inquiries relating to the connection of embedded generation facilities.*

13. Section 6.2 of the Distribution System Code is amended by adding the following immediately after section 6.2.4:

Queuing Process

6.2.4.1 Subject to section 6.2.4.2, a distributor shall establish and maintain a queuing process under which the distributor will process applications for the connection of embedded generation facilities. The queuing process shall meet the following requirements:

- a. each application for connection, including an application under section 6.2.25, will be placed in the queue on a first-come, first-served basis upon completion of the connection impact assessment for the embedded generation facility;*
- b. the distributor shall notify the applicant of its queue position;*
- c. an application shall be removed from the queue if a connection cost agreement has not been signed in relation to the connection of the embedded generation facility within 12 months of the date on which the application was placed in the queue;*
- d. an application shall be removed from the queue if a new connection impact assessment is prepared for an embedded generation facility under section 6.2.15 and the new assessment differs in a material respect from the original connection impact assessment prepared for that facility; and*
- e. the distributor shall provide the applicant with two months' advance notice of the expiry of the 12-month period referred to in paragraph c prior to removing the application from the queue.*

6.2.4.2 Section 6.2.4.1 does not apply to an application to connect a micro-embedded generation facility. Applications to connect to which the queuing process does not apply, including by virtue of section 6.2.1, shall be processed by a distributor in accordance with this Code as and when received.

14. Sections 6.2.5, 6.2.6, 6.2.7, 6.2.8, 6.2.24 and 6.2.26, Appendix E and Appendix F of the Distribution System Code are amended by deleting the phrase "micro-embedded load displacement generation facility" or "micro-embedded load displacement generator" wherever they appear in those sections and those Appendices and replacing them with the phrase "micro-embedded generation facility".

15. Section 6.2.9 of the Distribution System Code is amended as follows:

(a) by deleting the phrase "requesting the meeting" at the end of the first sentence of the opening paragraph of that section and replacing it with the phrase "providing the required information"; and

(b) by deleting paragraph d of that section and replacing it with the following:

- d. the proposed locations of the proposed generation facility including addresses and account numbers with the distributor where available.*

16. Section 6.2 of the Distribution System Code is amended by adding the following immediately after section 6.2.9:

6.2.9.1 Upon request, a distributor shall provide the following to a person that has requested a meeting under section 6.2.9:

- a. a description of the portion of the distributor's distribution system relevant to the person's embedded generation facility, including the corresponding portions of an up-to-date system schematic map showing, at a minimum, the following:*

- *major distribution and sub-transmission lines;*
- *transformer and distribution stations;*
- *the voltage levels used for distribution;*
- *sufficient geographic references to enable the person to correlate all of the above features with a municipal road map; and*
- *such other information as the Board may from time to time determine; and*

b. *subject to section 6.2.9.4, information on voltage level, fault level and minimum/maximum feeder loadings for up to three locations in the distributor's service area.*

6.2.9.2 *The distributor shall provide the information referred to in section 6.2.9.1 without charge and within the 15 days referred to in section 6.2.9.*

6.2.9.3 *Upon request, a distributor shall, subject to section 6.2.9.4, provide the information referred to in section 6.2.9.1(b) to a person that has requested a meeting under section 6.2.9 for one or more additional locations beyond the three required by section 6.2.9.1(b). The distributor shall use reasonable efforts to provide such information within the 15 days referred to in section 6.2.9, but shall in any event provide that information within a further 15 days. The distributor may recover from the person the reasonable costs incurred by the distributor in preparing the information for the additional locations.*

6.2.9.4 *A distributor may withhold information on minimum/maximum feeder loadings where the distributor believes on reasonable grounds that the disclosure of such information could be used to identify the load characteristics of an existing customer and that the loading information is therefore commercially sensitive. A distributor shall, before deciding to withhold such information, make reasonable efforts to obtain the consent of the existing customer to the disclosure of the loading information.*

17. Section 6.2.18 of the Distribution System Code is amended by adding the following at the beginning of that section:

A distributor shall enter into a connection cost agreement with an applicant in relation to a small embedded generation facility, a mid-sized embedded generation facility or a large embedded generation facility. The connection cost agreement shall include provisions regarding the applicant's acceptance of the distributor's offer to connect, the connection costs and any security deposit to be paid by the applicant prior to the commencement of any work by the distributor, and the timing of the connection. The distributor's offer to connect shall be attached as an appendix to and form part of the cost connection agreement.

18. Section 6.2 of the Distribution System Code is amended by adding the following immediately after section 6.2.24:

6.2.25 *A distributor shall require a generator that proposes to increase the output of an embedded generation facility that is then in service to submit a new application to connect, and the provisions of sections 6.2.9 to 6.2.24 shall apply.*

19. Appendix E of the Distribution System Code is amended as follows:

(a) by deleting the title at the top of the first page of the Appendix and replacing it with the following:

INFORMATION IN A CONNECTION AGREEMENT FOR A LARGE EMBEDDED GENERATION FACILITY

(b) by adding the phrase "*in relation to a large embedded generation facility*" immediately after the words "a generator" in the first line under the heading "INFORMATION IN A CONNECTION AGREEMENT WITH A GENERATOR" on the first page of the Appendix;

(c) by deleting the heading "Micro-Embedded Load Displacement Generator" and the sentence that follows on the first page of the Appendix;

(d) by deleting section 1.2 of the "Micro-Embedded Load Displacement Generation Facility Connection Agreement" on the third page of the Appendix;

(e) by deleting sections 4.1 and 4.2 of the "Micro-Embedded Load Displacement Generation Facility Connection Agreement" on the third page of the Appendix and replacing them with the following:

4.1 *If you are not an embedded retail generator, you agree that, subject to any applicable law:*

- a. *the LDC will not pay you for any excess generation that results in a net delivery to the LDC between meter reads; and*
- b. *there will be no carryover of excess generation from one billing period to the next unless you are, at the relevant time, a net metered generator (as defined in section 6.7.1 of the Distribution System Code).*

4.2 *If you are an embedded retail generator selling output from the embedded generation facility to the Ontario Power Authority under contract, you agree that the LDC will pay you for generation in accordance with the Retail Settlement Code.*

4.3 *If you are an embedded retail generator delivering and selling output to the LDC, you agree that the LDC will pay you for generation in accordance with the Retail Settlement Code.*

(f) by deleting the row that describes a Connection Agreement from the table set out on the fifth page of that Appendix; and

(g) by adding, after the table set out on the fifth page of that Appendix, the form of Connection Agreement for a Small Embedded Generation Facility or a Mid-sized Embedded Generation Facility set out in the attached Annex 1.

20. Appendix F.1 of the Distribution System Code is amended as follows:

- (a) by deleting the words “load displacement” in the second line under the heading “INTRODUCTION” on the first page of that Appendix;
- (b) by deleting the words “for customer’s own use” in the “Rating” column for the “Micro” row of the table on the first page of that Appendix.; and
- (c) by deleting the phrase “<10 MW” in the “Rating” column for the “Mid-Sized” row of the table on the first page of that Appendix and replacing it with “≤ 10 MW”.

21. Appendix F.1.1 of the Distribution System Code is amended as follows:

- (a) by deleting the “- Load Displacement or Emergency Back-up Generation” from the title on the first page of the Appendix;
- (b) by deleting the fourth bullet under the heading “Step 2 – Provision of Information” and replacing it with the following:
 - *contractual requirements (Micro-Embedded Generation Facility Connection Agreement)*
- (c) by deleting the second bullet point under the heading “Step 3 – Generator Develops Plans” and replacing it with the following:
 - *load displacement/net metering/isolated from distribution system/grid connection*

22. Appendix F.1.2 of the Distribution System Code is amended as follows:

- (a) by deleting the reference to “up to 500 kW” in the title on the first page of the Appendix and replacing it with the phrase “500 kW or less”;
- (b) by deleting the reference to “up to 1 MW” in the title on the first page of the Appendix and replacing it with the phrase “1 MW or less”;
- (c) by adding the phrase “and the information required by section 6.2.3(e) of the Code” at the end of the first bullet under the heading “Step 2 – Provision of Information”;
- (d) by deleting the fourth bullet under the heading “Step 2 – Provision of Information” and replacing it with the following:
 - *contractual requirements (connection cost agreement and Connection Agreement)*
- (e) by deleting the second bullet point under the heading “Step 3 – Generator Develops Plans” and replacing it with the following:
 - *load displacement/net metering/isolated from distribution system/grid connection*
- (f) by deleting the phrase “(No Charge)” at the end of the heading “Step 4 – Initial Consultation” and replacing it with the phrase “(no charge except as permitted by section 6.2.9.3 of the Code)”;
- (g) by deleting the last bullet under the sentence “Generator requests preliminary meeting and submits basic information. Information required includes:” under the heading “Step 4 – Initial Consultation” and replacing it with the following:
 - *alternative locations of the proposed generation facility including addresses and account numbers with the distributor where available.*
- (h) by deleting the phrase “Within 15 days of receipt of basic information and request for meeting, the distributor meets with the generator to review plans at basic level” under the heading “Step 4 – Initial Consultation” and the three bullets following that phrase and replacing them with the following:

Within the time required by the Code, the distributor meets with the generator to review plans at a basic level, including:

 - *location of existing distribution facilities in reference to proposed alternative generation facility locations;*
 - *the information required by sections 6.2.9.1 and 6.2.9.3 of the Code, if this has been requested;*
 - *rough estimate on time and costs which could be associated with project for each alternative location sufficiently to evaluate the relative merits of the alternative location; and*
 - *basic feasibility of project for each alternative location.*
- (i) by adding the words “for the chosen location” immediately after the words “by the distributor” in the sentence immediately below the heading “Step 5 – Application for Impact Assessment”.

23. Appendix F.1.3 of the Distribution System Code is amended as follows:

- (a) by deleting the reference to “less than 10 MW” in the title on the first page of the Appendix and replacing it with the phrase “10 MW or less”;
- (b) by adding the phrase “and the information required by section 6.2.3(e) of the Code” at the end of the first bullet under the heading “Step 2 – Provision of Information”;
- (c) by deleting the fourth bullet under the heading “Step 2 – Provision of Information” and replacing it with the following:
 - *contractual requirements (connection cost agreement and Connection Agreement)*
- (d) by deleting the second bullet point under the heading “Step 3 – Generator Develops Plans” and replacing it with the following:

- *load displacement/isolated from distribution system/grid connection*
- (e) by deleting the phrase “(No Charge)” at the end of the heading “Step 4 – Initial Consultation” and replacing it with the phrase “(no charge except as permitted by section 6.2.9.3 of the Code)”;
- (f) by deleting the last bullet under the sentence “Generator requests *preliminary* meeting and submits basic information. Information required includes:” under the heading “Step 4 – Initial Consultation” and replacing it with the following:
- *alternative locations of the proposed generation facility including addresses and account numbers with the distributor where available.*
- (g) by deleting the phrase “Within 15 days of receipt of basic information and request for meeting, the distributor meets with the generator to review plans at basic level” under the heading “Step 4 – Initial Consultation” and the three bullets following that phrase and replacing them with the following:
- Within the time required by the Code, the distributor meets with the generator to review plans at a basic level, including:*
- *location of existing distribution facilities in reference to proposed alternative generation facility locations;*
 - *the information required by sections 6.2.9.1 and 6.2.9.3 of the Code, if this has been requested;*
 - *rough estimate on time and costs which could be associated with project for each alternative location sufficiently to evaluate the relative merits of the alternative location; and*
 - *basic feasibility of project for each alternative location.*
- (h) by adding the words “*for the chosen location*” immediately after the words “by the distributor” in the sentence immediately below the heading “Step 5 – Application for Impact Assessment”.
24. Appendix F.1.4 of the Distribution System Code is amended as follows:
- (a) by adding the phrase “*and the information required by section 6.2.3(e) of the Code*” at the end of the first bullet under the heading “Step 2 – Provision of Information”;
- (b) by deleting the fourth bullet under the heading “Step 2 – Provision of *Information*” and replacing it with the following:
- *contractual requirements (connection cost agreement and Connection Agreement)*
- (c) by deleting the phrase “(No Charge)” at the end of the heading “Step 4 – *Initial* Consultation” and replacing it with the phrase “(no charge except as permitted by section 6.2.9.3 of the Code)”;
- (d) by deleting the last bullet under the sentence “Generator requests *preliminary meeting* and submits basic information. Information required includes:” under the heading “Step 4 – Initial Consultation” and replacing it with the following:
- *alternative locations of the proposed generation facility including addresses and account numbers with the distributor where available.*
- (e) by deleting the phrase “Within 15 days of receipt of basic information and request for meeting, the distributor meets with the generator to review plans at basic level” under the heading “Step 4 – Initial Consultation” and the three bullets following that phrase and replacing them with the following:
- Within the time required by the Code, the distributor meets with the generator to review plans at a basic level, including:*
- *location of existing distribution facilities in reference to proposed alternative generation facility locations;*
 - *the information required by sections 6.2.9.1 and 6.2.9.3 of the Code, if this has been requested;*
 - *rough estimate on time and costs which could be associated with project for each alternative location sufficiently to evaluate the relative merits of the alternative location; and*
 - *basic feasibility of project for each alternative location.*
- (f) by adding the words “*for the chosen location*” immediately after the words “from the distributor” in the sentence immediately below the heading “Step 5 – Application for Impact Assessment”.
25. Appendix F.2 of the Distribution System Code is amended as follows:
- (a) by deleting the phrase “10 MW and Larger” in the heading of each of the two versions of section 3.2 on the second page of that Appendix and replacing it with “*Larger than 10 MW*”; and
- (b) by deleting the phrase “10 MW and Higher” in the heading of section 9 and replacing it with the phrase “*Higher than 10 MW*”.

Annex 1**Form of Connection Agreement for a Small Embedded Generation Facility or a Mid-sized Embedded Generation Facility**

This Connection Agreement is made this ____ day of _____, _____.

BETWEEN

_____, (the "Distributor")

AND

_____, (the "Customer")

(each a "Party" and collectively the "Parties")

RECITALS

WHEREAS the Distributor is the owner of the distribution system serving the service area described in electricity distribution licence number _____ [insert licence number] (the "Licence") issued by the Ontario Energy Board (the "Board") (the "Distributor's distribution system").

AND WHEREAS the Customer owns or operates an embedded generation facility that is located in the Distributor's licensed service area (the "Facility").

AND WHEREAS the Customer has connected or wishes to connect its Facility to the Distributor's distribution system and the Distributor has connected or has agreed to connect the Facility to the Distributor's distribution system.

AND WHEREAS the Distributor has previously reviewed and accepted the Customer's application to connect and related materials that were submitted to the Distributor in accordance with the process set out in the Distribution System Code (the "Code") (altogether, the "Application") and the Distributor and the Customer have signed a connection cost agreement (both of which are attached to this Agreement as Schedule A).

AND WHEREAS in accordance with its Licence and the Code, the Distributor has agreed to offer, and the Customer has agreed to accept, distribution service in relation to the Facility.

NOW THEREFORE in consideration of the foregoing, and of the mutual covenants, agreements, terms and conditions herein contained, the Parties, intending to be legally bound, hereby agree as follows:

1. Definitions and Schedules

1.1 Words and phrases contained in this Agreement (whether capitalized or not) that are not defined in this Agreement have the meanings given to them in the *Electricity Act, 1998*, the *Ontario Energy Board Act, 1998*, any regulations made under either of those Acts, or the Code.

1.2 The following schedules form part of this Agreement:

Schedule A – Application and Connection Cost Agreement (recitals)

Schedule B – Single Line Diagram, Connection Point and Location of Facilities (section 2.3)

Schedule C – List of Other Contracts (section 3.4)

Schedule D – Technical and Operating Requirements (section 4.1(d))

Schedule E – Billing and Settlement Procedures (section 5.3)

Schedule F – Contacts for Notice (section 12.1)

Schedule G – Dispute Resolution (section 16.1)

Schedule H – Provisions Applicable if Facility Financed by a Lender (sections 19.3, 20.3 and 21.1)

Where a schedule is to be completed by the Parties, the Parties may not include in that schedule a provision that would be contrary to or inconsistent with the Code or the remainder of this Agreement.

2. Type of Facility and Customer

2.1 The Facility has a name-plate rated capacity of:

[Parties to check the applicable box below]

more than 10 kW and:

(a) up to and including 500 kW, if the Facility is or will be connected to a less than 15 kV line; or

(b) up to and including 1 MW, if the Facility is or will be connected to a 15 kV or greater line

(in which case the Facility is a “Small Embedded Generation Facility”)

10 MW or less and:

(a) more than 500 kW, if the Facility is or will be connected to a less than 15 kV line; or

(b) more than 1 MW, if the Facility is or will be connected to a 15 kV or greater line

(in which case the Facility is a “Mid-sized Embedded Generation Facility”)

2.2 The Facility is or will be connected:

[Parties to check the applicable box(es) below]

- directly to the Distributor’s distribution system
- on the load customer side of a connection point to the Distributor’s distribution system
- the load customer is the same as the Customer
- the load customer is: _____

2.3 Schedule B sets out the following:

- (a) a single line diagram of the Facility;
- (b) a list of the facilities of one Party that are on the property of the other Party; and
- (c) a diagram of the metering installations applicable to the Facility.

