Ministry of Consumer and Business Services

Title and Survey Services Office Registration Division 393 University Avenue, 3rd Floor Toronto ON M5G 1E6 Telephone: (416) 212 - 1808 Facsimile: (416) 314 - 4878 Ministère des Services aux consommateurs et aux entreprises

Télécopieur: (416) 314 - 4878

Bureau de l'arpentage et des droits immobiliers Division de l'enregistrement 393, av. University, 3e étage Toronto ON M5G 1E6 Téléphone: (416) 212 - 1808

June 5, 2003

MEMORANDUM EM200301

TO:

All Land Registrars Regional Managers

TSSO Staff

Business Improvement Team

FROM:

Tom Cutler, Legal and Technical Officer

RE:

CIBC Mortgage Corporation/Canadian Imperial Bank of Commerce

Recently, Canadian Imperial Bank of Commerce obtained a Court Order, which vested "all mortgages, related security and other real property interests" of CIBC Mortgage Corporation in Canadian Imperial Bank of Commerce. Attached are 3 documents approved for registration, dealing with this Court Order.

These documents will be registered throughout the province and, therefore, information such as the legal description, PIN, instrument number, etc. will change from office to office.

Registry

For documents that vest mortgages or related security, a registry document is to be entered in the General Register and this instrument number will be recited in subsequent registry documents dealing with Canadian Imperial Bank of Commerce interests.

Land Titles

In each Land Titles division the document will be registered once and will then be quoted in subsequent dealings and must be accompanied by a statement that the Court Order is still in full force and effect.

Land Titles Non-Electronic

A Land Titles paper document is to be abstracted as a full entry on the paper parcel with the registration number of the charge (or other document being vested) abstracted in the remarks column. In Polaris the registration number of the charge (or other document being vested) is to be set out in the document remark field.

Land Titles Electronic

An electronic document is to have the registration number of the charge (or other document being vested) abstracted as a remark. If a subsequent dealing in the electronic system is a Discharge of Charge, statement 3700 is to be selected and the registration particulars of the court order and a statement that the order is still in full force and effect is to be included in statement 61. If the dealing is a Transfer of Charge, Postponement of Interest, Notice under Sec. 71 LTA (amending/extending agreement), or a Transfer under Power of Sale, the above information is to be set out in statement 61.

Ownership of Real Property

If Canadian Imperial Bank of Commerce is to be entered as the registered owner of any real property, a Vesting Order, in registry, an Application to Amend the Register under Sec 69 LTA in Land Titles paper and an Application for Vesting Order in Electronic Registration should be registered. The vesting order requires a Land Transfer Tax Affidavit/Statement.

If you have any questions, please call me at 416-212-1808.

C. Kate Murray, Director of Titles

John Dalgliesh, Director of Land Registration (A)

MAY. 14. 2003 11:02 AM Onterio	Document General Form 4 — Land Registration Reform Act	NC. 0740 2101/2	
Appender FOR	(1) Registry Land Titles Land Titles Block Fidentifier(s)	(2) Page 1 of 5	pages Additional:
APPROVED FOR REGISTRATION A.	(4) Nature of Document		See Schedule
F. 0.00	G. R. (Subsection 18(6) of the	Registry Act) - C	ourt Order
JUNE 5, 2003	(8) Description	Dollars \$	
Jon Site			
Design	Tarl		
New Property Identifiers Addition See Schedul	rat:		
Executions Addition See	Contains: New Easement		Additional
(8) This Document provides as follows:	le Plan/Sketch	Description L F	Parties Other X
(8) This Document relates to Instrument number((10) Party(ies) (Set out Status or Interest) Name(s) CIBC MORTGAGE CORPORATION	Signature(s)		Date of Signature
by its solicitors, Blake, Cassels & Graydon, LLP	Elizabeth C. Ph		1,111
Constitution (Constitution of the Constitution	and the second management and an arrangement of the second		
(11) Address c/o Canadian Imperial B 199 Bay Street, 6 th fl	ank of Commerce, Legal Department, Coloor, Toronto, Ontario, M5L 1A2.	ommerce Court We	st,
Name(s)	Signature(9)		Date of Signature Y M D
1 - сополня по на при			
оны 102° подражения выпадания подать на выпадания выпадания выпадания выпадания выпадания выпадания выпадания	9. стано 29. в 2008 г. п. с. 1943 масаская — 1833 г. — 18 мариания (1900) (1994) (1994)	erroren	
(13) Address for Service			
(14) Municipal Address of Property	(15) Document Prepared by: BLAKE, CASSELS & GRAYDON LLP Barristers and Solicitors	Registration Fee	s and Tax
11379386	Box 25, Commerce Court West Toronto, Ontario M5L1A9 (416) 863-2400	HO HOTOLOGIC	
	ATTENTION: E. Phalen/D. Tops	Total	

