
District of:
Division No.
Court No.
Estate No.

Ontario
09 - Toronto IK]original 0Amended

-· Form 78 -·
Statement of Affairs (Business Bankruptcy) made by an entity

(Subsection 49(2) and Paragraph 158(d) of the Act/ Subsections 50(2) and 62(1) of the Act)

In the matter of the bankruptcy of
Edge on Triangle Park Inc.

of the City ofToronto
In the Province of Ontario

To the bankrupt
You are required to carefully and accurately complete this form and the applicable attachments showing the state of your affairs on the date of the bankruptcy, on the

1st day of March 2019. When completed, this form and the applicable attachments will constitute the Statement of Affairs and must be verified by oath or solemn
declaration.

LIABILITIES
(as stated and estimated by the officer)

1. Unsecured creditors as per list "A" 296,656,738.50

Balance of secured claims as per list "B" 2,263,939.82

Total unsecured creditors , , . , ,

2. Secured creditors as per list "B"

298,920,678.32

104,351.92

3. Preferred creditors as per list "C" ____ o_.o_o

4. Contingent, trust claims or other liabilities as per list "D"
estimated to be reclaimable for

Total liabilities , .. ,•...................•..

Surplus

11,460,000.00

310,485,030.24

NIL -----

ASSETS
(as stated and estimated by the officer)

1, Inventory , , .. ____ o_.o_o
2. Trade fixtures, etc ____ o_.o_o
3. Accounts receivable and other receivables, as per list "E"

Good •....... , . • 0.00
Doubtful 0.00 -----
Bad..................... 0.00 -----Estimated to produce , . , .. , ..•...... , .. , .. ____ o_.o_o

4. BIiis of exchange, promissory note, etc., as per list "F" ... ____ o_.o_o
5. Deposits In financial Institutions••.......... ___ 1_04..;..,3_5_1.9_2
6. Cash .. , , . 0.00 -----
7.Livestock ...•.. , ... , .• , , ____ o_.o_o
a. Machinery, equipment and plant. •................... _____ o.o_o
9. Real property or immovable as per list "G" 0.00
10. Furniture. 0.00
11. RRSPs, RRIFs, life Insurance, etc. 0.00
12. Securities (shares, bonds, debentures, etc.)....... . . . 0.00
13. Interests underwllls........ 0.00
14. Vehicles .. , ..•... , , , . 0.00
15. Other property, as per list "H" . 0.00
If bankrupt Is a corporation, add:

Amount of subscribed capital 0.00
Amount paid on capital • 0.00
Balance subscribed and unpaid. • • 0.00
Estimated to produce • 0.00

Total assets • 104,351.92
Deficiency . 310,380,678.32

I, The Fuller Landau Group Inc. In Its capacity as CCAA Monitor of Edge on Triangle Park Inc., of the City of Toronto in the Province of Ontario, do swear (or
solemnly declare) that this statement and the attached lists are to the best of my knowledge, a full, true and complete statement of my affairs on the 1st day of March
2019 and fully disclose all property of every description that Is In my possession or that may devolve on me in accordance with the Act.

SWORN (or SOLEMNLY DECLARED)
before me at the City of Toronto In the Province of Ontario, on this 1st day of March 2019.

MINNA NIVA, Commissioner of Oaths
For the Province of Ontario
Expires September 4, 2021

l\lllnna unoa 111tva, a Gommlssroner, etc.,
Province of Ontario, tor T.he Fuller Landau
Group Inc and Its associates and affillatft
~xotres Seotember 4. 2021

Page 1

fir· The Fuller Landau Group Inc. In Its
capacity as CCAA Monitor of Edge on

Triangle Park Inc.

District of: Ontario
Division No.
Court No.
Estate No.