2.4 The Customer:

[Parties to check the applicable box(es) below]

- intends to:
 - sell output from the Facility to the Ontario Power Authority and has entered into an agreement with the Ontario Power Authority for that purpose
 - deliver and sell output from the Facility to the Distributor
- (in which case the Customer is an “Embedded Retail Generator”)
- does not intend to sell any of the output of the Facility to the Ontario Power Authority or the Distributor

3. Incorporation of Code and Application of Conditions of Service and Other Contracts

- 3.1 The Code, as it may be amended from time to time, is hereby incorporated in its entirety by reference into, and forms part of, this Agreement. Unless the context otherwise requires, all references to “this Agreement” include a reference to the Code.
- 3.2 The Distributor hereby agrees to be bound by and at all times to comply with the Code, and the Customer acknowledges and agrees that the Distributor is bound at all times to comply with the Code in addition to complying with the provisions of this Agreement.
- 3.3 In addition to this Agreement, the relationship between the Distributor and the Customer will be governed by the Distributor’s Conditions of Service that are in effect at the relevant time. In the event of a conflict or an inconsistency between a provision of this Agreement and a provision of the Distributor’s Conditions of Service, the provision of this Agreement shall govern.
- 3.4 The Distributor may require or may have already required the Customer to enter into one or more of the other contracts listed in Schedule C. In the event of a conflict or an inconsistency between a provision of the Code or this Agreement and a provision of such other contract, the provision of the Code or this Agreement shall govern.

4. Facility Standards

4.1 The Customer shall ensure that the Facility:

- (a) meets all applicable requirements of the Electrical Safety Authority (“ESA”);
- (b) conforms to all applicable industry standards including, but not limited to, those of the Canadian Standards Association (“CSA”), the Institute of Electrical and Electronic Engineers, the American National Standards Institute and the International Electrotechnical Commission;
- (c) is installed, constructed, operated and maintained in accordance with this Agreement, the Distributor’s offer to connect, the requirements of the ESA, the connection cost agreement, all applicable reliability standards and good utility practice; and
- (d) meets the technical and operating requirements set out in Schedule D. These requirements shall not exceed any technical or operating requirements set out in the Code unless the Customer agrees.

5. Charges, Settlement and Billing

5.1 The Customer shall pay the Distributor such charges as may be approved by the Board in relation to the connection of, and the provision of distribution service to, the Facility.

5.2 The Customer agrees to the following in relation to settlement for the output of the Facility:

[Parties to check the applicable box below]

- if the Customer is not an Embedded Retail Generator (see section 2.4)

the Distributor will not pay the Customer for any excess generation that results in a net delivery to the Distributor between meter reads and there will be no carryover of excess generation from one billing period to the next unless the Customer is at the relevant time a net metered generator

- if the Customer is an Embedded Retail Generator (see section 2.4)

the Distributor will settle all applicable payments and charges in accordance with the Retail Settlement Code

5.3 Billing and settlement activities will be conducted in accordance with the procedures set out in Schedule E.

6. Representations and Warranties

6.1 The Customer represents and warrants to the Distributor as follows, and acknowledges that the Distributor is relying on such representations and warranties without independent inquiry in entering into this Agreement:

- (a) the Facility is fully and accurately described in the Application;
- (b) all information in the Application is true and correct;
- (c) the Facility is in compliance with all applicable technical requirements and laws;
- (d) the Customer has been given warranty information and operation manuals for the Facility;
- (e) the Customer has been adequately instructed in the operation and maintenance of the Facility and the Customer has developed and implemented an operation and maintenance plan based on those instructions;
- (f) if the Customer is a corporation or other form of business entity, the Customer is duly incorporated, formed or registered (as applicable) under the laws of its jurisdiction of incorporation, formation or registration (as applicable);
- (g) the Customer has all necessary power, authority and capacity to enter into this Agreement and to perform its obligations under this Agreement;
- (h) this Agreement constitutes a legal and binding obligation on the Customer, enforceable against the Customer in accordance with its terms;
- (i) the Customer holds all permits, licences and other authorizations that may be necessary to enable it to own and operate the Facility; and
- (j) any individual signing this Agreement on behalf of the Customer has been duly authorized by the Customer to sign this Agreement and has the full power and authority to bind the Customer.

6.2 The Distributor represents and warrants to the Customer as follows, and acknowledges that the Customer is relying on such representations and warranties without independent inquiry in entering into this Agreement:

- (a) the Distributor is duly incorporated under the laws of Ontario;
- (b) the Distributor has all necessary power, authority and capacity to enter into this Agreement and to perform its obligations under this Agreement;
- (c) this Agreement constitutes a legal and binding obligation on the Distributor, enforceable against the Distributor in accordance with its terms; and
- (d) any individual signing this Agreement on behalf of the Distributor has been duly authorized by the Distributor to sign this Agreement and has the full power and authority to bind the Distributor.

7. Disconnection Device at the Point of Connection

7.1 The Customer shall furnish and install a disconnection switch at the point of connection for the Facility that opens, with a visual break, all ungrounded poles of the connection circuit. The disconnection switch at the point of connection shall be rated for the voltage and fault current requirements of the Facility, and shall meet all applicable CSA standards, ESA requirements, and all other applicable laws. The switch enclosure, if applicable, shall be properly grounded. The disconnection switch at the point of connection shall be accessible at all times, located for ease of access to the Distributor's personnel, and shall be capable of being locked in the open position. The Customer shall follow the Distributor's procedures for switching, clearance, tagging, and locking.

8. Modifications to the Facility

8.1 The Customer shall not modify its connection assets or the Facility except in accordance with this section. Where the modification will not increase the maximum electrical output of the Facility, the Customer shall give the Distributor no less than 15 working days notice prior to the date on which the modification will be completed. Where the modification will increase the maximum electrical output of the Facility, the Customer shall submit a new application for connection to the Distributor. The Distributor shall process that application for connection in accordance with the Code. The Customer shall not commence such modification until that process has been completed.

9. Insurance

9.1 Throughout the term of this Agreement, the Customer shall carry commercial general liability insurance for third party bodily injury, personal injury, and property damage in an amount as follows:

[Parties to check the applicable box below]

- if the Facility is a Small Embedded Generation Facility (see section 2.1)

not less than \$1,000,000 per occurrence and in the annual aggregate

- if the Facility is a Mid-sized Embedded Generation Facility (see section 2.1)

not less than \$2,000,000 per occurrence and in the annual aggregate

Prior to execution of this Agreement, the Customer shall provide the Distributor with a valid certificate of insurance. The Customer shall provide the Distributor with prompt notice of any cancellation of the Customer's insurance by the insurer.

10. Liability and Force Majeure

- 10.1 The liability provisions of section 2.2 of the Code apply to this Agreement and are hereby incorporated by reference into, and form part of, this Agreement.
- 10.2 A Party shall have a duty to mitigate any losses relating to any claim for indemnification from the other Party that may be made in relation to that other Party. Nothing in this section shall require the mitigating Party to mitigate or alleviate the effects of any strike, lockout, restrictive work practice or other labour dispute.
- 10.3 A Party shall give prompt notice to the other Party of any claim with respect to which indemnification is being or may be sought under this Agreement.
- 10.4 The force majeure provisions of section 2.3 of the Code apply to this Agreement and are hereby incorporated by reference into, and form part of, this Agreement.

11. Facility Commissioning and Testing

- 11.1 The Customer shall give the Distributor at least fifteen days advance written notice of the date(s) and time(s) on which the Facility will be commissioned and tested prior to connection. The Customer shall give the Distributor the same notice in relation to the commissioning and testing of any material modification to the Customer's connection assets or Facility that occurs after connection.
- 11.2 The Distributor shall have the right to witness the commissioning and testing activities referred to in section 11.1.

12. Notice

- 12.1 Any notice, demand, consent, request or other communication required or permitted to be given or made under or in relation to this Agreement shall be given or made: by courier or other personal form of delivery; by registered mail; by facsimile; or by electronic mail. Notices shall be addressed to the applicable representative of the Party identified in Schedule F.
- 12.2 A notice, demand, consent, request or other communication referred to in section 12.1 shall be deemed to have been made as follows:
- (a) where given or made by courier or other form of personal delivery, on the date of receipt;
 - (b) where given or made by registered mail, on the sixth day following the date of mailing;
 - (c) where given or made by facsimile, on the day and at the time of transmission as indicated on the sender's facsimile transmission report; and
 - (d) where given or made by electronic mail, on the day and at the time when the notice, demand, consent, request or other communication is recorded by the sender's electronic communications system as having been received at the electronic mail destination.

13. Access to Facility

- 13.1 Each Party shall ensure that its facilities are secured at all times.
- 13.2 The Customer shall permit and, if the land on which the Facility is located is not owned by Customer, cause such landowner to permit, the Distributor's employees and agents to enter the property on which the Facility is located at any reasonable time. Such access shall be provided for the purposes of inspecting and/or testing the Facility as and when permitted by this Agreement, the Code or the Distributor's Conditions of Service or as required to ensure the continued safe and satisfactory operation of the Facility, to ensure the accuracy of the Distributor's meters, to establish work protection, or to perform work.
- 13.3 Any inspecting and/or testing referred to in section 13.2 shall not relieve the Customer from its obligation to operate and maintain the Facility and any related equipment owned by the Customer in a safe and satisfactory operating condition and in accordance with this Agreement.
- 13.4 The Distributor shall have the right to witness any testing done by the Customer of the Facility and, to that end, the Customer shall provide the Distributor with at least fifteen working days advance notice of the testing.
- 13.5 Notwithstanding section 10.1, where the Distributor causes damage to the Customer's property as part of this access, the Distributor shall pay to the Customer the Customer's reasonable costs of repairing such property or, if such property cannot be repaired, replacing such property.
- 13.6 Notwithstanding section 10.1, if the Customer has been given access to the Distributor's property, and if the Customer causes damage to the Distributor's property as part of that access, the Customer shall pay to the Distributor the Distributor's reasonable costs of repairing such property or, if such property cannot be repaired, replacing such property.

14. Disconnection of Facility to Permit Maintenance and Repairs

- 14.1 If the Customer requests it, the Distributor will provide the Customer with reasonable notice of any planned equipment outages in the Distributor's distribution system that occur on or after the date of the Customer's request which will impact the Facility or its connection.
- 14.2 The Distributor will make reasonable efforts to ensure that the outages referred to in section 14.1 will be of minimal duration and cause minimal inconvenience to the Customer.

14.3 In connection with any planned equipment outage, either Party may disconnect or isolate, or require the disconnection or isolation of, its Facility or system (as applicable) from the other Party's Facility or system (as applicable) so that the employees, contractors or agents of the Party may construct, maintain, repair, replace, remove, investigate or inspect its own Facility or system (as applicable) in accordance with the terms of this Agreement and good utility practice.

14.4 Where practical, the Customer shall notify the Distributor prior to temporarily isolating or disconnecting the Facility from the Distributor's distribution system.

15. Disconnection of Facility for Other Reasons

15.1 The Customer shall discontinue operation of the Facility and the Distributor may isolate or disconnect the Facility from the Distributor's distribution system, upon any of the following:

- (a) termination of this Agreement in accordance with section 19;
- (b) if the Customer's connection assets or the Facility are modified by the Customer in a manner contrary to section 8.1;
- (c) during an emergency or where necessary to prevent or minimize the effects of an emergency;
- (d) in accordance with section 31, 31.1 or 40(5) of the *Electricity Act, 1998*, other applicable law, the Code, the Distributor's Licence or the Distributor's Conditions of Service; or
- (e) where required to comply with a decision or order of an arbitrator or court made or given under Schedule G.

15.2 In the event of disconnection under section 15.1(b), the Facility shall remain isolated or disconnected from the Distributor's distribution system until the connection process referred to in section 8.1 has been completed.

15.3 In the event of disconnection under section 15.1(c), the Distributor shall reconnect, or permit the reconnection of, the Facility to the Distributor's distribution system when it is reasonably satisfied that the emergency has ceased and that all other requirements of this Agreement are met.

15.4 In the event of disconnection under section 15.1(d) or 15.1(e), the Distributor shall reconnect, or permit the reconnection of, the Facility to the Distributor's distribution system when the Distributor is reasonably satisfied that the reason for the disconnection no longer exists, the Customer agrees to pay all Board-approved reconnection costs charged by the Distributor, and the Distributor is reasonably satisfied of the following, where applicable:

- (a) the Customer has taken all necessary steps to prevent the circumstances that caused the disconnection from recurring and has delivered binding undertakings to the Distributor that such circumstances shall not recur; and
- (b) any decision or order of a court or arbitrator made or given under Schedule G that requires a Party to take action to ensure that such circumstances shall not recur has been implemented and/or assurances have been given to the satisfaction of the affected Party that such decision or order will be implemented.

15.5 Where the Facility has been isolated or disconnected, each Party shall be entitled to decommission and remove its assets associated with the connection. Each Party shall, for that purpose, ensure that the other Party has all necessary access to its site at all reasonable times.

15.6 The Customer shall continue to pay for distribution services provided up to the time of isolation or disconnection of its Facility.

15.7 The Customer shall pay all reasonable costs including, but not limited to, the costs of removing any of the Distributor's equipment from the Customer's site, that are directly attributable to the isolation or disconnection of the Facility and, where applicable, the subsequent decommissioning of the Facility. The Distributor shall not require the removal of the protection and control wiring on the Customer's site.

15.8. While the Facility is isolated or disconnected, the Distributor shall not be required to convey electricity to or from the Facility.

16. Dispute Resolution

16.1 Any dispute between the Customer and the Distributor arising under or in relation to this Agreement will be resolved in accordance with Schedule G. The Parties shall comply with the procedure set out in Schedule G before taking any civil or other proceeding in relation to the dispute, provided that nothing shall prevent a Party from seeking urgent or interlocutory relief from a court of competent jurisdiction in the Province of Ontario in relation to any dispute arising under or in relation to this Agreement.

17. Amendments

17.1. The Parties may not amend this Agreement without leave of the Board except where and to the extent permitted by this Agreement.

17.2. The Parties may by mutual agreement amend this Agreement to reflect changes that may from time to time be made to the Code during the term of this Agreement.

17.3. The Parties may by mutual agreement amend any portion of a schedule that was originally to be completed by the Parties.

17.4 No amendment made under section 17.2 or 17.3 shall be contrary to or inconsistent with the Code or the remainder of this Agreement.

17.5 The Parties shall amend this Agreement in such manner as may be required by the Board.

17.6 Any amendment to this Agreement shall be made in writing and duly executed by both Parties.

18. Waiver

18.1 A waiver of any default, breach or non-compliance under this Agreement is not effective unless in writing and signed by the Party to be bound by the waiver. The waiver by a Party of any default, breach or non-compliance under this Agreement shall not operate as a waiver of that Party's rights under this Agreement in respect of any continuing or subsequent default, breach or non-compliance, whether of the same or any other nature.

19. Term of Agreement and Termination

19.1 This Agreement shall become effective upon execution by the Parties, and shall continue in effect until terminated in accordance with section 19.2 or 19.3.

19.2 The Customer may, if it is not then in default under this Agreement, terminate this Agreement at any time by giving the Distributor thirty days prior written notice setting out the termination date.

19.3 Except as set out in Schedule H, the Distributor may terminate this Agreement upon any material breach of this Agreement by the Customer (a "Default"), if the Customer fails to remedy the Default within the applicable cure period referred to in section 19.4 after receipt of written notice of the Default from the Distributor.

19.4 The Customer shall cure a Default within the applicable cure period specified in the Code or the Distributor's Conditions of Service. If no such cure period is specified in relation to a given Default, the cure period shall be sixty working days.

19.5 Termination of this Agreement for any reason shall not affect:

- (a) the liabilities of either Party that were incurred or arose under this Agreement prior to the time of termination; or
- (b) the provisions that expressly apply in relation to disconnection of the Customer's facilities following termination of this Agreement.

19.6 Termination of this Agreement for any reason shall be without prejudice to the right of the terminating Party to pursue all legal and equitable remedies that may be available to it including, but not limited to, injunctive relief.

19.7 The rights and remedies set out in this Agreement are not intended to be exclusive but rather are cumulative and are in addition to any other right or remedy otherwise available to a Party at law or in equity. Nothing in this section 19.7 shall be interpreted as affecting the limitations of liability arising from section 10.1 or the obligation of a Party to comply with section 16 while this Agreement is in force.

19.8 Sections 19.5 to 19.7 shall survive termination of this Agreement.

20. Exchange and Confidentiality of Information

20.1 Confidential information in respect of a Party means (i) information disclosed by that Party to the other Party under this Agreement that is in its nature confidential, proprietary or commercially sensitive and (ii) information derived from the information referred to in (i), but excludes the following:

- (a) information that is in the public domain; or
- (b) information that is, at the time of the disclosure, in the possession of the receiving Party, provided that it was lawfully obtained from a person under no obligation of confidence in relation to the information.