CANADA		
PROVINCE OF ONTARIO		
MOVINGE OF CIVIALIO		:
		,
		;
		ľ
	To Wit:	;
	A O 11 14.	

I, Elizabeth C. Phalen, a Notary Public in and for the Province of Ontario, by Royal Authority duly appointed, residing in the City of Toronto, in the said Province, DO HEREBY CERTIFY that the paper writing hereunto annexed, each page of which is stamped with an impression of my seal, is a true and correct photostatic copy of a document produced and shown to me out of the custody of Messrs. Blake, Cassels & Graydon LLP, Solicitors, Toronto, and purporting to be an Order of the Superior Court of Justice, Ontario, dated the 1st day of March, 2002, the said photostatic copy having been compared by me, page for page, with the said original document, an act whereof being requested I have granted the same under my Notarial form and seal of office to serve and avail as occasion shall or may require.

DATED at Toronto, this & day of May

Elizabeth C. Phalen

A Notary Public in and for the Province of Ontario

, 2003.

Court File No. 02 -CV-224887 CM1

ONTARIO SUPERIOR COURT OF JUSTICE

THE HONOURABLE Madem) In DAY, 1st DAY OF Justice Hey MARCH, 2002

CANADIAN IMPERIAL BANK OF COMMERCE

Applicant

- and -

CIBC MORTGAGE CORPORATION

Respondent

APPLICATION UNDER Rule 14.05, of the Rules of Civil Procedure

JUDGMENT

THIS APPLICATION was heard this day without a jury at the Court House at 393 University Avenue, Toronto, Ontario, in the presence of counsel for the Applicant, no one appearing for the Respondent, although served, as appears from the Affidavit of Service of Fraser Scott.

ON READING THE NOTICE OF APPLICATION AND THE EVIDENCE FILED BY THE PARTIES and on hearing the submissions of counsel for the Applicant,

THIS COURT DECLARES that all right, title and interest held by the Respondent in any and all mortgages, related security and other real property interests now held in the name of CIBC Mortgage Corporation have been conveyed by CIBC Mortgage Corporation to

Canadian Imperial Bank of Commerce and are vested in the Canadian Imperial Bank of

ENTERED AT/INSCRIT À TORONTO ON/BOOK NO: LE/DANS LE REGISTRE NO:

MAR 1 2 2002

A-K FEDSON
DEPUTY REGISTRAR, SUPERIOR COURT OF JUSTICE
GREFFIER ADJOINT, COUR SUPERIEURE DE JUSTICE

Court File No: 02-CV-224887 CM1»

ONTARIO SUPERIOR COURT OF JUSTICE

Proceeding commenced at Toronto

JUDGMENT

BLAKE, CASSELS & GRAYDON LLP Box 25, Commerce Court West Toronto, Ontario M5L 1A9