09- Toronto

No. Name of creditor

1 1481614 Ontario Inc. (formerly Coldwell Banker Case
Realty)
Attn: Mark St. Cyr

2 1888169 Ontario Inc. o/a CLM General Enterprises
Attn: Omar Villegas

3 2075875 Ontario Limited o/a Canadian Rental Centres
Attn: Rlno Blfolchl

4 8218153 Canada Corporation o/a lronhide Pro
Attn: Michelle Gotklnd, CFO

5 994697 Ontario Irie.
Attn: Anthony Heller

6 Aviva Insurance Company of Canada
Attn: Jim Emanollldls

7 Bank of Montreal, as administrative agent
Attn: Eden Orbach

8 Brad J. Lamb Realty Inc.
Attn: Scott A. Rosen

9 Canada Revenue Agency
Attn: K. Singh: kay.singh@cra-arc.gc.ca
82668 4268 RT0001

10 Cartier Kitchens
Attn: Walter Wllowskl

11 Century 21 Atria Realty Inc.
Attn: Sabrina Wong

12 Century 21 Best Sellers Ltd., Brokerage

13 Century 21 King's Quay Real Estate Inc.
Attn: David Cheung

14 Century 21 Landstars Realty Inc.
Attn: Jimmy K. Lee

15 Century 21 Leading Edge Realty Inc.
Attn: Paul Baron

16 Century 21 Percy Fulton Ltd.
Attn: Clare Fulton

17 Century 21 Regal Realty Inc.
Attn: Julia D'Andrade

18 Century 21 South Breeze Realty Inc.
Attn: June Xie

19 Chestnut Park Real Estate Ltd.
Attn: Chris Kapches

20 City ofToronto
Attn: Brian Haley, Legal Services
51005850

21 City Plus Realty Inc.
Attn: Anita Woo

01-Mar-2019

Date

FORM 78 -- Continued

Llst"A"
Unsecured Creditors

Edge on Triangle Park Inc.

Address

c/o Cassels Brock & Blackwell LLP
40 King Street West, Suite 2100
Toronto ON M5H 4A9

P.O. Box 2084
Richmond Hill ON L4E 1A3

91B Maplecrete Road
Vaughan ON L4K 1A5

5915 Leslie St., Suite 204A
North York ON M2H 1J8

#201
10 Wanless Avenue
Toronto ON M4N 1 V6

c/o Westmount Guarantee
600 Cochrane Dr., Suite 205
Markham ON L3R 5K3

First Canadian Place, 7th Floor
100 King Street West
Toronto ON M5X 1A 1

c/o Rosen Fromsteln LLP
1 St. Clair Ave. West, Suite 1101
Toronto ON M4V 1K6

Toronto Centre Tax Services Office
1 Front St. West, Suite 100
Ottawa ON M5J 2X6

8 Chelsea Lane
Brampton ON L6T 3Y 4
1550 Sixteenth Ave #C200 South
Richmond Hill ON L4B 3K9

4 Robert Speck Parkway #150
Mississauga ON L4Z 1S1

Unlt#401
7300 Warden Avenue
Toronto ON L3R 926

360 Highway 7 East, Unit 28
Toronto ON L4P 6V3

165 Main Street N.
Markham ON L3P 1Y2
2911 Kennedy Road
Scarborough ON M1V 1S8

4030 Sheppard Avenue East
Toronto ON M1S 1S6

7505 Kennedy Road
Markham ON L3R OLB

1300 Yonge St.,Suite100
Toronto ON M4T 1X3

26th Floor, Metro Hall, Sin. 1260
55 John Street
Toronto ON M5V 3C6

10 Cox Blvd., Unit 28
Markham ON L3R 4G2

Page 2 of 14

Unsecured claim Balance of claim Total claim

49,012.95 0.00 49,012.95

47,957.20 0.00 47,957.20

0.00 52,654.62 52,654.62

5,706.50 0.00 5,706.50

1.00 0.00 1.00

0.00 1,762,701.20 1,762,701.20

0.00 428,289.20 428,289.20

44,559.80 0.00 44,559.80

2,620,411.09 0.00 2,620,411.09

316,473.36 0.00 316,473.36

12,781.78 0.00 12,781.78

46,119.05 0.00 46,119.05

37,049.11 0.00 37,049.11

14,483.46 0.00 14,483.46

3,712.24 0.00 3,712.24

18,242.74 0.00 18,242.74

4,026.43 0.00 4,026.43

942.16 0.00 942.16

3,268.49 0.00 3,268.49

3,886.67 0.00 3,886.67

52,897.13 0.00 52,897.13

Vc.r, The Fuller Landau Group Inc. In Its capacity as
CCAA Monitor of Edge on Triangle Park Inc.

District of: Ontario
Division No.
Court No.
Estate No.

09- Toronto

No. Name of creditor
22 Core One Mechanical Group Inc.