20.2 Subject to section 20.3, each Party shall treat all confidential information disclosed to it by the other Party as confidential and shall not, without the written consent of that other Party:

- (a) disclose that confidential information to any other person; or
- (b) use that confidential information for any purpose other than the purpose for which it was disclosed or another applicable purpose contemplated in this Agreement.

Where a Party, with the written consent of the other Party, discloses confidential information of that other Party to another person, the Party shall take such steps as may be required to ensure that the other person complies with the confidentiality provisions of this Agreement.

20.3 Nothing in section 20.2 shall prevent the disclosure of confidential information:

- (a) where required or permitted under this Agreement, the Code, the Market Rules or the Distributor's Licence;
- (b) where required by law or regulatory requirements;
- (c) where required by order of a government, government agency, regulatory body or regulatory agency having jurisdiction;
- (d) if required in connection with legal proceedings, arbitration or any expert determination relating to the subject matter of this Agreement, or for the purpose of advising a Party in relation thereto;
- (e) as may be required to enable the Distributor to fulfill its obligations to any reliability organization; or
- (f) as may be required during an emergency or to prevent or minimize the effects of an emergency.

20.4 Notwithstanding section 10.1, a Party that breaches section 20.2 shall be liable to the other Party for any and all losses of the other Party arising out of such breach.

20.5 The Parties agree that the exchange of information, including, but not limited to, confidential information, under this Agreement is necessary for maintaining the reliable operation of the Distributor's distribution system. The Parties further agree that all information, including, but not limited to, confidential information, exchanged between them shall be prepared, given and used in good faith and shall be provided in a timely and cooperative manner.

20.6 Each Party shall provide the other with such information as the other may reasonably require to enable it to perform its obligations under this Agreement.

20.7 Each Party shall, as soon as practicable, notify the other Party upon becoming aware of a material change or error in any information previously disclosed to the other Party under this Agreement and, in the case of the Customer, in any information contained in its Application. The Party shall provide updated or corrected information as required to ensure that information provided to the other Party is up to date and correct.

21. Assignment, Successors and Assigns

21.1 Except as set out in Schedule H, the Customer shall not assign its rights or obligations under this Agreement in whole or in part without the prior written consent of the Distributor, which consent shall not be unreasonably withheld or unduly delayed. The Distributor may withhold its consent to any proposed assignment until the proposed assignee assumes, in writing, all of the Customer's obligations contained in this Agreement.

21.2 The Distributor shall have the right to assign this Agreement in whole upon written notification to the Customer.

21.3 This Agreement shall be binding upon and enure to the benefit of the Parties and their respective successors and permitted assigns.

22. Governing Law

22.1. This Agreement shall be governed by the laws of the Province of Ontario and the federal laws of Canada applicable therein.

23. Entire Agreement

23.1 Except as expressly provided herein, this Agreement constitutes the entire agreement between the Parties with respect to the subject-matter hereof and supersedes all prior oral or written representations and agreements of any kind whatsoever with respect to the subject-matter hereof.

IN WITNESS WHEREOF, the Parties hereto, intending to be legally bound, have caused this Agreement to be executed by their duly authorized representatives.

Customer Signature Date

Name (Print)

Title

Distributor Signature Date

Name (Print)

Title

SCHEDULE A

Application and Connection Cost Agreement (recitals)

See the attached Application and connection cost agreement.

[To be attached by the Parties]

SCHEDULE B

**Single Line Diagram, Connection Point and Location of Facilities
(section 2.3)**

B.1 Single Line Diagram and Connection Point

[To be inserted by the Parties]

B.2 List of Facilities on the Property of the Other Party

B.2.1 The following facilities of the Customer are located on the property of the Distributor:

[To be completed by the Parties]

B.2.2 The following facilities of the Distributor are located in the property of the Customer:

[To be completed by the Parties]

B.3 Metering Installation Diagram

[To be inserted by the Parties]

SCHEDULE C**List of Other Contracts (section 3.4)**

The following other contracts have been or will be entered into by the Parties:

[To be completed by the Parties]

SCHEDULE D**Technical and Operating Requirements (section 4.1(d))**

The following technical and operating requirements apply to the Facility:

[To be completed by the Parties]

SCHEDULE E**Billing and Settlement Procedures (section 5.3)**

The following provisions apply in relation to billing and settlement in relation to the Facility:

[To be completed by the Parties]

SCHEDULE F**Contacts for Notice (section 12.1)**

[To be completed by the Parties – different contacts may be listed for different purposes]

SCHEDULE G**Dispute Resolution (section 16.1)**

- G.1 The Party claiming a dispute will provide written notice to the other Party. The Parties will make reasonable efforts through or by their respective senior executives to resolve any dispute within sixty days of receipt of such notice.
- G.2 If a dispute is settled by the senior executives of the Parties, the Parties shall prepare and execute minutes setting forth the terms of the settlement. Such terms shall bind the Parties. The subject-matter of the dispute shall not thereafter be the subject of any civil or other proceeding, other than in relation to the enforcement of the terms of the settlement. If a Party fails to comply with the terms of settlement, the other Party may submit the matter to arbitration under section G.3. A copy of the minutes referred to in this section from which all confidential information has been expunged shall be made available to the public by the Distributor upon request.
- G.3 If the senior executives of the Parties cannot resolve the dispute within the time period set out in section G.1 or such longer or shorter period as the Parties may agree, either Party may submit the dispute to binding arbitration under sections G.4 to G.8 by notice to the other Party.
- G.4 The Parties shall use good faith efforts to appoint a single arbitrator for purposes of the arbitration of the dispute. If the Parties fail to agree upon a single arbitrator within ten working days of the date of the notice referred to in section G.3, each Party shall within five working days thereafter choose one arbitrator. The two arbitrators so chosen shall within fifteen working days select a third arbitrator.
- G.5 Where a Party has failed to choose an arbitrator under section G.4 within the time allowed, the other Party may apply to a court to appoint a single arbitrator to resolve the dispute.
- G.6 A person may be appointed as an arbitrator if that person:
- (a) is independent of the Parties;
 - (b) has no current or past substantial business or financial relationship with either Party, except for prior arbitration; and
 - (c) is qualified by education or experience to resolve the dispute.
- G.7 The arbitrator(s) shall provide each of the Parties with an opportunity to be heard orally and/or in writing, as may be appropriate to the nature of the dispute.
- G.8 The *Arbitration Act, 1991* (Ontario) shall apply to an arbitration conducted under this Schedule G.
- G.9 The decision of the arbitrator(s) shall be final and binding on the Parties and may be enforced in accordance with the provisions of the *Arbitration Act, 1991* (Ontario). The Party against which the decision is enforced shall bear all costs and expenses reasonably incurred by the other Party in enforcing the decision.
- G.10 A copy of the decision of the arbitrator(s) from which any confidential information has been expunged shall be made available to the public by the Distributor upon request.
- G.11 Subject to section G.12, each Party shall be responsible for its own costs and expenses incurred in the arbitration of a dispute and for the costs and expenses of the arbitrator(s) if appointed to resolve the dispute.

- G.12 The arbitrator(s) may, if the arbitrator(s) consider it just and reasonable to do so, make an award of costs against or in favour of a Party to the dispute. Such an award of costs may relate to either or both the costs and expenses of the arbitrator(s) and the costs and expenses of the Parties to the dispute.
- G.13 If a dispute is settled by the Parties during the course of an arbitration, the Parties shall prepare and execute minutes setting forth the terms of the settlement. Such terms shall bind the Parties, and either Party may request that the arbitrator(s) record the settlement in the form of an award under section 36 of the *Arbitration Act, 1991* (Ontario). The subject-matter of the dispute shall not thereafter be the subject of any civil or other proceeding, other than in relation to the enforcement of the terms of the settlement.
- G.14 If a Party fails to comply with the terms of settlement referred to in section G.13, the other Party may submit the matter to arbitration under section G.3 if the settlement has not been recorded in the form of an award under section 36 of the *Arbitration Act, 1991* (Ontario).
- G.15 A copy of the minutes referred to in section G.13 from which all confidential information has been expunged shall be made available to the public by the Distributor upon request.
- G.16 The Parties may not, by means of the settlement of a dispute under section G.2 or section G.13, agree to terms or conditions that are inconsistent with or contrary to the Code or this Agreement.

SCHEDULE H

Provisions Applicable if Facility Financed by a Lender (sections 19.3, 20.3 and 21.1)

- H.1 For the purposes of this Schedule, “lender” means a bank or other entity whose principal business in that of a financial institution and that is financing or refinancing the Facility.
- H.2 Where notice of a Default has been served on the Customer under section 19.3, an agent or trustee for and on behalf of a lender (“Security Trustee”) or a receiver appointed by the Security Trustee (“Receiver”) shall upon notice to the Distributor be entitled (but not obligated) to exercise all of the rights and obligations of the Customer under this Agreement and shall be entitled to remedy the Default specified in the notice within the applicable cure period referred to in section 19.4. The Distributor shall accept performance of the Customer’s obligations under this Agreement by the Security Trustee or Receiver in lieu of the Customer’s performance of such obligations, and will not exercise any right to terminate this Agreement under section 19.3 due to a Default if the Security Trustee, its nominee or transferee, or the Receiver acknowledges its intention to be bound by the terms of this Agreement and such acknowledgment is received within 30 days of the date of receipt by the Customer of the notice of Default.
- H.3 The Customer may, without the prior written consent of the Distributor, assign by way of security only all or any part of its rights or obligations under this Agreement to a lender. The Customer shall promptly notify the Distributor upon making any such assignment.
- H.4 The Customer may disclose confidential information of the Distributor to a lender or a prospective lender.

(139-G544)

Amendments to the Retail Settlement Code

Note: The text of the amendments is set out in italics below, for ease of identification only.

1. Section 1.2 of the Retail Settlement Code is amended by adding the following immediately after the definition of “embedded distributor”:

“embedded generation facility” means a generation facility which is not directly connected to the IESO-controlled grid but instead is connected to a distribution system, and has the extended meaning given to it in section 1.9 of the Distribution System Code;
2. Section 1.2 of the Retail Settlement Code is amended by deleting the definition of “embedded retail generator” and replacing it with the following:

“embedded retail generator” means a customer that:

(a) is not a wholesale market participant or a net metered generator (as defined in section 6.7.1 of the Distribution System Code);

(b) owns or operates an embedded generation facility, other than an emergency backup generation facility; and

(c) sells output from the embedded generation facility to the Ontario Power Authority under contract or to a distributor;
3. Section 3.2 of the Retail Settlement Code is amended by deleting the four sentences immediately preceding Equation 3.2(e) on page 12 and replacing them with the following:

A distributor shall purchase energy from an embedded retail generator within its service area where such embedded retail generator has indicated that it intends to generate electricity for delivery and sale directly to the distributor, provided that the embedded retail generator has obtained such licences from the Board as may be required. The price at which such energy sales shall be settled will be the competitive electricity price as described in Appendix “A” to the Code. Notwithstanding any other provision of this Code, where an embedded retail generator has a contract with the Ontario Power Authority under which the Ontario Power Authority is purchasing output from the embedded generation facility, a distributor shall settle all applicable payments or charges associated with the contract, and shall do so in accordance with the pricing provisions of the contract and with such rules as may be determined by the Board. A distributor shall calculate the supply facility loss factor using equation 3.2(e).

(139-G545)

**Applications to
Provincial Parliament — Private Bills
Demandes au Parlement
provincial — Projets de loi d'intérêt privé**

PUBLIC NOTICE

The rules of procedure and the fees and costs related to applications for Private Bills are set out in the Standing Orders of the Legislative Assembly. Copies of the Standing Orders, and the guide "Procedures for Applying for Private Legislation", may be obtained from the Legislative Assembly's Internet site at <http://www.ontla.on.ca> or from:

Committees Branch
Room 1405, Whitney Block, Queen's Park
Toronto, Ontario M7A 1A2

Telephone: 416/325-3500 (Collect calls will be accepted)

Applicants should note that consideration of applications for Private Bills that are received after the first day of September in any calendar year may be postponed until the first regular Session in the next following calendar year.

CLAUDE L. DESROSIERS,
Clerk of the Legislative Assembly.

(8699) T.F.N.

**Applications to
Provincial Parliament**

RENISON COLLEGE

NOTICE IS HEREBY GIVEN that on behalf of Renison College application will be made to the Legislative Assembly of the Province of Ontario for an Act which will alter its organizational and administrative structures, change its name to Renison University, give the college degree granting powers, and make other changes appropriate for the operation of a University. The College is now affiliated with the University of Waterloo. This affiliation will continue when Renison College becomes Renison University, and the institution's degree granting powers, other than degrees in divinity, will be suspended so long as it remains affiliated or federated with another post-secondary educational institution.

The application will be considered by the Standing Committee on Regulations and Private Bills. Any person who has an interest in the application and who wishes to make submissions, for or against the application, to the Standing Committee on Regulations and Private Bills should notify, in writing, the Clerk of the Legislative Assembly, Legislative Building, Queen's Park, Toronto, Ontario, M7A 1A2.

Dated at Waterloo, this 21st day of October, 2006.

Haney, Haney & Kendall
Per: REGINALD A. HANEY, Q.C.
Solicitors for the Applicant

(139-P329) 43, 44, 45, 46

**Sheriff's Sale of Lands
Ventes de terrains par le sherif**

UNDER AND BY VIRTUE OF a Writ of Seizure and Sale issued out of the Superior Court of Justice at London, Ontario dated February 9, 2005 Court File Number 04-14947 and dated March 8, 2005 Court File Number 05-CV-29805 to me directed, against the real and personal property of Robert DeVries and Debbie DeVries, Defendants, at the suit of Wandu Corporation, Plaintiff, I have seized and taken in execution all

the right, title, interest and equity of redemption of Robert DeVries and Debbie DeVries, in and to:

77 Somerset Road, London, Ontario

All of which said right, title, interest and equity of redemption of Robert DeVries and Debbie DeVries, defendant in the said lands and tenements described above, I shall offer for sale by Public Auction subject to the conditions set out below at, 80 Dundas Street, London, Ontario N6A 6A3 on Tuesday, December 12, 2006 at 10:00 AM.

CONDITIONS:

The purchaser to assume responsibility for all mortgages, charges, liens, outstanding taxes, and other encumbrances. No representation is made regarding the title of the land or any other matter relating to the interest to be sold. Responsibility for ascertaining these matters rests with the potential purchaser(s).

TERMS: Deposit 10% of bid price or \$1,000.00, whichever is greater
Payable at time of sale by successful bidder
To be applied to purchase price
Non-refundable
Ten business days from date of sale to arrange financing and pay balance in full at the Sheriff's Office, 80 Dundas Street, London, Ontario.
All payments in cash or by certified cheque made payable to the Minister of Finance.
Deed Poll provided by Sheriff only upon satisfactory payment in full of purchase price.
Other conditions as announced.

THIS SALE IS SUBJECT TO CANCELLATION BY THE SHERIFF WITHOUT FURTHER NOTICE UP TO THE TIME OF SALE.

Note: No employee of the Ministry of the Attorney General may purchase any goods or chattels, lands or tenements exposed for sale by a Sheriff under legal process, either directly or indirectly.

Date: October 30, 2006 (at London, ON)

RON MARKS, Manager, Court Operations
Sheriff, London/Middlesex County
80 Dundas Street, Ground Floor, Unit A
London, ON
N6A 6A3

(139-P349)

UNDER AND BY VIRTUE OF a Writ of Seizure and Sale issued out of the Superior Court of Justice at 70 Simcoe Street, Peterborough, Ontario, K9H 7G9 dated January 28, 2005 Court File No. 293/04 and filed with the Pembroke Sheriff's Office to me directed, against the real and personal property of JAIME MORALES and JOSE ANTONIO GUTIERREZ, Defendants, at the suit of APELOWICZ MANAGEMENT CORPORATION operating as DISCOUNT CAR AND TRUCK RENTALS, Plaintiff, I have seized and taken in execution all the right, title, interest and equity of redemption of JOSE ANTONIO GUTIERREZ, Defendant, in and to:

Lot 14, S/S Alexandra Street, Plan 104, Geographic Township of Petawawa, Town of Petawawa, County of Renfrew, being all of PIN 57101-0021(LT) and known municipally as 143 Alexandra Street, Petawawa, Ontario, K8H 2R2.

All of which said right, title, interest and equity of redemption of Jose Antonio Gutierrez, defendant in the said lands and tenements described above, I shall offer for sale by Public Auction subject to the conditions set out below at, 31 Riverside Drive, Pembroke, Ontario, K8A 8R6 on Wednesday, December 13, 2006 at 11:00 o'clock in the morning.

CONDITIONS:

The purchaser to assume responsibility for all mortgages, charges, liens, outstanding taxes, and other encumbrances. No representation is made

regarding the title of the land or any other matter relating to the interest to be sold. Responsibility for ascertaining these matters rests with the potential purchaser(s).

TERMS: Deposit 10% of bid price or \$1,000.00, whichever is greater
 Payable at time of sale by successful bidder
 To be applied to purchase price
 Non-refundable
 Ten business days from date of sale to arrange financing and pay balance in full at SHERIFF/ENFORCEMENT OFFICE at 31 Riverside Drive, Pembroke, Ontario.
 All payments in cash or by certified cheque made payable to the Minister of Finance.
 Deed Poll provided by Sheriff only upon satisfactory payment in full of purchase price.
 Other conditions as announced.