Anne C. McNeely LSUC#: 25447A

NC. 0740

Tel: (416) 863-2279 Fax: (416) 863-2653

Solicitors for the Applicant

Province of Ontario	Document (SoftDo		Wordpro 1/23	cessor Inte	rface	D
11/1000 10	(1) Registry	Land Titles	X (2) F	Page 1	of	6	pages		
HAPROVED FOR	(3) Property Identifier(s)	Block	Property	···			-t	Additional:	$\overline{}$
REGISTRATION AS	identification (e)							See Schedule	
TO FORM	(4) Nature of Docume Application 7 (Subsection 6	To Amend Reg							
	(5) Consideration								
JUNE 5, 2003)				Dolla	ars\$				
	(6) Description								
Dep. DILECTOR OF LAND REGISTRATION	Parcel 1-1, So being Lot 1, 1 in the Town of in the Province	Plan 3M-125, of Walkerton,	•	unty (of Br	uce,			
New Property Identifiers Additional: See Schedule									
Executions					···	·			
Additional: See Schedule	(7) This (Document Contains:	a) Redescription New Easement Plan/Sketch		chedule i escription		1	lditional rties	Othe	r 🗇
(8) This Document provides as follows:									$\overline{}$
charge/Mortgage from CIBC Mortgage C support of this application consists of: 1. A notarial copy of a Court Order vesti Canadian Imperial Bank of Commerc	ed by changing the rorporation to Canadang all of the Charge	name of the Mian Imperial I	Iortgagee Bank of (/Char Comm	gee i erce	n the Th	e said e evid Corpo	ence and	d ·
(9) This Document relates to instrument number(s)	charge/Mortgage No	. 30430							
(10) Party(ies) (Set out Status or Interest) Name(s)	Sig	nature(s)	/		4		Date o	of Signature	°D
CANADIAN IMPERIAL BANK OF CO	OMMERCE Pe	r: ZIzel	Ut (/w	L		200	3 05	12
by its solicitors Blake, Cassels & Graydon, LLP		U Elizabeth C	. Phalen						
				eretes to term to	e e e e e e e e e e e e e e e e e e e				
Address c/o Canadian Imperial Bank for Service 199 Bay Street,6th floor,	of Commerce, Leg	al Departmen	t, Comme	erce C	ourt	Wes	t,		
for Service 199 Bay Street, 6 th floor, (12) Party(ies) (Set out Status or Interest)	Toronto, Ontario, M	15L 1A2.				, , , , , , , , , , , , , , , , , , , 	····		<
Name(s)	Siç	gnature(s)					Date o	of Signatur M	e D
		•							
			en e		,m				
(13) Address for Service									
	5) Document Prepared by	······				Fees	and Tax	(
Walkerton, ON B	LAKE, CASSELS & arristers and Solicit ox 25, Commerce Coronto, Ontario M5	ors Court West	LP LP	ااِد	stration	n Fee			
	416) 863 -2 400 TTENTION: Elizabe	th Phalen/D.	11.		Total				

CANADA PROVINCE OF ONTARIO)
))
	To Wit:)

I, Elizabeth C. Phalen, a Notary Public in and for the Province of Ontario, by Royal Authority duly appointed, residing in the City of Toronto, in the said Province, DO HEREBY CERTIFY that the paper writing hereunto annexed, each page of which is stamped with an impression of my seal, is a true and correct photostatic copy of a document produced and shown to me out of the custody of Messrs. Blake, Cassels & Graydon LLP, Solicitors, Toronto, and purporting to be an Order of the Superior Court of Justice, Ontario, dated the 1st day of March, 2002, the said photostatic copy having been compared by me, page for page, with the said original document, an act whereof being requested I have granted the same under my Notarial form and seal of office to serve and avail as occasion shall or may require.

DATED at Toronto, this & day of Mo

Elizabeth C. Phalen

A Notary Public in and for the Province of Ontario

, 2003.

LRO#2 Application To Amend Based On Court Order This document has not been submitted and may be incomplete.