Attn: Douglas Dewar
23 Cumberland Entitles - KSV CCAA Entities

Attn: Noah Goldstein

24 Design Elementz Ltd.
Attn: Greg Pootmans

25 Dolente Concrete & Drain Co.
Attn: Robert De Fulvils

26 Dolvln Mechanical Contractors Ltd.

27 Dolvin Mechanical Contractors Ltd.
Attn: ltalo DI Bonaventura

28 Dream Maker Realty Inc.
Attn: Isaac Jr. Olowolafe

29 Edge Commissions Ltd. (assigned by Mclellan SMG Inc.)
Attn: Jason Tower

30 Enmar Construction Lid.
Attn: Henrlque Martinho, President

31 Epic on Triangle Park Inc.
Attn: Anthony Heller

32 Franline Investments Ltd.
Attn: Jeremy Sacks

33 Furkin Construction Inc.
Attn: Robert W. Calderwood

34 Gabriel Bodor Architect, Inc.
Attn: Gabriel Bodor

35 Guardtek Monitoring Inc.
Attn: Dan Fuoco

36 Guardtek System Inc.
Attn: Dan Fuoco

37 Guidelines Advertising Inc.
Attn: Angelo Alexopoulos

38 Harris & Partners Inc. (assigned by Homelife Victory
Realty Inc.)
Attn: Kyle Harris

39 Harris, Sheaffer Barristers & Solicitors
Attn: Barry Rotenberg

40 HomeLife Bayview Realty Inc.
Attn: Steven Schmeiser

01-Mar-2019

Date

FORM 78 -- Continued

Llst"A"
Unsecured Creditors

Edge on Triangle Park Inc.

Address

16 Carberry Crescent
Ajax ON L1Z 1S1

c/o KSV Kofman Ina.
150 King Street West, Suite 2308
Toronto ON M5H 1J9

9 Blaine Dr.
Toronto ON M3B 2K6

52 High Meadow Place
Toronto ON M9L 225

c/o Levine Sherkln Boussldan
23 Lesmill Road, Suite 300
Toronto ON M3B 3P6

c/o Levine Sherkin Boussidan
23 Lesmill Road, Suite 300
Toronto ON M3B 3P6

59 East Liberty Unit 111
Toronto ON M6K 3R 1

Suite 201
10 Wanless Avenue
Toronto ON M4N 1V6

RR#2
2066 Fifteenth Sideroad
Tottenham ON LOG 1WO

#201
10 Wanless Avenue
Toronto ON M4N 1V6

C/f Levine Sherkin Boussldan
23 Lesmill Road, Suite 300
Toronto ON M3B 3P6

elf DeJZotto, Zorzi LLP, Suite D
elf DelZotto, Zorzi LLp, 4810 Dufferln Street, Suite D
Toronto ON M3H 5S8

46 Goldring Crescent,
Unionville ON L6C 1Y7

Unit6
2901 Steeles Avenue West
Toronto ON M3J 3A5

Unlt6
2901 Steeles Avenue West
North York ON M3J 3A5

1063 Eglinton Ave. West
Toronto ON M6C 2C9

Suite 300
8920 Woodbine Avenue
Markham ON L3R 9W9

4100 Yonge Street, Suite 610
North York ON M2P 285

Unlt#201
505 Hwy. 7 East
Toronto ON L3T 7T1

Page 3 of 14

Unsecured claim Balance of claim Total claim

3,281.66 0.00 3,281.66

661,124.00 0.00 661,124.00

202;357.39 0.00 202,357.39

48,380.22 0.00 48,380.22

1,181,684.04 0.00 1,181,684.04

2,313,335.03 0.00 2,313,335.03

1.00 0.00 1.00

272,750.40 0.00 272,750.40

31,112.60 0.00 31,112.60

1.00 0.00 1.00

1,460,471.58 0.00 1,460,471.58

167,992.93 0.00 167,992.93

24,050.11 0.00 24,050.11

1,885.68 0.00 1,885.68

289.28 0.00 289.28

960.50 0.00 960.50

7,627.44 0.00 7,627.44

18,415.63 0.00 18,415.63

15,795.55 0.00 15,795.55

P<-r''. The Fuller Landau Group Inc. In its capacity as
CCAA Monitor of Edge on Triangle Park Inc.

District of: Ontario
Division No.
Court No.
Estate No.

09- Toronto

No. Name of creditor

41 Homelife Broadway Realty Inc.
Attn: Alfred Yue

42 Homellfe Fronlier Realty Inc.
Attn: Andy Yu

43 HomeLlfe Gold Pacific Realty Inc.
Attn: Bernard Wong

44 HomeLlfe Landmark Realty Inc.
Attn: Nora Kharaba
Lawyer Fasken Martineau LLP

45 HomeLlfe New World Realty Inc.
Attn: Simon Yeung

46 Homelife/5 Star Realty Ltd.
Attn: Frank Staltari

47 Homelife/Miracle Realty Ltd.

48 International Home Marketing Group Limited
Attn: Rose Le

49 International Horne Marketing Group Limited
Attn: Rose Le

50 IXL at Real Estate Inc.
Attn: Helena Wong

51 Johnson Controls
Attn: Brian Wilderman

52 KIMI 2010
Attn: Mlroslav Mltrovanovlc

53 KJ Equity Inc.
Attn: Anthony Heller (President)

54 Landpower Real Estate Ltd.
Attn: Stephen LI/ Vincent Fong

55 Living Realty Inc.
Attn: Mark Fenson

56 Living Realty Inc.
Attn: Mark Fenson

57 M5V Realty Inc.
Attn: Sherard McQueen

58 Magnum Protective Services Limited
Attn: Patrick Summers
c/o Birenbaum, Steinberg, Landau, Savin & Colralne LLP

59 Marcel Greaux
Attn: Marcel Anthony Paget Greaux

01-Mar-2019

Date

FORM 78 -- Continued

Llst"A"
Unsecured Creditors

Edge on Triangle Park Inc.