THIS SALE IS SUBJECT TO CANCELLATION BY THE SHERIFF WITHOUT FURTHER NOTICE UP TO THE TIME OF SALE.

Note: No employee of the Ministry of the Attorney General may purchase any goods or chattels, lands or tenements exposed for sale by a Sheriff under legal process, either directly or indirectly.

Date: October 26, 2006

Sheriff's Office, County of Renfrew
 Superior Court of Justice
 31 Riverside Drive,
 Pembroke, ON
 K8A 8T6

(139-P350)

Sale of Lands for Tax Arrears by Public Tender Ventes de terrains par appel d'offres pour arriéré d'impôt

Municipal Act, 2001

SALE OF LAND BY PUBLIC TENDER

THE CORPORATION OF THE TOWNSHIP OF ALNWICK/HALDIMAND

Take Notice that tenders are invited for the purchase of the land(s) described below and will be received until 3:00 p.m. local time on 06 December 2006, at the Municipal Office, 10836 County Rd. 2, P.O. Box 70, Grafton, Ontario K0K 2G0.

The tenders will then be opened in public on the same day at the Municipal Office, 10836 County Rd. 2, Grafton.

Property Description:

Roll No. 14 50 116 050 02220 0000, Part Lot 14, Concession 5, Geographic Township of Haldimand, Now the Township of Alnwick/Haldimand, County of Northumberland (No. 39), Designated as Part 3, Plan 39R-6284. File No. 05-02
Minimum Tender Amount: \$10,012.20

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or of a bank draft or cheque certified by a bank or trust corporation payable to the municipality and representing at least 20 per cent of the tender amount.

The municipality makes no representation regarding the title to or any other matters relating to the land to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

This sale is governed by the *Municipal Act, 2001* and the Municipal Tax Sales Rules made under that Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and the relevant land transfer tax.

The municipality has no obligation to provide vacant possession to the successful purchaser.

Note: G.S.T. may be payable by successful purchaser.

For further information regarding this sale and a copy of the prescribed form of tender, contact:

MRS. ROSEMARIE CROMLISH
 Municipal Tax Collector
 The Corporation of the Township of Alnwick/Haldimand
 10836 County Rd. 2
 P.O. Box 70
 Grafton, Ontario K0K 2G0
 (905) 349-2822 Ext. 22

(139-P351) www.alnwickhaldimand.ca

Municipal Act, 2001

SALE OF LAND BY PUBLIC TENDER

THE CORPORATION OF THE CITY OF BURLINGTON

Take Notice that tenders are invited for the purchase of the lands described below and will be received until 3:00 p.m. local time on November 30, 2006 at City Hall, at the Reception Desk, 426 Brant Street, Main Floor, Burlington, Ontario L7R 3Z6.

The tenders will then be opened in public on the same day at 3:15 p.m. at City Hall, Council Chambers, 426 Brant Street, 2nd Floor, Burlington, Ontario.

Property Description:

Roll No. 24 02 010 106 15000 0000, 1160 Waterdown Rd., Burlington, PIN 07123-0004(LT), Part Lot 7, Concession 1, Geographic Township of East Flamborough, Now in the City of Burlington, Regional Municipality of Halton (No. 20) Designated as Part 1, Plan 20R8393. File 05-01. Please reference tender # TEN-06-10 in all correspondence.
Minimum Tender Amount: \$585,975.76

Roll No. 24 02 010 106 15100 0000, 1162 Waterdown Rd., Burlington, PIN 07125-0092(LT), Part Lot 7, Concession 1, Geographic Township of East Flamborough, Now in the City of Burlington, Regional Municipality of Halton (No. 20) Designated as Part 2, Plan 20R8393. File 05-02. Please reference tender # TEN-06-11 in all correspondence.
Minimum Tender Amount: \$576,838.81

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or of a bank draft or cheque certified by a bank or trust corporation payable to the municipality and representing at least 20 per cent of the tender amount.

The municipality makes no representation regarding the title to or any other matters relating to the land to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

This sale is governed by the *Municipal Act, 2001* and the Municipal Tax Sales Rules made under that Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and the relevant land transfer tax.

The municipality has no obligation to provide vacant possession to the successful purchaser.

Note: G.S.T. may be payable by successful purchaser.

For further information regarding this sale contact:

www.OntarioTaxSales.ca

For Information:

MS. MARG LAPORTE
Coordinator of Collections/Tax Collector
905-335-7600 Ext. 7753

Tender Packages are available at a cost of \$30.00 (incl. GST).

For further information contact:

MR. KEN CHARLES
Supervisor of Purchasing
905-335-7600 Ext. 7660

The Corporation of the City of Burlington
426 Brant Street, Main Floor
P.O. Box 5013
Burlington, Ontario L7R 3Z6

(139-P352)

Municipal Act, 2001

SALE OF LAND BY PUBLIC TENDER

THE CORPORATION OF THE MUNICIPALITY OF CENTRAL HURON

Take Notice that tenders are invited for the purchase of the land(s) described below and will be received until 3:00 p.m. local time on 06 December 2006, at the Municipal Office, 23 Albert Street, P.O. Box 400, Clinton, Ontario N0M 1L0.

The tenders will then be opened in public on the same day at the Municipal Office, 23 Albert Street, Clinton.

Property Description:

Roll No. 40 30 260 044 01200 0000, 88-90 Albert St., Clinton, PIN 41166-0072(LT), Part Lot 378, Plan 328, Geographic Town of Clinton, Now the Municipality of Central Huron, County of Huron (No. 22) Being the Lands in Instrument No. R103591. File No. 05-05
Minimum Tender Amount: \$15,510.14

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or of a bank draft or cheque certified by a bank or trust corporation payable to the municipality and representing at least 20 per cent of the tender amount.

The municipality makes no representation regarding the title to or any other matters relating to the land to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

This sale is governed by the *Municipal Act, 2001* and the Municipal Tax Sales Rules made under that Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and the relevant land transfer tax.

The municipality has no obligation to provide vacant possession to the successful purchaser.

Ontario Regulation 181/03 does not permit payments from Credit Unions.

Note: G.S.T. may be payable by successful purchaser.

For further information regarding this sale and a copy of the prescribed form of tender, contact:

www.OntarioTaxSales.ca

or if no internet access available, contact:

MS. SHELLY PRYCE
Deputy-Treasurer
The Corporation of the Municipality of Central Huron
23 Albert Street
P.O. Box 400
Clinton, Ontario N0M 1L0
(519) 482-3997 Ext. 231
www.centralhuron.com
(139-P353)

Municipal Act, 2001

SALE OF LAND BY PUBLIC TENDER

THE CORPORATION OF THE TOWNSHIP OF GREATER MADAWASKA

Take Notice that tenders are invited for the purchase of the land(s) described below and will be received until 3:00 p.m. local time on 13 December 2006, at the Municipal Office, P.O. Box 180, 1101 Francis Street, Calabogie, Ontario K0J 1H0.

The tenders will then be opened in public on the same day at the Municipal Office, 1101 Francis Street, Calabogie.

Property Description:

Roll No. 47 06 006 010 31827 0000, PIN 57359-0059(LT), Lot 7, Registered Plan 439, Geographic Township of Blythfield, Now in the Township of Greater Madawaska, County of Renfrew (No 49)
File No. 05-01
Minimum Tender Amount: \$5,871.59

Roll No. 47 06 006 010 32301 0000, PIN 57364-0022(LT), 19 Chipmunk Lane (Clyde Lake), Surface Rights Only, Part Lot 1, Concession 3, Geographic Township of Blythfield, Now in the Township of Greater Madawaska, County of Renfrew (No 49) Being the Lands in R360199. File No. 05-02
Minimum Tender Amount: \$7,106.83

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or of a bank draft or cheque certified by a bank or trust corporation payable to the municipality and representing at least 20 per cent of the tender amount.

The municipality makes no representation regarding the title to or any other matters relating to the land to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

This sale is governed by the *Municipal Act, 2001* and the Municipal Tax Sales Rules made under that Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and the relevant land transfer tax.

The municipality has no obligation to provide vacant possession to the successful purchaser.

Note: G.S.T. may be payable by successful purchaser.

For further information regarding this sale and a copy of the prescribed form of tender, contact:

MRS. JENNIFER BARR, AMCT
Deputy-Treasurer
The Corporation of the Township of Greater Madawaska
P.O. Box 180
1101 Francis Street
Calabogie, Ontario K0J 1H0
(613) 752-2222
greatermadawaska@on.aibn.com
(139-P354)

*Municipal Act, 2001**Municipal Act, 2001*

SALE OF LAND BY PUBLIC TENDER

SALE OF LAND BY PUBLIC TENDER

THE CORPORATION OF THE TOWNSHIP OF IGNACE**THE CORPORATION OF THE CITY OF NIAGARA FALLS**

TAKE NOTICE that tenders are invited for the purchase of the land(s) described below and will be received until 3:00 p.m. local time on December 18, 2006 at Box 248, 34 Highway 17 West, Ignace, ON P0T 1T0.

Take Notice that tenders are invited for the purchase of the land(s) described below and will be received until 3:00 p.m. local time on 13 December 2006, at the City Hall, 4310 Queen Street, P.O. Box 1023, Niagara Falls, Ontario L2E 6X5.

The Tenders will then be opened in public on the same day at the Township of Ignace Office at 3:30 p.m.

The tenders will then be opened in public on the same day at the City Hall, 4310 Queen Street, Niagara Falls.

Description of Lands:**Property Description:**

Parcel 28963, Lot 126, Plan M. 119, Township of Ignace, District of Kenora

(known as 309 Main Street, Ignace, ON)

Minimum Tender Amount: \$17,298.63

Roll No. 27 25 100 006 05600 0000, Lundy's Lane, Niagara Falls, PIN 64264-0002(LT), Part of Township Lots 152 and 153, Geographic Township of Stamford, Now the City of Niagara Falls, Regional Municipality of Niagara (No. 59) Being the Lands in Instrument No. RO123266. File No. 05-11

Minimum Tender Amount: \$7,707.34

Parcel 23039, Part of Farm Location LK20, Township of Ignace, District of Kenora

(known as 506 Pine Street, Ignace, ON)

Minimum Tender Amount: \$40,144.67

Roll No. 27 25 030 006 15200 0000, 5472 Stanley Ave., Niagara Falls, PIN 64346-0003(LT), Lots 731, 732, 733 & 734, RP 17, Geographic Township of Stamford, Now the City of Niagara Falls, Regional Municipality of Niagara (No. 59) Save and Except Part 21, 59R306. File No. 05-13

Minimum Tender Amount: \$124,026.63

Parcel 22821, Part of Location W. 305, Township of Ignace, District of Kenora

(located on Highway 17 East, Ignace, ON)

Minimum Tender Amount: \$72,244.26

Roll No. 27 25 060 006 07500 0000, 5559 Portage Rd., Niagara Falls, PIN 64319-0215(R), Part Township Lot 126, Geographic Township of Stamford, Now the City of Niagara Falls, Regional Municipality of Niagara (No. 59) Being the Lands in Instrument No. RO736698. File No. 05-17

Minimum Tender Amount: \$13,220.48

Part of Parcel 5657, Lot 116, Plan M. 119, Parcels 11093 & 9562, Lots 117 & 118, Plan M. 119, Township of Ignace, District of Kenora

(known as 203 Main Street, Ignace, ON)

Minimum Tender Amount: \$107,058.06

Roll No. 27 25 040 001 20451 0000, 5711 Theresa St., Niagara Falls, PIN 64274-0134(LT), Lot 101, Plan 249, City of Niagara Falls, Regional Municipality of Niagara (No. 59). File No. 05-18

Minimum Tender Amount: \$24,277.86

Part of Parcel 5657, Lot 115, Plan M. 119, Township of Ignace, District of Kenora

(known as 201 Main Street, Ignace, ON)

Minimum Tender Amount: \$44,193.68

Roll No. 27 25 130 001 02100 0000, Huron St. ES, Niagara Falls, PIN 64253-0172(LT), Lots 326, 327, 328 & 332, Plan 337, Geographic Township of Willoughby, Now the City of Niagara Falls, Regional Municipality of Niagara (No. 59). File No. 05-21

Minimum Tender Amount: \$17,300.86

Parcel 29031, Lot 54, Plan M. 619, Township of Ignace, District of Kenora

(known as 135 Willow Place, Ignace, ON)

Minimum Tender Amount: \$30,757.46

Parcel 16438, Part of Location LK19, Township of Ignace, District of Kenora

Minimum Tender Amount: \$14,146.40

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or of a bank draft or cheque certified by a bank or trust corporation payable to the municipality and representing at least 20 per cent of the tender amount.

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or of a bank draft or cheque certified by a bank or trust corporation payable to the municipality and representing at least 20 per cent of the tender amount.

Except as follows, the municipality makes no representation regarding the title to or any other matters relating to the land to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

The municipality makes no representation regarding the title to or any other matters relating to the land to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

This sale is governed by the *Municipal Act, 2001* and the Municipal Tax Sales Rules made under that Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and the relevant land transfer tax.

This sale is governed by the *Municipal Act, 2001* and the Municipal Tax Sales Rules made under that Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and the relevant land transfer tax.

The municipality has no obligation to provide vacant possession to the successful purchaser.

The municipality has no obligation to provide vacant possession to the successful purchaser.

For further information regarding this sale and a copy of the prescribed form of tender contact:

Note: G.S.T. may be payable by successful purchaser.

For further information regarding this sale and a copy of the prescribed form of tender, contact:

(139-P355) Treasurer
The Corporation of the Township of Ignace
Box 248
Ignace, ON P0T 1T0
(807) 934-2202

www.OntarioTaxSales.ca

Municipal Act, 2001

or if no internet access available, contact:

MS. LISA ANTONIO
Coordinator of Tax
The Corporation of the City of Niagara Falls
4310 Queen Street
P.O. Box 1023
Niagara Falls, Ontario L2E 6X5
(905) 356-7521 Ext. 4302
www.niagarafalls.ca

(139-P356)

Municipal Act, 2001

SALE OF LAND BY PUBLIC TENDER

THE CORPORATION OF THE TOWNSHIP OF NORWICH

Take Notice that tenders are invited for the purchase of the land(s) described below and will be received until 3:00 p.m. local time on 13 December 2006, at the Municipal Office, 210 Main Street E., Otterville, Ontario N0J 1R0.

The tenders will then be opened in public on the same day at the Municipal Office, 210 Main Street E., Otterville.

Property Description:

Roll No. 32 02 010 010 06700, 226028 Otterville Rd., R.R. 1, Otterville, PIN 00053-0014(R), Part Lot 2, Concession 9, Geographic Township of South Norwich, Now the Township of Norwich, County of Oxford (No. 41) Being the Lands in Instrument No. 344803. File No. 05-01
Minimum Tender Amount: \$1,320,725.17

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or of a bank draft or cheque certified by a bank or trust corporation payable to the municipality and representing at least 20 per cent of the tender amount.

The municipality makes no representation regarding the title to or any other matters relating to the land to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

This sale is governed by the *Municipal Act, 2001* and the Municipal Tax Sales Rules made under that Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and the relevant land transfer tax.

The municipality has no obligation to provide vacant possession to the successful purchaser.

Note: G.S.T. may be payable by successful purchaser.

For further information regarding this sale and a copy of the prescribed form of tender, contact:

www.OntarioTaxSales.ca

or if no internet access available, contact:

MR. H. ROY BAUSLAUGH
Treasurer
The Corporation of the Township of Norwich
P.O. Box 100
210 Main Street E.
Otterville, Ontario N0J 1R0
519-863-2709
www.twp.norwich.on.ca

(139-P357)

SALE OF LAND BY PUBLIC TENDER

THE CORPORATION OF THE TOWNSHIP OF NAIRN & HYMAN

Take notice that tenders are invited for the purchase of the land(s) described below and will be received until 3:00 p.m. local time on December 12, 2006 at: The Corporation of the Township of Nairn & Hyman, 64 McIntyre Street, Nairn Centre, Ontario P0M 2L0. The tenders will be opened following the close of tenders at the Corporation of the Township of Nairn & Hyman 64 McIntyre Street, Nairn Centre, Ontario P0M 2L0.

DESCRIPTION OF LANDS:

Roll No.: 52 31 000 000 11300
PIN #73393-0191(LT), Lot 35, Plan M-41
Township of Nairn & Hyman, District of Sudbury
MINIMUM TENDER AMOUNT: \$2,943.16

Roll No.: 52 31 000 000 12301
PIN #73393-0277(LT), Lot 4, M-36
Except LT775
Township of Nairn Hyman, District of Sudbury
MINIMUM TENDER AMOUNT: \$2,371.21

Roll no.: 52 31 000 000 13400
PIN #73393-0203(LT), Lot 5 & 6 Block G, Plan M-33
Township of Nairn & Hyman, District of Sudbury
MINIMUM TENDER AMOUNT: \$6,050.33

Roll no.: 52 31 000 000 14100
PIN #73393-0036(LT), Lot 9, Block E, Plan M-33
Township of Nairn & Hyman, District of Sudbury
MINIMUM TENDER AMOUNT: \$2,324.11

Roll No.: 52 31 000 000 26600
PIN #73393-0096(LT), Part 1 & 6 on SR-608
Township of Nairn & Hyman, District of Sudbury
MINIMUM TENDER AMOUNT: \$33,114.10

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or of a bank draft or cheque certified by a bank or trust corporation payable to the municipality and representing at least twenty per cent (20%) of the tender amount.