In preparation on 2003 05 14

yyyy mm dd

at 08:34 Page 1 of 1

Properties

32715 - 0026 LT

Estate/Qualifier Fee Simple Lt Conversion Qualified

Description

PIN

UNIT 26, LEVEL 1, BRANT CONDOMINIUM PLAN 15, PT LTS 12-16 W OF JAMES AV

PL 39; PT LT 38 CON 4 BRANTFORD, MORE FULLY DESCRIBED IN SCHEDULE 'A'

OF DECLARATION A213073; S/T A403977; S/T A463588 BRANTFORD CITY

Address

00510 C GREY ST BRANTFORD CITY

Party From(s)

Name

SUPERIOR COURT OF JUSTICE, ONTARIO

Acting as an individual

Address for Service

Toronto, ON

Applicant(s)

Capacity

Share

Name

CANADIAN IMPERIAL BANK OF COMMERCE

Acting as a company

Address for Service

Legal Department Commerce Court West

199 Bay Street 6th Floor Toronto, ON M5L 1A2

Statements

The applicant who is authorized by court order file no. 02-CV-224887 CMI dated 2002/03/01, which is still in full force and effect applies to have the register amended as follows: pursuant to Subsection 69(1) of the Land Titles Act by changing the name of CIBC Mortgage Corporation, the Chargee in Charge/Mortgage No. A476509, to Canadian Imperial Bank of Commerce, by virtue of the said court order which vested all mortgages and related security documents and other real property interests held by CIBC Mortgage Corporation in Canadian Imperial Bank of Commerce. The court order affects or relates to the land herein.

Schedule: See Schedules

Signed By

Joan Catherine Gustin Kennedy

Commerce Court West 2800-199

acting for Applicant(s)

Signed

2003 05 14

Tel

418-863-5843

Fax 4188632653

> APPROVED FOR REGISTRATION AS TO FORM JUNE 5, 2003

Bay St.

Toronto M5L 1A9

Tom Sixtle
STRATION

CANADA)
PROVINCE OF ONTARIO		j
		j
)
		j)
)
	To Wit:)

I, Elizabeth C. Phalen, a Notary Public in and for the Province of Ontario, by Royal Authority duly appointed, residing in the City of Toronto, in the said Province, DO HEREBY CERTIFY that the paper writing hereunto annexed, each page of which is stamped with an impression of my seal, is a true and correct photostatic copy of a document produced and shown to me out of the custody of Messrs. Blake, Cassels & Graydon LLP, Solicitors, Toronto, and purporting to be an Order of the Superior Court of Justice, Ontario, dated the 1st day of March, 2002, the said photostatic copy having been compared by me, page for page, with the said original document, an act whereof being requested I have granted the same under my Notarial form and seal of office to serve and avail as occasion shall or may require.

DATED at Toronto, this & day of

Moy

, 2003.

Elizabeth C. Phalen

A Notary Public in and for the Province of Ontario

Court File No. 02 -CV-224887 CM1

ONTARIO SUPERIOR COURT OF JUSTICE

THE HONOURABLE Malem) In DAY, 1st DAY OF

JUSTICE Hey MARCH, 2002

CANADIAN IMPERIAL BANK OF COMMERCE

Applicant

- and -

CIBC MORTGAGE CORPORATION

Respondent

APPLICATION UNDER Rule 14.05, of the Rules of Civil Procedure

JUDGMENT

THIS APPLICATION was heard this day without a jury at the Court House at 393 University Avenue, Toronto, Ontario, in the presence of counsel for the Applicant, no one appearing for the Respondent, although served, as appears from the Affidavit of Service of Fraser Scott.

ON READING THE NOTICE OF APPLICATION AND THE EVIDENCE FILED BY THE PARTIES and on hearing the submissions of counsel for the Applicant,

THIS COURT DECLARES that all right, title and interest held by the Respondent in any and all mortgages, related security and other real property interests now held in the name of CIBC Mortgage Corporation have been conveyed by CIBC Mortgage Corporation to

20985972.1

Canadian Imperial Bank of Commerce and are vested in the Canadian Imperial Bank of

Commerce.

