

**ONTARIO
SUPERIOR COURT OF JUSTICE
COMMERCIAL LIST**

THE HONOURABLE MR.) TUESDAY, THE 22nd
JUSTICE NEWBOULD)
) DAY OF NOVEMBER, 2016
)

BETWEEN:

DBDC SPADINA LTD.,
and THOSE CORPORATIONS LISTED ON Schedule "A" HERETO

Applicants

- and -

NORMA WALTON, RONAULD WALTON, THE ROSE & THISTLE GROUP
LTD. and EGLINTON CASTLE INC.

Respondents

- and -

THOSE CORPORATIONS LISTED IN Schedule "B" HERETO, TO BE
BOUND BY THE RESULT

ORDER

(Motion returnable November 22, 2016)

THIS MOTION, made by Schonfeld Inc. in its capacity as the manager (the "**Manager**") appointed pursuant to the Order of Justice Newbould dated November 5, 2013 for a declaration that, subject to the claims process authorized by the Order of Justice Newbould dated October 25, 2016 (the "**Queen's Corner Claims Process**"), Queen's Corner Corp. is entitled to \$200,000, plus accrued interest, held by Tarion Warranty Corporation as security for Queen's Corner's obligations in respect of a development located at 1003 Queen Street East was heard this day at 330 University Avenue, Toronto, Ontario.

ON READING the Forty-Sixth Report of the Manager dated October 31, 2016, and on hearing the submissions of counsel for the Manager, the Applicants and Kartelle 1003 Queen East Inc.:

1. THIS COURT HEREBY DECLARES that, subject to the results of the Queen's Corner Claims Process, Queen's Corner Corp., not Kartelle 1003 Queen East Inc., is entitled to the \$200,000, plus any accrued interest, which is currently held by Tarion Warranty Corporation to secure Queen's Corner Corp.'s obligations relating to a proposed development at 1003 Queen Street East. For greater certainty, nothing in the within Order alters the procedure or priorities established by the Order of Justice Newbould dated October 25, 2016.
2. THIS COURT ORDERS that Kartelle 1003 Queen East Inc. pay to the Manager costs thrown away in relation to the attendance on October 25, 2016 in the amount of \$2,500.00. These costs are payable forthwith.

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

NOV 22 2016

PER / PAR:

Schedule A Companies

1. Dr. Bernstein Diet Clinics Ltd.
2. 2272551 Ontario Limited
3. DBDC Investments Atlantic Ltd.
4. DBDC Investments Pape Ltd.
5. DBDC Investments Highway 7 Ltd.
6. DBDC Investments Trent Ltd.
7. DBDC Investments St. Clair Ltd.
8. DBDC Investments Tisdale Ltd.
9. DBDC Investments Leslie Ltd.
10. DBDC Investments Lesliebrook Ltd.
11. DBDC Fraser Properties Ltd.
12. DBDC Fraser Lands Ltd.
13. DBDC Queen's Corner Ltd.
14. DBDC Queen's Plate Holdings Inc.
15. DBDC Dupont Developments Ltd.
16. DBDC Red Door Developments Inc.
17. DBDC Red Door Lands Inc.
18. DBDC Global Mills Ltd.
19. DBDC Donalda Developments Ltd.
20. DBDC Salmon River Properties Ltd.
21. DBDC Cityview Lands Ltd.
22. DBDC Weston Lands Ltd.
23. DBDC Double Rose Developments Ltd.
24. DBDC Skyway Holdings Ltd.
25. DBDC West Mall Holdings Ltd.
26. DBDC Royal Gate Holdings Ltd.
27. DBDC Dewhurst Developments Ltd.
28. DBDC Eddystone Place Ltd.
29. DBDC Richmond Row Holdings Ltd.

Schedule B Companies

1. Twin Dragons Corporation
2. Bannockburn Lands Inc. / Skyline – 1185 Eglinton Avenue Inc.
3. Wynford Professional Centre Ltd.
4. Liberty Village Properties Ltd.
5. Liberty Village Lands Inc.
6. Riverdale Mansion Ltd.
7. Royal Agincourt Corp.
8. Hidden Gem Development Inc.
9. Ascalon Lands Ltd.
10. Tisdale Mews Inc.
11. Lesliebrook Holdings Ltd.
12. Lesliebrook Lands Ltd.
13. Fraser Properties Corp.
14. Fraser Lands Ltd.
15. Queen's Corner Corp.
16. Northern Dancer Lands Ltd.
17. Dupont Developments Ltd.
18. Red Door Developments Inc. and Red Door Lands Ltd.
19. Global Mills Inc.
20. Donalda Developments Ltd.
21. Salmon River Properties Ltd.
22. Cityview Industrial Ltd.
23. Weston Lands Ltd.
24. Double Rose Developments Ltd.
25. Skyway Holdings Ltd.
26. West Mall Holdings Ltd.
27. Royal Gate Holdings Ltd.
28. Royal Gate Nominee Inc.
29. Royal Gate (Land) Nominee Inc.
30. Dewhurst Development Ltd.
31. Eddystone Place Inc.
32. Richmond Row Holdings Ltd.

33. El-Ad (1500 Don Mills) Limited
34. 165 Bathurst Inc.

Schedule C Properties

1. 3270 American Drive, Mississauga, Ontario
2. 0 Luttrell Ave., Toronto, Ontario
3. 2 Kelvin Avenue, Toronto, Ontario
4. 346 Jarvis Street, Suites A, B, C, E and F, Toronto, Ontario
5. 1 William Morgan Drive, Toronto, Ontario
6. 324 Prince Edward Drive, Toronto, Ontario
7. 24 Cecil Street, Toronto, Ontario
8. 30 and 30A Hazelton Avenue, Toronto, Ontario
9. 777 St. Clarens Avenue, Toronto, Ontario
10. 252 Carlton Street and 478 Parliament Street, Toronto, Ontario
11. 66 Gerrard Street East, Toronto, Ontario
12. 2454 Bayview Avenue, Toronto, Ontario
13. 319-321 Carlaw, Toronto, Ontario
14. 260 Emerson Ave., Toronto, Ontario
15. 44 Park Lane Circle, Toronto, Ontario
16. 19 Tennis Crescent, Toronto, Ontario
17. 646 Broadview, Toronto, Ontario

DBDC SPADINA LTD. et al.

and

NORMA WALTON et al.

Court File No: CV-13-10280-00CL

Applicants

Respondents

ONTARIO
SUPERIOR COURT OF JUSTICE
(Commercial List)

Proceeding commenced at TORONTO

ORDER

(Motion returnable November 22, 2016)

GOODMANS LLP

Barristers & Solicitors

333 Bay Street, Suite 3400

Toronto, Canada M5H 2S7

Brian Empey LSUC#: 30640G

Mark Dunn LSUC#: 55510L

Tel: 416.979.2211

Fax: 416.979.1 234

Lawyers for the Manager