Except as follows, the municipality makes no representation regarding the title to or any other matters relating to the land to be sold. Responsibility for ascertaining these matters rests with potential purchasers.

This sale is governed by the *Municipality Act, 2001*, and the Municipal Tax Sales Rules made under the Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and the relevant land transfer tax.

The municipality has no obligation to provide vacant possession to the successful purchaser.

For further information regarding this sale and a copy of the prescribed form of tender contact:

ROBERT DESCHENE, Clerk-Treasurer
The Corporation of the Township Nairn & Hyman
64 McIntyre Street
Nairn Centre, Ontario P0M 2L0
1-705-869-4232

(139-P358)

Municipal Act, 2001

SALE OF LAND BY PUBLIC TENDER

**THE CORPORATION OF THE TOWNSHIP OF SABLES
SPANISH RIVERS**

Take notice that tenders are invited for the purchase of the land(s) described below and will be received until 3:00 p.m. local time on November 30, 2006 at: The Corporation of Sables-Spanish Rivers, 11 Birch Lake Road, RR #1, Site 1, Box 5, Massey, Ontario P0P 1P0. The tenders will be opened following the close of tenders at the Township of Sables-Spanish Rivers in the Council Chambers, 11 Birch Lake Road, Massey, Ontario P0P 1P0.

DESCRIPTION OF LANDS:

Roll No.: 000-003-10603-0000
 PIN #73418-0115 (LT)
 Part Section 21 Salter, part 1 on 53R-9622
 Township of Salter
 Now the Corporation of the Township of Sables Spanish Rivers
 District of Sudbury

MINIMUM TENDER AMOUNT: \$2,919.62

Roll No.: 000-003-10604-000
 PIN #73418-0116 (LT)
 Part Section 21 Salter, Part 2 on 53R-9622
 Township of Salter
 Now the Corporation of the Township of Sables Spanish Rivers
 District of Sudbury

MINIMUM TENDER AMOUNT: \$2,951.05

Roll No.: 000-005-04301-0000
 PIN #73414-0031 (LT)
 Part of Lot 10, Concession 2, Part 1 on 53R-8989
 Township of Hallam
 Now the Corporation of the Township of Sables Spanish Rivers
 District of Sudbury

MINIMUM TENDER AMOUNT: \$3,078.01

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or of a bank or cheque certified by a bank or trust corporation payable to the municipality and representing at least twenty per cent (20%) of the tender amount.

Except as follows, the municipality makes no representation regarding the title to or any other matters relating to the land to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

This sale is governed by the *Municipal Act, 2001*, and the Municipal Tax Sales rules made under the Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and the relevant land transfer tax.

The municipality has no obligation to provide vacant possession to the successful purchaser.

For further information regarding this sale and a copy of the prescribed form of tender contact:

PATRICIA DELINE, Treasurer
 The Corporation of the Township of
 Sables Spanish Rivers
 11 Birch Lake Road, RR#3, Site 1,
 Box 5, Massey, ON P0P 1P0
 1-705-865-2646

(139-P359)

**Publications under the Regulations Act
Publications en vertu de la Loi sur les règlements**

2006—11—11

ONTARIO REGULATION 497/06

made under the

LAND REGISTRATION REFORM ACT

Made: May 10, 2006

Filed: October 23, 2006

Published on e-Laws: October 24, 2006

Printed in *The Ontario Gazette*: November 11, 2006

Amending O. Reg. 16/99

(Automated System)

Note: Ontario Regulation 16/99 has previously been amended. Those amendments are listed in the [Table of Regulations – Legislative History Overview](#) which can be found at www.e-Laws.gov.on.ca.

1. The Table to subsection 3 (1) of Ontario Regulation 16/99 is amended by adding the following item:

Column 1	Column 2
Leeds (No. 28)	October 23, 2006

Made by:

GERRY PHILLIPS
Minister of Government Services

Date made: May 10, 2006.

45/06

ONTARIO REGULATION 498/06

made under the

REMEDIES FOR ORGANIZED CRIME AND OTHER UNLAWFUL ACTIVITIES ACT, 2001

Made: October 18, 2006

Filed: October 23, 2006

Published on e-Laws: October 24, 2006

Printed in *The Ontario Gazette*: November 11, 2006

PAYMENTS OUT OF SPECIAL PURPOSE ACCOUNTS

Interpretation

1. (1) In this Regulation,

“adjudicator” means a person appointed by the Lieutenant Governor in Council under section 4; (“arbitre”)

“direct private victim” means an individual or other person who suffered pecuniary or non-pecuniary losses, including losses recoverable under Part V of the *Family Law Act*, as a result of unlawful activity; (“victime privée directe”)

“direct public victim” means the Crown, a municipal corporation or a public body that is a member of one of the classes of public bodies prescribed in subsection (2); (“victime publique directe”)

“final day for filing” means the date named in a notice published under section 5 on or before which all claims for the compensation pursuant to the notice must be filed, subject to any extension of the period for filing under subsection 5 (4); (“échéance de production”)

“special purpose account” means an account established under section 6, 11 or 15 of the Act. (“compte spécial”)

(2) The following classes of public bodies are prescribed for the purposes of paragraph 4 of subsection 6 (3), paragraph 4 of subsection 11 (3) and paragraph 3 of subsection 15 (3) of the Act:

1. Agencies, boards and commissions of the Government of Ontario.
2. Local boards, within the meaning of the *Municipal Affairs Act*, and agencies of municipal corporations.
3. Colleges and universities.
4. Public hospitals, within the meaning of the *Public Hospitals Act*.

Priority of payments from special purpose accounts

2. (1) Money shall be paid out of a special purpose account established under section 6 or 11 of the Act as follows:

1. First, to compensate the Crown in right of Ontario for the costs incurred as described in subsections 6 (2.1) and 11 (2.1) of the Act.
2. If any money remains after payment under paragraph 1, or if no money is paid under paragraph 1, then to compensate direct private victims of the unlawful activity, in accordance with this Regulation.
3. If the Crown has elected not to seek payment under paragraph 1 and any money remains after payment under paragraph 2, then to compensate the Crown in right of Ontario, pursuant to subsections 6 (3.2) and 11 (3.2) of the Act.
4. If any money remains after payment under paragraph 3, or if no money is paid under paragraph 3, then to compensate direct public victims in accordance with this Regulation.
5. If any money remains after payment under paragraph 4, or if no money is paid under paragraph 4, then to assist victims of unlawful activities or to prevent unlawful activities by providing grants in accordance with section 14.

(2) Money shall be paid out of a special purpose account established under section 15 of the Act as follows:

1. First, to compensate the Crown in right of Ontario, in accordance with this Regulation.
2. If any money remains after payment under paragraph 1, or if no money is paid under paragraph 1, then to compensate direct public victims in accordance with this Regulation.
3. If the Crown has elected not to seek payment under paragraph 1 and any money remains after payment under paragraph 2, then to compensate the Crown in right of Ontario, pursuant to subsections 15 (2.1) and paragraph 2 of subsection 15 (3) of the Act.
4. If any money remains after payment under paragraph 3, or if no money is paid under paragraph 3, then to assist victims of unlawful activities or to prevent unlawful activities by providing grants in accordance with section 14.

Payment of Crown costs out of other accounts

3. If the amount of money in any special purpose account is insufficient to satisfy the Crown’s costs under subsection 6 (2.1), paragraph 3 of subsection 6 (3) or subsection 6 (3.2) of the Act, subsection 11 (2.1), paragraph 3 of subsection 11 (3) or subsection 11 (3.2) of the Act or subsection 15 (2.1) or paragraph 2 of subsection 15 (3) of the Act, then the amount of the Crown’s unsatisfied costs shall be taken out of another account into which money has been deposited after payment of compensation to direct private victims and after payment to the Crown for compensation for its costs in respect of that amount.

Adjudicator

4. (1) The Lieutenant Governor in Council may appoint one or more persons to act as adjudicator of the claims made by direct private victims or direct public victims under this Regulation.

(2) An adjudicator shall receive remuneration and expenses as determined by the Lieutenant Governor in Council.

(3) The Attorney General may assign one or more employees of the Ministry of the Attorney General to assist an adjudicator in carrying out his or her duties under this Regulation.

Notice

5. (1) Within three months after the last deposit of money into a special purpose account, the Director shall give notice in accordance with this section.

(2) The notice shall be published in *The Ontario Gazette* and may also be published in any other way or ways that, in the opinion of the Director, will bring the right to make a claim for compensation to the attention of direct private victims or direct public victims of the unlawful activity to which the special purpose account relates.

(3) The notice shall,

- (a) identify the proceeding under the Act as a result of which the money was deposited into the special purpose account;
- (b) state that any direct private victim who suffered pecuniary or non-pecuniary losses as a result of the unlawful activity in relation to which the proceeding was commenced is entitled to make a claim for compensation;
- (c) state that any direct public victim that suffered pecuniary losses as a result of the unlawful activity that are expenses incurred in remedying the effects of the unlawful activity is entitled to make a claim for compensation;
- (d) describe the steps to be taken to make a claim;
- (e) name the final day for filing, which shall not be earlier than three months after the first publication of the notice in *The Ontario Gazette*;
- (f) state that a claim that does not comply with this Regulation will be denied;
- (g) give an address and telephone number to which inquiries about potential claims may be directed;
- (h) give an address where claims should be filed;
- (i) include any other information that the Director considers appropriate.

(4) Despite clause (3) (e), the Director may extend the time for filing of a claim by a direct private victim where there are identified direct private victims and the Director is satisfied that reasonable efforts have not been made to locate them and inform them of their right to make a claim for compensation prior to the final day for filing a claim.

(5) If the Director is of the opinion, having regard to the number of potential direct private or direct public victim claimants for compensation from a special purpose account and to the amount available for compensation from the account, that the amount of compensation to each direct private victim claimant or the payment to each direct public victim claimant would be too small to justify the administrative costs of adjudicating the claims, the Director may decide that no compensation will be paid to any claimant from the special purpose account and, in that case, he or she shall not give notice in accordance with this section.

Claim

6. (1) A direct private victim or direct public victim claimant shall use the claim form provided by the Director.

(2) The claim of a direct private victim claimant shall include a description of the claimant's pecuniary losses supported by documentary evidence of the losses, including all receipts and invoices and, if applicable, a description of the claimant's non-pecuniary losses supported by documentary evidence of the losses.

(3) The claim of a direct public victim claimant shall include a description of the claimant's pecuniary losses that are expenses incurred in remedying the effects of the unlawful activity supported by documentary evidence of the losses, including all receipts and invoices.

(4) The claim shall identify any other sources from which compensation for the losses claimed by the claimant under this section has been paid, is payable or may be payable to the claimant, and the amount of that compensation.

(5) The claim shall be filed on or before the final day for filing.

(6) The claimant shall revise the information required under subsection (4) as the information changes or as more such information becomes available to the claimant, even after receiving compensation from the special purpose account under section 8 or 9.

No payments made until all claims are adjudicated

7. (1) No payments shall be made out of the special purpose account to direct private victim claimants until all the claims filed by direct private victim claimants in accordance with section 6 have been adjudicated and the amount of compensation to each claimant is determined under section 8 or 9.

(2) No payments shall be made out of the special purpose account to direct public victim claimants until all the claims that they have filed in accordance with section 6 have been adjudicated and the amount of compensation payable to each such claimant is determined under section 8 or 9.

Determination of eligibility and amount of compensation

8. (1) The adjudicator shall review all the direct private victim and direct public victim claims filed on or before the final day for filing and shall determine,

- (a) each claimant's eligibility for compensation; and
- (b) the amount of compensation to be paid to each eligible claimant.

(2) A direct victim claimant is eligible for compensation from the special purpose account if the claim is filed in accordance with section 6 of this Regulation and if the adjudicator is satisfied by the claim and by any other information obtained by the adjudicator under section 19 of the Act that,

- (a) the claimant suffered pecuniary or non-pecuniary losses as a result of the unlawful activity;
- (b) the amount of the losses can be quantified;
- (c) full or partial compensation for the losses has not been paid or is not payable to the claimant from other sources; and
- (d) sufficient proof of the losses has been provided.

(3) A direct public victim claimant is eligible for compensation from the special purpose account if the claim is filed in accordance with section 6 and if the adjudicator is satisfied by the claim that,

- (a) the claimant suffered pecuniary losses as a result of the unlawful activity that are expenses incurred in remedying the effects of the unlawful activity;
- (b) the amount of the losses can be quantified;
- (c) full or partial compensation for the losses has not been paid or is not payable to the claimant from other sources; and
- (d) sufficient proof of the losses has been provided.

(4) In determining whether a direct private victim or direct public victim claimant is eligible for compensation and the amount of compensation to be paid to an eligible claimant, the adjudicator shall have regard to all relevant circumstances, including any behaviour of the claimant that may have directly or indirectly contributed,

- (a) in the case of a direct private victim claimant, to the claimant's losses or to the unlawful activity;
- (b) in the case of a direct public victim claimant, to the claimant's pecuniary losses.

(5) Even if a direct private victim or direct public victim claimant is eligible to receive compensation as determined under subsections (3) and (4), the adjudicator may decline to pay any compensation or may pay a reduced amount of compensation to the claimant if, in the adjudicator's opinion,

- (a) the amount of the compensation would be too small to justify the administrative costs of paying it;
- (b) the losses suffered by the claimant are remote from the unlawful activity; or
- (c) the claimant receives or is entitled to receive an amount under section 12.

Direct private victims, amount of compensation where claims exceed balance of account

9. If the total amount of the compensation that would otherwise be paid to all the eligible direct private victim claimants under section 8 exceeds the balance available in the special purpose account, the amount of compensation shall be determined and paid as follows:

1. Compensation for pecuniary losses of direct private victim claimants who are individuals shall be determined first.
2. If the total amount that would otherwise be paid to all the eligible individual direct private victim claimants for pecuniary losses exceeds the balance available in the special purpose account, the amount that would otherwise be paid to each individual direct private victim claimant for pecuniary losses shall be reduced pro-rata in the proportion that the balance of the special purpose account bears to the total amount that would otherwise be paid to all the eligible individual direct private victim claimants for pecuniary losses.
3. If, in the adjudicator's opinion, the payment for pecuniary losses to each individual direct private victim claimant would be too small to justify the administrative costs of paying them, the adjudicator may decline to pay any compensation under paragraph 1 or 2.
4. If there is any balance available in the special purpose account after compensation for the pecuniary losses of individual direct private victim claimants is determined under paragraph 1 or 2, compensation for pecuniary losses of direct private victim claimants who are not individuals shall be determined.
5. If the total of the amount that would otherwise be paid to all the eligible non-individual direct private victim claimants for pecuniary losses exceeds the balance available in the special purpose account after compensation for the pecuniary losses under paragraph 1 or 2 is paid, the amount that would otherwise be paid to each non-individual direct private victim claimant for pecuniary losses shall be reduced pro-rata in the proportion that the balance of the special purpose account bears to the total amount that would otherwise be paid to all the eligible non-individual direct private victim claimants for pecuniary losses.
6. If, in the adjudicator's opinion, the payment for pecuniary losses to each non-individual direct private victim claimant would be too small to justify the administrative costs of paying them, the adjudicator may decline to pay any compensation under paragraph 4 or 5.

7. If there is any balance available in the special purpose account after compensation for the pecuniary losses is determined under paragraph 1, 2, 4 or 5, compensation for non-pecuniary losses of direct private victim claimants who are individuals shall be determined.
8. If the total amount that would otherwise be paid to all the eligible individual direct private victim claimants for non-pecuniary losses exceeds the balance available in the special purpose account, the amount that would otherwise be paid to each individual direct private victim claimant for non-pecuniary losses shall be reduced pro-rata in the proportion that the balance of the special purpose account bears to the total amount that would otherwise be paid to all the eligible individual direct private victim claimants for non-pecuniary losses.
9. If, in the adjudicator's opinion, the payment for non-pecuniary losses to each individual direct private victim claimant would be too small to justify the administrative costs of paying them, the adjudicator may decline to pay any compensation under paragraph 7 or 8.
10. If there is any balance available in the special purpose account after compensation for the pecuniary and non-pecuniary losses is determined under paragraphs 1 to 8, compensation for non-pecuniary losses of direct private victim claimants who are not individuals shall be determined.
11. If the total of the amount that would otherwise be paid to all the eligible non-individual direct private victim claimants for non-pecuniary losses exceeds the balance available in the special purpose account after compensation for the pecuniary and non-pecuniary losses under paragraphs 1 to 10 is paid, the amount that would otherwise be paid to each non-individual direct private victim claimant for non-pecuniary losses shall be reduced pro-rata in the proportion that the balance of the special purpose account bears to the total amount that would otherwise be paid to all the eligible non-individual direct private victim claimants for non-pecuniary losses.
12. If, in the adjudicator's opinion, the payment for non-pecuniary losses to each non-individual direct private victim claimant would be too small to justify the administrative costs of paying them, the adjudicator may decline to pay any compensation under paragraph 10 or 11.