ENTERED AT/INSCRIT À TORONTO ON/BOOK NO: LE/DANS LE REGISTRE NO:

MAR 1 7 2002

A-K FEDSON

DEPUTY REGISTRAR, SUPERIOR COURT OF JUSTICE
GREFFIER ADJOINT, COUR SUPÉRIEURE DE JUSTICE

»CIBC MORTGAGE CORPORATION Respondent Court File No: 02-CV-224887 CM1»

ONTARIO SUPERIOR COURT OF JUSTICE

Proceeding commenced at Toronto

JUDGMENT

BLAKE, CASSELS & GRAYDON LLP Box 25, Commerce Court West Toronto, Ontario M5L 1A9

Anne C. McNeely LSUC#: 25447A Tel: (416) 863-2279 Fax: (416) 863-2653

Solicitors for the Applicant

Court File No. 02 -CV-224887 CM1

ONTARIO SUPERIOR COURT OF JUSTICE

THE HONOURABLE Maelem) In DAY, 1st DAY OF MARCH, 2002

GANADIAN IMPERIAL BANK OF COMMERCE

Applicant

- and -

CIBC MORTGAGE CORPORATION

Respondent

APPLICATION UNDER Rule 14.05, of the Rules of Civil Procedure

JUDGMENT

THIS APPLICATION was heard this day without a jury at the Court House at 393 University Avenue, Toronto, Ontario, in the presence of counsel for the Applicant, no one appearing for the Respondent, although served, as appears from the Affidavit of Service of Fraser Scott.

ON READING THE NOTICE OF APPLICATION AND THE EVIDENCE FILED BY THE PARTIES and on hearing the submissions of counsel for the Applicant,

THIS COURT DECLARES that all right, title and interest held by the Respondent in any and all mortgages, related security and other real property interests now held in the name of CIBC Mortgage Corporation have been conveyed by CIBC Mortgage Corporation to

20985972.1

Canadian Imperial Bank of Commerce and are vested in the Canadian Imperial Bank of Commerce.

ENTERED AT/INSCRIT À TORONTO ON/BOOK NO: LE/DANS LE REGISTRE NO:

A-K FEDSON

DEPUTY REGISTRAR, SUPERIOR COURT OF JUSTICE GREFFIER ADJOINT, COUR SUPÉRIEURE DE JUSTICE

Court File No: 02-CV-224887 CM1%

ONTARIO SUPERIOR COURT OF JUSTICE

Proceeding commenced at Toronto

JUDGMENT

BLAKE, CASSELS & GRAYDON LLP Box 25, Commerce Court West Toronto, Ontario M5L 1A9

Anne C. McNeely LSUC#: 25447A

Tel: (416) 863-2279 Fax: (416) 863-2653

Solicitors for the Applicant

AFFIDAVIT IN SUPPORT OF COURT ORDER

I, Elizabeth C. Phalen, of the City of Toronto, in the Province of Ontario, make oath and say as follows:

- 1. I am an associate in the firm Blake, Cassels & Graydon LLP, solicitors for Canadian Imperial Bank of Commerce, the applicant noted in the annexed Applicant to Amend and, as such, I have knowledge of the matters herein deposed to.
- 2. The annexed Order of the Superior Court of Justice, Ontario, dated March 1, 2002, is still in full force and effect, has not been stayed and affects the lands described in Box 6 of the Document General to which this Schedule is annexed.

SWORN BEFORE ME at the City of Toronto, in the Province)	
of Ontario,)	- Sylthal
this 12 /g day of may	, 2003.	Elizabeth C. Phalen
)	

A Commissioner, etc.

DEBRA JANE TOPS
A Commissioner, etc., Province of Ontario, for Blake, Cassels & Graydon LLP, Barristers and Solicitors.

Expires September 20, 2004.