Direct public victims, amount of compensation where claims exceed balance of account

10. (1) If the total amount of the compensation that would otherwise be paid to all the eligible direct public victim claimants under section 8 exceeds the balance available in the special purpose account, the amount that would otherwise be paid to each direct public victim claimant shall be reduced pro-rata in the proportion that the balance of the special purpose account bears to the total amount that would otherwise be paid to all the eligible direct public victim claimants.

(2) If, in the opinion of the adjudicator, the payment to each direct public victim claimant under subsection (1) would be too small to justify the administrative costs of paying them, the adjudicator may decline to pay any compensation under that subsection or may pay a reduced amount of compensation.

Judicial review

11. (1) An adjudicator's decision on a direct private victim claim under section 8 or 9 and on a direct public victim claim under section 8 or 10 is final and not subject to appeal, and shall not be altered or set aside in an application for judicial review or in any other proceeding unless the decision is patently unreasonable.

(2) An application for judicial review from a decision of the adjudicator under section 8, 9 or 10 must be filed by the claimant within 30 days after being notified of the determination that is subject to review.

Payments from other sources

12. (1) The amount that would otherwise be paid to a direct private victim claimant under section 8 or 9 or to a direct public victim claimant under section 8 or 10 shall be reduced by the amount of compensation that has been paid, is payable or may be payable,

- (a) in the case of a direct private victim claimant, to the claimant from any other source with respect to the unlawful activity;
- (b) in the case of a direct public victim claimant, to the claimant from any other source that provides payments related to the unlawful activity.

(2) If, after receiving a payment under section 8, 9 or 10, a direct private victim or direct public victim claimant receives a payment as compensation for some or all of the same losses from another source that was not identified in the claimant's claim or in an amount exceeding the amount identified in the claimant's claim, the claimant shall report the payment to the Director and shall reimburse the Minister of Finance for the amount of money received from the other source that was also paid to the claimant from the special purpose account.

(3) The Minister of Finance may recover the amount of money received by a claimant from another source as compensation for the same losses for which the claimant received money as compensation from the special purpose account, the amount of any overpayment received by the claimant or paid in error to the claimant out of the special purpose account,

- (a) in any court of competent jurisdiction as a debt due to the Crown; or
- (b) by way of deduction or set-off out of any money payable by the Crown to the claimant.

(4) The Minister of Finance shall deposit any reimbursed or recovered money to the special purpose account from which it had been paid.

Determination and payment of compensation to the Crown

13. The Director shall determine the priority of payments and the amount of compensation to be paid to compensate the Crown in right of Ontario as described in the following provisions of the Act:

1. Subsection 6 (2.1), paragraph 3 of subsection 6 (3) and subsections 6 (3.2), (3.3) and (3.4).
2. Subsection 11 (2.1), paragraph 3 of subsection 11 (3) and subsections 11 (3.2), (3.3) and (3.4).
3. Subsections 15 (2.1), paragraph 2 of subsection 15 (3) and subsection 15 (3.2).

Grants to assist victims, prevent unlawful activities

14. (1) The Attorney General may pay grants out of a special purpose account to an institution listed in Column 1 of the Table to section 6 of Ontario Regulation 91/02 (General) made under the Act in order to assist victims of unlawful activities, other than those to whom compensation has been otherwise paid in accordance with this Regulation, and to prevent unlawful activities that result in victimization.

(2) The Attorney General shall establish criteria and guidelines for the payment of the grants, including the eligibility of the institutions referred to in subsection (1) to receive grants.

Transition

15. Despite its repeal, Ontario Regulation 233/03 (Payments out of Special Purpose Accounts) made under the Act continues to apply to all claims with respect to which a determination has been made and a notice of determination sent to the claimant before the day this Regulation comes into force.

Revocation

16. **Ontario Regulation 233/03 is revoked.**

RÈGLEMENT DE L'ONTARIO 498/06

pris en application de la

**LOI DE 2001 SUR LES RECOURS POUR CRIME ORGANISÉ ET AUTRES ACTIVITÉS
ILLÉGALES**

pris le 18 octobre 2006
déposé le 23 octobre 2006
publié sur le site Lois-en-ligne le 24 octobre 2006
imprimé dans la *Gazette de l'Ontario* le 11 novembre 2006

PRÉLÈVEMENTS SUR LES COMPTES SPÉCIAUX

Interprétation

1. (1) Les définitions qui suivent s'appliquent au présent règlement.

«arbitre» Personne que le lieutenant-gouverneur en conseil nomme en application de l'article 4. («adjudicator»)

«compte spécial» Compte constitué en application de l'article 6, 11 ou 15 de la Loi. («special purpose account»)

«échéance de production» La date indiquée dans un avis publié en application de l'article 5, à laquelle, au plus tard, toutes les demandes d'indemnisation découlant de l'avis doivent être produites, sous réserve d'une prorogation du délai pour les produire accordée en vertu du paragraphe 5 (4). («final day for filing»)

«victime privée directe» Particulier ou autre personne qui a subi des pertes pécuniaires ou extrapécuniaires, y compris les pertes recouvrables en vertu de la partie V de la Loi sur le droit de la famille, par suite d'activités illégales. («direct private victim»)

«victime publique directe» La Couronne, une municipalité ou un organisme public membre de l'une des catégories d'organismes publics prescrites au paragraphe (2). («direct public victim»)

(2) Les catégories suivantes d'organismes publics sont prescrites pour l'application de la disposition 4 du paragraphe 6 (3), de la disposition 4 du paragraphe 11 (3) et de la disposition 3 du paragraphe 15 (3) de la Loi :

1. Les organismes, conseils, commissions et régies du gouvernement de l'Ontario.

2. Les conseils locaux, au sens de la *Loi sur les affaires municipales*, et les organismes des municipalités.
3. Les collèges et les universités.
4. Les hôpitaux publics, au sens de la *Loi sur les hôpitaux publics*.

Ordre de priorité des prélèvements sur les comptes spéciaux

2. (1) Les prélèvements sur un compte spécial constitué en application de l'article 6 ou 11 de la Loi se font de la manière suivante :

1. Premièrement, aux fins de l'indemnisation de la Couronne du chef de l'Ontario des frais engagés de la façon décrite aux paragraphes 6 (2.1) et 11 (2.1) de la Loi.
2. S'il reste des fonds après le paiement effectué en application de la disposition 1, ou s'il n'en est effectué aucun, aux fins de l'indemnisation des victimes privées directes de l'activité illégale, conformément au présent règlement.
3. Si la Couronne a choisi de ne pas demander de paiement aux termes de la disposition 1 et qu'il reste des fonds après les paiements effectués en application de la disposition 2, aux fins de l'indemnisation de la Couronne du chef de l'Ontario, conformément aux paragraphes 6 (3.2) et 11 (3.2) de la Loi.
4. S'il reste des fonds après le paiement effectué en application de la disposition 3, ou s'il n'en est effectué aucun, aux fins de l'indemnisation des victimes publiques directes, conformément au présent règlement.
5. S'il reste des fonds après les paiements effectués en application de la disposition 4, ou s'il n'en est effectué aucun, aux fins de l'aide aux victimes d'activités illégales ou de la prévention d'activités illégales, par l'attribution de subventions, conformément à l'article 14.

(2) Les prélèvements sur un compte spécial constitué en application de l'article 15 de la Loi se font de la manière suivante :

1. Premièrement, aux fins de l'indemnisation de la Couronne du chef de l'Ontario, conformément au présent règlement.
2. S'il reste des fonds après le paiement effectué en application de la disposition 1, ou s'il n'en est effectué aucun, aux fins de l'indemnisation des victimes publiques directes, conformément au présent règlement.
3. Si la Couronne a choisi de ne pas demander de paiement aux termes de la disposition 1 et qu'il reste des fonds après les paiements effectués en application de la disposition 2, aux fins de l'indemnisation de la Couronne du chef de l'Ontario, conformément aux paragraphes 15 (2.1) et à la disposition 2 du paragraphe 15 (3) de la Loi.
4. S'il reste des fonds après le paiement effectué en application de la disposition 3, ou s'il n'en est effectué aucun, aux fins de l'aide aux victimes d'activités illégales ou de la prévention d'activités illégales, en accordant des subventions conformément à l'article 14.

Paiement des frais de la Couronne prélevé sur d'autres comptes

3. Si le solde de tout compte spécial ne suffit pas pour l'acquittement des frais de la Couronne aux termes du paragraphe 6 (2.1), de la disposition 3 du paragraphe 6 (3) ou du paragraphe 6 (3.2) de la Loi, du paragraphe 11 (2.1), de la disposition 3 du paragraphe 11 (3) ou du paragraphe 11 (3.2) de la Loi, ou du paragraphe 15 (2.1) ou de la disposition 2 du paragraphe 15 (3) de la Loi, le montant des frais non acquittés de la Couronne est alors prélevé sur un autre compte dans lequel des sommes ont été déposées après qu'une indemnité a été versée aux victimes privées directes et que la Couronne a été indemnisée des frais qu'elle a engagés à l'égard de cette somme.

Arbitre

4. (1) Le lieutenant-gouverneur en conseil peut nommer une ou plusieurs personnes pour agir comme arbitre des demandes présentées par des victimes privées directes ou des victimes publiques directes en vertu du présent règlement.

(2) L'arbitre touche la rémunération et les indemnités que fixe le lieutenant-gouverneur en conseil.

(3) Le procureur général peut nommer un ou plusieurs employés de son ministère pour aider l'arbitre à s'acquitter des fonctions que lui attribue le présent règlement.

Avis

5. (1) Le directeur donne un avis conformément au présent article au plus tard trois mois après le dernier dépôt d'une somme dans un compte spécial.

(2) L'avis est publié dans la *Gazette de l'Ontario* et peut également être publié de toute autre façon qui, de l'avis du directeur, portera le droit de demander une indemnité à l'attention des victimes privées directes ou des victimes publiques directes de l'activité illégale à laquelle se rapporte le compte spécial.

(3) L'avis :

- a) précise l'instance prévue par la Loi à l'issue de laquelle la somme a été déposée dans le compte spécial;
- b) indique que toute victime privée directe qui a subi des pertes pécuniaires ou extrapécuniaires par suite de l'activité illégale à l'égard de laquelle l'instance a été introduite a le droit de demander une indemnité;

- c) indique que toute victime publique directe qui a subi, par suite de l'activité illégale, des pertes pécuniaires qui constituent des frais engagés pour remédier aux effets de l'activité illégale a le droit de demander une indemnité;
- d) décrit les étapes à suivre pour présenter une demande;
- e) fixe l'échéance de production, laquelle ne doit pas tomber moins de trois mois après la date de sa publication initiale dans la *Gazette de l'Ontario*;
- f) indique qu'une demande qui n'est pas conforme au présent règlement sera rejetée;
- g) indique l'adresse et le numéro de téléphone auxquels les demandes de renseignements visant des demandes éventuelles peuvent être présentées;
- h) indique l'adresse où les demandes doivent être produites;
- i) comprend les autres renseignements que le directeur estime utiles.

(4) Malgré l'alinéa (3) e), le directeur peut proroger le délai accordé à une victime privée directe pour produire une demande d'indemnisation lorsqu'il existe des victimes privées directes identifiées et qu'il est convaincu que des efforts raisonnables n'ont pas été déployés pour les trouver et les informer de leur droit de demander une indemnité avant l'échéance de production d'une demande.

(5) Si le directeur est d'avis, eu égard au nombre de victimes privées directes ou de victimes publiques directes qui pourraient présenter des demandes d'indemnisation sur un compte spécial et aux fonds disponibles à cette fin, que le montant de l'indemnité revenant à chaque victime privée directe qui présente une demande ou que le versement revenant à chaque victime publique directe qui présente une demande serait trop petit pour justifier les frais d'administration liés au règlement des demandes, il peut décider qu'aucune indemnité ne sera prélevée sur le compte spécial pour être versée aux auteurs de demandes, auquel cas il ne doit pas donner l'avis prévu au présent article.

Demande

6. (1) La victime privée directe ou la victime publique directe qui présente une demande utilise la formule de demande que fournit le directeur.

(2) La demande que présente une victime privée directe comprend une description des pertes pécuniaires subies par son auteur, preuves documentaires à l'appui, notamment l'ensemble des reçus et des factures et, le cas échéant, une description des pertes extrapécuniaires qu'elle a subies, preuves documentaires à l'appui.

(3) La demande que présente une victime publique directe comprend une description des pertes pécuniaires subies par son auteur qui constituent des frais engagés pour remédier aux effets de l'activité illégale, preuves documentaires à l'appui, notamment l'ensemble des reçus et des factures.

(4) La demande précise les autres sources qui ont versé, qui doivent verser ou qui peuvent verser à son auteur des indemnités pour les pertes dont il demande à être indemnisé en vertu du présent article, ainsi que le montant de ces indemnités.

(5) La demande est produite au plus tard à l'échéance de production.

(6) L'auteur de la demande révisé les renseignements exigés au paragraphe (4) à mesure qu'ils évoluent ou qu'il en apprend de nouveaux, même après avoir reçu une indemnité prélevée sur le compte spécial en application de l'article 8 ou 9.

Aucun paiement avant le règlement de toutes les demandes

7. (1) Aucune somme prélevée sur le compte spécial ne doit être versée aux victimes privées directes qui présentent une demande avant le règlement de toutes les demandes qu'elles ont produites conformément à l'article 6 et la fixation, en application de l'article 8 ou 9, du montant de l'indemnité accordée à chaque auteur d'une demande.

(2) Aucune somme prélevée sur le compte spécial ne doit être versée aux victimes publiques directes qui présentent une demande avant le règlement de toutes les demandes qu'elles ont produites conformément à l'article 6 et la fixation, en application de l'article 8 ou 9, du montant de l'indemnité accordée à chaque auteur d'une demande.

Admissibilité et montant de l'indemnité

8. (1) L'arbitre examine toutes les demandes que des victimes privées directes et des victimes publiques directes ont produites au plus tard à l'échéance de production et :

- a) d'une part, établit l'admissibilité à une indemnité de chaque auteur d'une demande;
- b) d'autre part, fixe le montant de l'indemnité à verser à chaque auteur d'une demande admissible.

(2) La victime directe qui présente une demande est admissible à une indemnité prélevée sur le compte spécial si la demande est produite conformément à l'article 6 du présent règlement et que celle-ci et les autres renseignements obtenus par l'arbitre en vertu de l'article 19 de la Loi le convainquent de ce qui suit :

- a) l'auteur de la demande a subi des pertes pécuniaires ou extrapécuniaires par suite de l'activité illégale;
- b) les pertes peuvent être quantifiées;

- c) d'autres sources n'ont pas indemnisé intégralement ou partiellement l'auteur de la demande des pertes qu'il a subies ni ne doivent le faire;
- d) une preuve suffisante des pertes a été fournie.

(3) La victime publique directe qui présente une demande est admissible à une indemnité prélevée sur le compte spécial si la demande est produite conformément à l'article 6 et que celle-ci convainc l'arbitre de ce qui suit :

- a) l'auteur de la demande a subi des pertes pécuniaires, par suite de l'activité illégale, qui constituent des frais engagés pour remédier aux effets de l'activité illégale;
- b) les pertes peuvent être quantifiées;
- c) d'autres sources n'ont pas indemnisé intégralement ou partiellement l'auteur de la demande des pertes qu'il a subies ni ne doivent le faire;
- d) une preuve suffisante des pertes a été fournie.

(4) Lorsqu'il établit l'admissibilité à une indemnité d'une victime privée directe ou d'une victime publique directe qui présente une demande et qu'il fixe le montant de l'indemnité à verser à l'auteur d'une demande admissible, l'arbitre tient compte de toutes les circonstances pertinentes, y compris tout comportement de l'auteur de la demande qui peut avoir contribué directement ou indirectement :

- a) aux pertes qu'il a subies ou à l'activité illégale, dans le cas d'une victime privée directe qui présente une demande;
- b) aux pertes pécuniaires qu'il a subies, dans le cas d'une victime publique directe qui présente une demande.

(5) Même si la victime privée directe ou la victime publique directe qui présente une demande est admissible à une indemnité fixée en application des paragraphes (3) et (4), l'arbitre peut refuser de la lui verser ou peut lui verser une indemnité réduite si, à son avis :

- a) soit le montant de l'indemnité serait trop petit pour justifier les frais d'administration liés à son versement;
- b) soit le lien entre les pertes subies par l'auteur de la demande et l'activité illégale est ténu;
- c) soit l'auteur de la demande reçoit ou a le droit de recevoir un montant en vertu de l'article 12.

Victimes privées directes : montant de l'indemnité lorsque les demandes sont supérieures au solde du compte

9. Si le montant total des indemnités qui seraient versées par ailleurs, en application de l'article 8, aux victimes privées directes admissibles qui présentent une demande est supérieur au solde du compte spécial, les indemnités sont fixées et versées comme suit :

1. Les indemnités pour pertes pécuniaires subies par des victimes privées directes qui présentent une demande et qui sont des particuliers sont fixées en premier.
2. Si le montant total des indemnités pour pertes pécuniaires qui seraient versées par ailleurs aux victimes privées directes admissibles qui présentent une demande et qui sont des particuliers est supérieur au solde du compte spécial, l'indemnité pour pertes pécuniaires qui serait versée par ailleurs à chaque victime privée directe qui présente une demande et qui est un particulier est réduite proportionnellement selon le rapport qui existe entre le solde et ce montant.
3. L'arbitre peut refuser de verser les indemnités visées à la disposition 1 ou 2 s'il est d'avis que l'indemnité pour pertes pécuniaires versée à chaque victime privée directe qui présente une demande et qui est un particulier serait trop petite pour justifier les frais d'administration liés à son versement.
4. Les indemnités pour pertes pécuniaires subies par des victimes privées directes qui présentent une demande et qui ne sont pas des particuliers sont fixées si le compte spécial affiche un solde après que les indemnités pour pertes pécuniaires subies par des victimes privées directes qui présentent une demande et qui sont des particuliers ont été fixées en application de la disposition 1 ou 2.
5. Si le montant total des indemnités pour pertes pécuniaires qui seraient versées par ailleurs aux victimes privées directes admissibles qui présentent une demande et qui ne sont pas des particuliers est supérieur au solde du compte spécial après le versement des indemnités pour pertes pécuniaires visées à la disposition 1 ou 2, l'indemnité pour pertes pécuniaires qui serait versée par ailleurs à chaque victime privée directe qui présente une demande et qui n'est pas un particulier est réduite proportionnellement selon le rapport qui existe entre le solde et ce montant.
6. L'arbitre peut refuser de verser les indemnités visées à la disposition 4 ou 5 s'il est d'avis que l'indemnité pour pertes pécuniaires versée à chaque victime privée directe qui présente une demande et qui n'est pas un particulier serait trop petite pour justifier les frais d'administration liés à son versement.
7. Les indemnités pour pertes extrapécuniaires subies par des victimes privées directes qui présentent une demande et qui sont des particuliers sont fixées si le compte spécial affiche un solde après que les indemnités pour pertes pécuniaires ont été fixées en application de la disposition 1, 2, 4 ou 5.

8. Si le montant total des indemnités pour pertes extrapécuniaires qui seraient versées par ailleurs aux victimes privées directes admissibles qui présentent une demande et qui sont des particuliers est supérieur au solde du compte spécial, l'indemnité pour pertes extrapécuniaires qui serait versée par ailleurs à chaque victime privée directe qui présente une demande et qui est un particulier est réduite proportionnellement selon le rapport qui existe entre le solde et ce montant.
9. L'arbitre peut refuser de verser les indemnités visées à la disposition 7 ou 8 s'il est d'avis que l'indemnité pour pertes extrapécuniaires versée à chaque victime privée directe qui présente une demande et qui est un particulier serait trop petite pour justifier les frais d'administration liés à son versement.
10. Les indemnités pour pertes extrapécuniaires subies par des victimes privées directes qui présentent une demande et qui ne sont pas des particuliers sont fixées si le compte spécial affiche un solde après que les indemnités pour pertes pécuniaires et extrapécuniaires ont été fixées en application des dispositions 1 à 8.
11. Si le montant total des indemnités pour pertes extrapécuniaires qui seraient versées par ailleurs aux victimes privées directes admissibles qui présentent une demande et qui ne sont pas des particuliers est supérieur au solde du compte spécial après le versement des indemnités pour pertes pécuniaires et extrapécuniaires visées aux dispositions 1 à 10, l'indemnité pour pertes extrapécuniaires qui serait versée par ailleurs à chaque victime privée directe qui présente une demande et qui n'est pas un particulier est réduite proportionnellement selon le rapport qui existe entre le solde et ce montant.
12. L'arbitre peut refuser de verser les indemnités visées à la disposition 10 ou 11 s'il est d'avis que l'indemnité pour pertes extrapécuniaires versée à chaque victime privée directe qui présente une demande et qui n'est pas un particulier serait trop petite pour justifier les frais d'administration liés à son versement.

Victimes publiques directes : montant de l'indemnité lorsque les demandes sont supérieures au solde du compte

10. (1) Si le montant total des indemnités qui seraient versées par ailleurs, en application de l'article 8, aux victimes publiques directes admissibles qui présentent une demande est supérieur au solde du compte spécial, l'indemnité qui serait versée par ailleurs à chaque victime publique directe qui présente une demande est réduite proportionnellement selon le rapport qui existe entre le solde et ce montant.

(2) S'il est d'avis que l'indemnité versée, en application du paragraphe (1), à chaque victime publique directe qui présente une demande serait trop petite pour justifier les frais d'administration liés à son versement, l'arbitre peut refuser de verser les indemnités visées à ce paragraphe ou peut verser des indemnités réduites.

Requête en révision judiciaire

11. (1) La décision que prend l'arbitre à l'égard de la demande d'une victime privée directe, en application de l'article 8 ou 9, et à l'égard de la demande d'une victime publique directe, en application de l'article 8 ou 10, est définitive, n'est pas susceptible d'appel et ne doit pas être modifiée ni annulée dans le cadre d'une requête en révision judiciaire ou de toute autre instance à moins d'être manifestement déraisonnable.

(2) La requête en révision judiciaire d'une décision que l'arbitre prend en application de l'article 8, 9 ou 10 doit être déposée par l'auteur de la demande au plus tard 30 jours après la remise de l'avis de la décision en cause.

Paiements provenant d'autres sources

12. (1) L'indemnité qui serait versée par ailleurs, en application de l'article 8 ou 9, à une victime privée directe qui présente une demande ou, en application de l'article 8 ou 10, à une victime publique directe qui présente une demande est réduite de l'indemnité que lui a versée, que doit lui verser ou que peut lui verser :

- a) toute autre source à l'égard de l'activité illégale, dans le cas d'une victime privée directe qui présente une demande;
- b) toute autre source qui verse des indemnités liées à l'activité illégale, dans le cas d'une victime publique directe qui présente une demande.

(2) La victime privée directe ou la victime publique directe qui a présenté une demande et qui, après avoir reçu un versement en application de l'article 8, 9 ou 10, est indemnisée pour la totalité ou une partie des mêmes pertes par une autre source que ne précise pas la demande ou selon un montant supérieur à celui qui y est précisé en informe le directeur et rembourse au ministre des Finances la somme reçue de l'autre source qui lui a également été versée par prélèvement sur le compte spécial.

(3) Le ministre des Finances peut recouvrer la somme que l'auteur d'une demande a reçue d'une autre source en indemnisation des pertes à l'égard desquelles il a reçu une indemnité prélevée sur le compte spécial, ainsi que le montant d'un paiement en trop prélevé sur le compte spécial que l'auteur d'une demande a reçu ou qui lui a été versé par erreur :

- a) soit devant un tribunal compétent, à titre de créance de la Couronne;
- b) soit en pratiquant une retenue sur toute somme d'argent due par la Couronne à l'auteur de la demande ou en opérant compensation entre les deux sommes.

(4) Le ministre des Finances dépose le montant de toute somme remboursée ou recouvrée dans le compte spécial sur lequel elle a été prélevée.

Fixation de l'indemnité et versement à la Couronne

13. Le directeur détermine l'ordre de priorité des paiements et fixe l'indemnité à verser à la Couronne du chef de l'Ontario en application des dispositions suivantes de la Loi :

1. Le paragraphe 6 (2.1), la disposition 3 du paragraphe 6 (3) et les paragraphes 6 (3.2), (3.3) et (3.4).
2. Le paragraphe 11 (2.1), la disposition 3 du paragraphe 11 (3) et les paragraphes 11 (3.2), (3.3) et (3.4).
3. Le paragraphe 15 (2.1), la disposition 2 du paragraphe 15 (3) et le paragraphe 15 (3.2).

Subventions pour aider les victimes et prévenir des activités illégales

14. (1) Le procureur général peut prélever des fonds sur un compte spécial pour verser des subventions à une institution indiquée à la colonne 1 du tableau de l'article 6 du Règlement de l'Ontario 91/02 (Dispositions générales), pris en application de la Loi afin d'aider les victimes d'activités illégales, autres que celles qui ont été par ailleurs indemnisées conformément au présent règlement, et pour prévenir des activités illégales qui entraînent la victimisation.

(2) Le procureur général établit des critères et des lignes directrices qui régissent le versement des subventions, notamment l'admissibilité des institutions visées au paragraphe (1).

Disposition transitoire

15. Malgré son abrogation, le Règlement de l'Ontario 233/03 (Prélèvements sur les comptes spéciaux), pris en application de la Loi continue de s'appliquer à toutes les demandes à l'égard desquelles une décision a été prise et un avis de décision a été envoyé à l'auteur de la demande avant le jour de l'entrée en vigueur du présent règlement.

Abrogation

16. Le Règlement de l'Ontario 233/03 est abrogé.

45/06

ONTARIO REGULATION 499/06

made under the

AGGREGATE RESOURCES ACT

Made: August 10, 2006

Filed: October 26, 2006

Published on e-Laws: October 27, 2006

Printed in *The Ontario Gazette*: November 11, 2006

Amending O. Reg. 244/97

(General)

Note: Ontario Regulation 244/97 has previously been amended. Those amendments are listed in the [Table of Regulations – Legislative History Overview](#) which can be found at www.e-Laws.gov.on.ca.

1. Sections 2 and 3 of Ontario Regulation 244/97 are revoked and the following substituted:

2. (1) Every licensee shall pay, on or before March 15, an annual fee of,

- (a) in the case of a Class A licence, 11.5 cents per tonne for each tonne of aggregate removed from a site during the previous year or \$400, whichever is greater; and
- (b) in the case of a Class B licence, 11.5 cents per tonne for each tonne of aggregate removed from a site during the previous year or \$200, whichever is greater.

(2) Every holder of a wayside permit shall pay, at the time the permit is issued, a fee of 11.5 cents per tonne based on the maximum number of tonnes that the permit authorizes or \$400, whichever is greater.

(3) Every holder of an aggregate permit shall pay, on or before March 15, an annual fee of \$200.

3. The fees payable under subsections 2 (1) and (2) shall be disbursed as follows:

1. Twelve-twentythirds to the local municipality in which the site is situated.

2. Three-twentythirds to the county or to the regional municipality in which the site is situated.
3. One-twentythird to the Aggregate Resources Trust for purposes of rehabilitation and research as described in paragraphs 2 and 3 of subsection 6.1 (2) of the Act.
4. The remainder to the Crown.

2. Subsection 4 (1) of the Regulation is revoked and the following substituted:

- (1) The minimum royalty for purposes of subsection 46 (1) of the Act is 50 cents per tonne.

3. Section 6 of the Regulation is amended by adding the following subsection:

- (4) The parts of Ontario set out in Schedule 4 are designated under subsection 5 (2) of the Act.

4. The Regulation is amended by adding the following Schedule:

SCHEDULE 4

1. Those parts of the County of Frontenac consisting of the townships of Central Frontenac and North Frontenac.
2. Those parts of the County of Renfrew consisting of,
 - (a) the Township of Bonnechere Valley, the Township of Brudenell, Lyndoch and Raglan, the Township of Head, Clara and Maria, the Township of Killaloe, Hagarty and Richards, the Township of Madawaska Valley and the Township of North Algona Wilberforce;
 - (b) the Township of Greater Madawaska, except the townships of Bagot and Blythfield; and
 - (c) the towns of Deep River and Laurentian Hills.
3. Those parts of the County of Lennox and Addington consisting of,
 - (a) the Township of Addington Highlands; and
 - (b) the Township of Stone Mills, except the Township of Camden East.
4. Those parts of the County of Hastings consisting of,
 - (a) the Town of Bancroft;
 - (b) the townships of Carlow/Mayo, Faraday, Limerick and Wollaston;
 - (c) the Municipality of Hastings Highlands; and
 - (d) the Township of Tudor and Cashel, except the Township of Tudor.
5. Those parts of the County of Peterborough consisting of,
 - (a) the Township of Galway-Cavendish-Harvey, except the Township of Harvey;
 - (b) the Township of Havelock-Belmont-Methuen, except the Township of Belmont and the Town of Havelock; and
 - (c) the Township of North Kawartha.
6. All of the County of Haliburton.
7. Those parts of the Territorial District of Nipissing consisting of,
 - (a) the Town of Mattawa;
 - (b) the City of North Bay;
 - (c) the Municipality of West Nipissing;
 - (d) the townships of Bonfield, Calvin, Chisholm, East Ferris, Mattawan, Papineau-Cameron and South Algonquin; and
 - (e) the geographical townships of Airy, Anglin, Antoine, Ballantyne, Barron, Biggar, Bishop, Blyth, Boulter, Bower, Boyd, Bronson, Butler, Butt, Canisbay, Charlton, Clancy, Clarkson, Commanda, Deacon, Devine, Dickson, Eddy, Edgar, Finlayson, Fitzgerald, French, Freswick, Garrow, Gladman, Guthrie, Hammell, Hunter, Jocko, Lauder, Lyman, Lister, Lockhart, Master, McCraney, McLaughlin, McLaren, Merrick, Mulock, Niven, Notman, Orlig, Osborne, Osler, Paxton, Peck, Pentland, Phelps, Poitras, Preston, Sproule, Stewart, Stratton, Thistle, White and Wilkes.
8. All parts of the Territorial District of Parry Sound consisting of,
 - (a) the townships of Armour, Carling, Joly, Machar, McKellar, McMurrich/Monteith, Nipissing, Perry, Ryerson, Seguin, Strong and The Archipelago;
 - (b) the municipalities of Powassan, Magnetawan, McDougall, Callander and Whitestone;
 - (c) the towns of Kearney and Parry Sound;
 - (d) the villages of Burk's Falls, South River and Sundridge; and

- (e) the geographical townships of Bethune, Blair, Brown, East Mills, Gurd, Hardy, Harrison, Henvey, Laurier, Lount, McConkey, Mowat, Patterson, Pringle, Proudfoot, Shawanaga, Wallbridge and Wilson.
9. All parts of the Territorial District of Muskoka consisting of,
- (a) the towns of Bracebridge, Gravenhurst and Huntsville;
- (b) the townships of Georgian Bay, Lake of Bays and Muskoka Lakes; and
- (c) The District Municipality of Muskoka.
10. Those parts of the Territorial District of Sudbury consisting of,
- (a) the Municipality of French River, except the geographical townships of Cosby, Delamere and Hoskin;
- (b) the Township of Sables-Spanish River, except the geographical townships of Gough, Hallam, Harrow, May, McKinnon and Shakespeare;
- (c) the Town of Killarney;
- (d) the Municipality of Killarney;
- (e) those parts of the City of Greater Sudbury consisting of the geographical townships of Aylmer, Fraleck, Hutton, MacKelcan, Parkin, Rathburn and Scadding; and
- (f) the geographical townships of Bevin, Caen, Carlyle, Cox, Davis, Dunlop, Halifax, Humboldt, Janes, Kelly, Leinster, McCarthy, Munster, Porter, Roosevelt, Shibananing, Truman, Tyrone and Waldie.
11. All parts of the Territorial District of Manitoulin, except Great LaCloche Island and Little LaCloche Island.
12. Those parts of the Territorial District of Algoma consisting of,
- (a) the towns of Blind River, Bruce Mines and Thessalon;
- (b) the City of Elliot Lake;
- (c) the townships of The North Shore, Plummer Additional and Shedden;
- (d) the Municipality of Huron Shores; and
- (e) the geographical townships of Aberdeen, Boon, Bridgland, Brule, Cadeau, Curtis, Dablon, Daumont, Deagle, Gaiashk, Galbraith, Gerow, Gillmor, Grenoble, Hughes, Hurlburt, Hynes, Kane, Kincaid, Lamming, Laverendrye, Marne, McMahan, Montgomery, Morin, Nicolet, Norberg, Palmer, Parkinson, Patton, Peever, Plummer, Rix, Rose, Ryan, Slater, Smilsky, Wells, Whitman and Wishart.
13. Those parts of the Territorial District of Thunder Bay consisting of,
- (a) the City of Thunder Bay;
- (b) the Municipality of Neebing; and
- (c) the townships of Conmee, Dorion, Gillies, O'Conner, Oliver Paipoonge and Shuniah.
- 5. This Regulation comes into force on January 1, 2007.**

RÈGLEMENT DE L'ONTARIO 499/06

pris en application de la

LOI SUR LES RESSOURCES EN AGRÉGATS

pris le 10 août 2006

déposé le 26 octobre 2006

publié sur le site Lois-en-ligne le 27 octobre 2006

imprimé dans la *Gazette de l'Ontario* le 11 novembre 2006

modifiant le Règl. de l'Ont. 244/97

(Dispositions générales)

Remarque : Le Règlement de l'Ontario 244/97 a été modifié antérieurement. Ces modifications sont indiquées dans le [Sommaire de l'historique législatif des règlements](http://www.lois-en-ligne.gouv.on.ca) qui se trouve sur le site www.lois-en-ligne.gouv.on.ca.

1. Les articles 2 et 3 du Règlement de l'Ontario 244/97 sont abrogés et remplacés par ce qui suit :

2. (1) Chaque titulaire de permis acquitte, au plus tard le 15 mars, les droits annuels suivants :
- a) pour un permis de catégorie A, 11,5 cents par tonne d'agrégats enlevés d'un lieu au cours de l'année précédente ou 400 \$, selon le plus élevé de ces montants;
 - b) pour un permis de catégorie B, 11,5 cents par tonne d'agrégats enlevés d'un lieu au cours de l'année précédente ou 200 \$, selon le plus élevé de ces montants.
- (2) Chaque titulaire de licence d'exploitation en bordure d'un chemin acquitte, au moment de la délivrance de la licence, des droits de 11,5 cents par tonne calculés d'après le nombre maximal de tonnes que la licence autorise ou de 400 \$, selon le plus élevé de ces montants.
- (3) Chaque titulaire de licence d'extraction d'agrégats acquitte, au plus tard le 15 mars, des droits annuels de 200 \$.
3. Les droits recueillis aux termes des paragraphes 2 (1) et (2) sont répartis comme suit :
1. Les douze vingt-troisièmes sont versés à la municipalité locale où se trouve le lieu.
 2. Les trois vingt-troisièmes sont versés au comté ou à la municipalité régionale où se trouve le lieu.
 3. Un vingt-troisième est versé au Fonds des ressources en agrégats aux fins de la réhabilitation et de la recherche visées aux dispositions 2 et 3 du paragraphe 6.1 (2) de la Loi.
 4. Le reliquat est versé à la Couronne.
- 2. Le paragraphe 4 (1) du Règlement est abrogé et remplacé par ce qui suit :**
- (1) La redevance minimale pour l'application du paragraphe 46 (1) de la Loi est de 50 cents par tonne.
- 3. L'article 6 du Règlement est modifié par adjonction du paragraphe suivant :**
- (4) Les régions de l'Ontario indiquées à l'annexe 4 sont désignées en vertu du paragraphe 5 (2) de la Loi.
- 4. Le Règlement est modifié par adjonction de l'annexe suivante :**

ANNEXE 4

1. Les parties du comté de Frontenac comprenant les cantons de Central Frontenac et de North Frontenac.
2. Les parties suivantes du comté de Renfrew :
 - a) le canton de Bonnechere Valley, le canton de Brudenell, Lyndoch et Raglan, le canton de Head, Clara et Maria, le canton de Killaloe, Hagarty et Richards, le canton de Madawaska Valley et le canton de North Algona Wilberforce;
 - b) le canton de Greater Madawaska, à l'exception des cantons de Bagot et de Blythfield;
 - c) les villes de Deep River et de Laurentian Hills.
3. Les parties suivantes du comté de Lennox et Addington :
 - a) le canton d'Addington Highlands;
 - b) le canton de Stone Mills, à l'exception du canton de Camden East.
4. Les parties suivantes du comté de Hastings :
 - a) la ville de Bancroft;
 - b) les cantons de Carlow/Mayo, de Faraday, de Limerick et de Wollaston;
 - c) la municipalité de Hastings Highlands;
 - d) le canton de Tudor et Cashel, à l'exception du canton de Tudor.
5. Les parties suivantes du comté de Peterborough :
 - a) le canton de Galway-Cavendish-Harvey, à l'exception du canton de Harvey;
 - b) le canton de Havelock-Belmont-Methuen, à l'exception du canton de Belmont et de la ville de Havelock;
 - c) le canton de North Kawartha.
6. Le comté de Haliburton.
7. Les parties suivantes du district territorial de Nipissing :
 - a) la ville de Mattawa;

- b) la cité de North Bay;
 - c) la municipalité de West Nipissing;
 - d) les cantons de Bonfield, de Calvin, de Chisholm, d'East Ferris, de Mattawan, de Papineau-Cameron et de South Algonquin;
 - e) les cantons géographiques d'Airy, d'Anglin, d'Antoine, de Ballantyne, de Barron, de Biggar, de Bishop, de Blyth, de Boulter, de Bower, de Boyd, de Bronson, de Butler, de Butt, de Canisbay, de Charlton, de Clancy, de Clarkson, de Commanda, de Deacon, de Devine, de Dickson, d'Eddy, d'Edgar, de Finlayson, de Fitzgerald, de French, de Freswick, de Garrow, de Gladman, de Guthrie, de Hammell, de Hunter, de Jocko, de Lauder, de Lyman, de Lister, de Lockhart, de Master, de McCraney, de McLaughlin, de McLaren, de Merrick, de Mulock, de Niven, de Notman, d'Ollrig, d'Osborne, d'Osler, de Paxton, de Peck, de Pentland, de Phelps, de Poitras, de Preston, de Sproule, de Stewart, de Stratton, de Thistle, de White et de Wilkes.
8. Les parties suivantes du district territorial de Parry Sound :
- a) les cantons d' Armour, de Carling, de Joly, de Machar, de McKellar, de McMurrich/Monteith, de Nipissing, de Perry, de Ryerson, de Seguin, de Strong et de The Archipelago;
 - b) les municipalités de Powassan, de Magnetawan, de McDougall, de Callander et de Whitestone;
 - c) les villes de Kearney et de Parry Sound;
 - d) les villages de Burk's Falls, de South River et de Sundridge;
 - e) les cantons géographiques de Bethune, de Blair, de Brown, d'East Mills, de Gurd, de Hardy, de Harrison, de Henvey, de Laurier, de Lount, de McConkey, de Mowat, de Patterson, de Pringle, de Proudfoot, de Shawanaga, de Wallbridge et de Wilson.
9. Les parties suivantes du district territorial de Muskoka :
- a) les villes de Bracebridge, de Gravenhurst et de Huntsville;
 - b) les cantons de Georgian Bay, de Lake of Bays et de Muskoka Lakes;
 - c) la municipalité de district de Muskoka.
10. Les parties suivantes du district territorial de Sudbury :
- a) la municipalité de French River, à l'exception des cantons géographiques de Cosby, de Delamere et de Hoskin;
 - b) le canton de Sables-Spanish River, à l'exclusion des cantons géographiques de Gough, de Hallam, de Harrow, de May, de McKinnon et de Shakespeare;
 - c) la ville de Killarney;
 - d) la municipalité de Killarney;
 - e) les cantons géographiques suivants de la ville du Grand Sudbury : Aylmer, Fraleck, Hutton, MacKelcan, Parkin, Rathburn et Scadding;
 - f) les cantons géographiques de Bevin, de Caen, de Carlyle, de Cox, de Davis, de Dunlop, de Halifax, de Humboldt, de Janes, de Kelly, de Leinster, de McCarthy, de Munster, de Porter, de Roosevelt, de Shibananing, de Truman, de Tyrone et de Waldie.
11. Le district territorial de Manitoulin, à l'exception de l'île Great LaCloche et de l'île Little LaCloche.
12. Les parties suivantes du district territorial d'Algoma :
- a) les villes de Blind River, de Bruce Mines et de Thessalon;
 - b) la cité d'Elliot Lake;
 - c) les cantons de The North Shore, de Plummer Additional et de Shedden;
 - d) la municipalité de Huron Shores;
 - e) les cantons géographiques d'Aberdeen, de Boon, de Bridgland, de Brule, de Cadeau, de Curtis, de Dablon, de Daumont, de Deagle, de Gaiashk, de Galbraith, de Gerow, de Gillmor, de Grenoble, de Hughes, de Hurlburt, de Hynes, de Kane, de Kincaid, de Laming, de Laverendrye, de Marne, de McMahan, de Montgomery, de Morin, de Nicolet, de Norberg, de Palmer, de Parkinson, de Patton, de Peever, de Plummer, de Rix, de Rose, de Ryan, de Slater, de Smilsky, de Wells, de Whitman et de Wishart.
13. Les parties suivantes du district territorial de Thunder Bay :
- a) la cité de Thunder Bay;

- b) la municipalité de Neebing;
- c) les cantons de Conmee, de Dorion, de Gillies, d'O'Conner, d'Oliver Paipoonge et de Shuniah.

5. Le présent règlement entre en vigueur le 1^{er} janvier 2007.

45/06

NOTE: The Table of Regulations – Legislative History Overview and other tables related to regulations can be found at the e-Laws website (www.e-Laws.gov.on.ca) under Tables. Consolidated regulations may also be found at that site by clicking on Statutes and associated Regulations under Consolidated Law.

REMARQUE : On trouve le Sommaire de l'historique législatif des règlements et d'autres tables liées aux règlements sur le site Web Lois-en-ligne (www.lois-en-ligne.gouv.on.ca) en cliquant sur «Tables». On y trouve également les règlements codifiés en cliquant sur le lien Lois et règlements d'application sous la rubrique «Textes législatifs codifiés».

INDEX 45

GOVERNMENT NOTICES/AVIS DU GOUVERNEMENT

Proclamation	3707
Proclamation	3708
Ontario Highway Transport Board.....	3708
Notice of Default in Complying with the Corporations Tax Act/Avis de non-observation de la Loi sur l'imposition des sociétés	3709
Cancellation of Certificate of Incorporation (Corporations Tax Act Defaulters)/Annulation de certificat de constitution (Non-observation de la Loi sur l'imposition des sociétés)	3736
Certificate of Dissolution/Certificat de dissolution	3737
ERRATUM NOTICE/Avis d'erreur	3740
Change of Name Act/Loi sur le changement de nom	3740
Marriage Act/Loi sur le mariage	3742
Ontario Energy Board	3744
Applications to Provincial Parliament — Private Bills/Demandes au Parlement provincial — Projets de loi d'intérêt privé	3758
Applications to Provincial Parliament	3758

SHERIFF'S SALE OF LANDS/VENTES DE TERRAINS PAR LE SHERIF	3758
--	------

SALE OF LANDS FOR TAX ARREARS BY PUBLIC TENDER/VENTES DE TERRAINS PAR APPEL D'OFFRES POUR ARRIÉRÉ D'IMPÔT

THE CORPORATION OF THE TOWNSHIP OF ALNWICK/HALDIMAND	3759
THE CORPORATION OF THE CITY OF BURLINGTON	3759
THE CORPORATION OF THE MUNICIPALITY OF CENTRAL HURON	3760
THE CORPORATION OF THE TOWNSHIP OF GREATER MADAWASKA	3760
THE CORPORATION OF THE TOWNSHIP OF IGNACE.....	3761
THE CORPORATION OF THE CITY OF NIAGARA FALLS	3761
THE CORPORATION OF THE TOWNSHIP OF NORWICH	3762
THE CORPORATION OF THE TOWNSHIP OF NAIRN & HYMAN.....	3762
THE CORPORATION OF THE TOWNSHIP OF SABLES SPANISH RIVERS	3763

PUBLICATIONS UNDER THE REGULATIONS ACT/

PUBLICATIONS EN VERTU DE LA LOI SUR LES RÈGLEMENTS

Aggregate Resources Act	O. Reg. 499/06	3775
Land Registration Reform Act	O. Reg. 497/06	3765
Remedies for Organized Crime and Other Unlawful Activities Act, 2001	O. Reg. 498/06	3765

TEXTE D'INFORMATION POUR LA GAZETTE DE L'ONTARIO

Information

La Gazette de l'Ontario paraît chaque samedi, et les annonces à y insérer doivent parvenir à ses bureaux le jeudi à 15h au plus tard, soit au moins neuf jours avant la parution du numéro dans lequel elles figureront. Pour les semaines incluant le lundi de Pâques, le 11 novembre et les congés statutaires, accordez une journée de surplus. Pour connaître l'horaire entre Noël et le Jour de l'An s'il vous plaît communiquez avec le bureau de La Gazette de l'Ontario au (416) 326-5310 ou par courriel à GazettePubsOnt@mgs.gov.on.ca

Tarifs publicitaires et soumission de format:

- 1) Le tarif publicitaire pour la première insertion envoyée électroniquement est de 75,00\$ par espace-colonne jusqu'à un ¼ de page.
- 2) Pour chaque insertion supplémentaire commandée en même temps que l'insertion initiale, le tarif est 40,00\$
- 3) Les clients peuvent confirmer la publication d'une annonce en visitant le site web de La Gazette de l'Ontario www.ontariogazette.gov.on.ca ou en visionnant une copie imprimée à une bibliothèque locale.

Abonnement:

Le tarif d'abonnement annuel est de 126,50\$ + T.P.S. pour 52 ou 53 numéros hebdomadaires débutant le premier samedi du mois de janvier (payable à l'avance) L'inscription d'un nouvel abonnement au courant de l'année sera calculée de façon proportionnelle pour la première année. Un nouvel abonné peut commander des copies d'éditions précédentes de la Gazette au coût d'une copie individuelle si l'inventaire le permet.

Le remboursement pour l'annulation d'abonnement sera calculé de façon proportionnelle à partir de 50% ou moins selon la date. Pour obtenir de l'information sur l'abonnement ou les commandes s.v.p. téléphonez le (416) 326-5306 durant les heures de bureau.

Copies individuelles:

Des copies individuelles de la Gazette peuvent être commandées en direct sur POD au site www.gov.on.ca/MBS/french/publications ou en téléphonant 1-800-668-9938.

Options de paiement:

Les paiements peuvent être effectués au moyen de la carte Visa, MasterCard ou Amex, ou chèques ou mandats fait à l'ordre du MINISTRE DES FINANCES. Toute correspondance, notamment les changements d'adresse, doit être adressée à :

LA GAZETTE DE L'ONTARIO

50 rue Grosvenor, Toronto (Ontario) M7A 1N8

Téléphone (416) 326-5306

Paiement-Annonces:

Pour le traitement rapide les clients peuvent faire leur paiement au moyen de la carte Visa, MasterCard ou Amex lorsqu'ils soumettent leurs annonces. Les frais peuvent également être facturés.

MINISTÈRES DU GOUVERNEMENT DE L'ONTARIO S.V.P. NOTEZ

IFIS a introduit des exigences de procédures de facturation plus rigoureuses et compliquées qui affectent la Gazette et ses clients. S'il vous plaît considérez utiliser une carte d'achat du ministère lorsque vous placez une annonce. Les commandes faites par carte d'achat ne sont pas sujettes aux exigences de facturation d'IFIS et permettront la Gazette d'éviter le retard futur de traitement.

Pour obtenir de l'information sur le paiement par carte d'achat, les types et le placement d'annonces communiquez avec le bureau de la Gazette au (416) 326-5310 ou à GazettePubsOnt@mgs.gov.on.ca

INFORMATION TEXT FOR ONTARIO GAZETTE

Information

The Ontario Gazette is published every Saturday. Advertisements/notices must be received no later than 3 pm on Thursday, 9 days before publication of the issue in which they should appear. For weeks including Easter Monday, November 11th or a statutory holiday allow an extra day. For the Christmas/New Year holiday schedule please contact the Gazette at (416) 326-5310 or by email at GazettePubsOnt@mgs.gov.on.ca

Advertising rates and submission formats:

- 1) For a first insertion electronically submitted the basic rate is \$75 up to ¼ page.
- 2) For subsequent insertions of the same notice ordered at the same time the rate is \$40 each.
- 3) Clients may confirm publication of a notice by visiting The Ontario Gazette web site at: www.ontariogazette.gov.on.ca or by viewing a printed copy at a local library.

Subscriptions:

The annual subscription rate is \$126.50 + G.S.T. for 52 or 53 weekly issues beginning the first Saturday in January, payable in advance. In-year new subscriptions will be pro-rated for the first year. A new subscriber may order back issues of the Gazette at the single-copy rate as inventory permits.

Refunds for cancelled subscriptions will be pro-rated from 50% or less depending upon date. For subscription information/orders please call (416) 326-5306 during normal business hours.

Single Copies:

Individual Gazette copies may be ordered on-line through POOL at [www.gov.on.ca/MBS/english\(or/french\)/publications](http://www.gov.on.ca/MBS/english(or/french)/publications) or by phone at 1-800-668-9938.

Payment Options:

Subscriptions may be paid by VISA, AMEX or MasterCard or by Cheque or Money order payable to THE MINISTER OF FINANCE. All subscription enquiries and correspondence, including address changes, should be mailed to:

THE ONTARIO GAZETTE

50 Grosvenor Street, Toronto, Ontario M7A 1N8

Telephone: (416) 326-5306

Payment – Notices:

For fastest processing clients may pay by VISA, AMEX or MasterCard when submitting notices. Charges may also be invoiced.

ONTARIO GOVERNMENT MINISTRIES PLEASE NOTE:

IFIS requirements have introduced more stringent and complicated billing procedures that affect both the Gazette and its clients. Please consider using a ministry Purchase Card when placing notices – charge card orders are not subject to IFIS requirements, and will allow the Gazette to avoid future processing delays.

For information about P-card payments, valid types of notice and placement P contact the Gazette office at (416) 326-5310 or at GazettePubsOnt@mgs.gov.on.ca