Address

Suite 201
1455 16th Avenue
Richmond ON L4B 4W5

Unit400
7620 Yonge St
Thornhill ON L4J 1V9

Suite 401
3601 Victoria Park Ave,
Scarborough ON M1W 3Y3

Suite 103
7240 Woodbine Avenue
Markham ON L3R 1A4

Sulle#205
201 Consumers Road
WIiiowdaie ON M2J 4GB

845 Wilson Ave
Toronto ON M3K 1E6

Suite 11A
5010 Steeles Ave W.
Toronto ON M9V 5C6

8 Steelcase Road West
Markham ON L3R 1B2

8 Steelcase Road West
Markham ON L3R 1 B2

Suite 1801
1 Yonge Street
Toronto ON M5E 1W7
5757 N. Green Bay Ave., LD9
Milwaukee WI 53209 USA

1526 Queen St. W.
Brampton ON L6X OB 1

#201
10 Wanless Avenue
Toronto ON M4N 1V6

Suite 403
3621 Highway 7 East
Markham ON L3R OG6
'8 Steelcase Road West
Markham ON L3R 1B2

8 Steelcase Road West
Markham ON L3R 1B2

980 King St. West
Toronto ON M6K 3N2

27 Carlton Street, Suite 203
Toronto ON M5B 1L2

215 - 2055 Danforth Avenue
Toronto ON M4C 1J8

Page 4 of 14

Unsecured claim Balance of claim Total claim

6,335.30 0.00 6,335.30

5,919.09 0.00 5,919.09

11,209.77 0.00 11,209.77

556,318.36 0.00 556,318.36

61,460.30 0.00 61,460.30

13,128.67 0.00 13,128.67

8,580.51 0.00 8,580.51

1,081,381.75 0.00 1,081,381.75

2,585,708.23 0.00 2,585,708.23

28,723.42 0.00 28,723.42

10,019.71 0.00 10,019.71

6,893.00 0.00 6,893.00

1.00 0.00 1.00

59,110.85 0.00 59,110.85

243,831.65 0.00 243,831.65

1,901,606.28 0.00 1,901,606.28

17,741.11 0.00 17,741.11

15,127.62 0.00 15,127.62

35,666.65 0.00 35,666.65

/{ __ r, The Fuller Landau Group Inc. In its capacity as
CCAA Monitor of Edge on Triangle Park Inc.

District of: Ontario
Division No.
Court No.
Estate No.

09- Toronto

No. Name of creditor

60 MDF Mechanical Ltd.
Attn: elf Kayla Kwinter
Torkin Manes LLP • kkwinter@torkinmanes.com

61 Mldnorthern Appliance Industries Corp.
Attn: Cara Shamess

62 Miller Waste Solutions Group
Attn: Jason Tower

63 MNPLLP
Attn: Jeremy Cole

64 Model Railings & Ironworks Inc.
Attn: Michael Circelli

65 Morcap Corporation Brokerage
Attn: 0 Lena Korostash

66 Nam Dek Lee
Attn: David Wagner,
Lawyer

67 New Concept Realty Ltd. (formerly Century 21 New
Concept Ltd.)
Attn: John Cho

68 NG Marin (2000) Inc.
Attn: Leo Rinomato

69 Nu-Wall Contracting Ltd.
Attn: Enzo Monte

70 Performance Solutions Inc.

71 Premier Matrix Realty Ltd.
Attn: Ovals Qassim

72 Priority Access Realty Corporation Brokerage
Attn: David Reiss

73 Pro-Bell Enterprises Limited
Attn: Gary Feldman

74 Re/Max Goldenway Realty Inc.
Attn: Shu Sing NG

75 RE/MAX Premier Inc.

76 Re/Max Unique Inc.
Attn: John Meehan

77 Real Estate Homeward Brokerage
Attn: Rob Budgell

78 Remax Condo Plus Corp.
Attn: Yasna Santoro

79 Remax First Realty Ltd.
Attn: Louis Barikage

80 Remax Hallmark Realty Ltd.
Attn: Vince Campoli

01-Mar-2019

Date

FORM 78 -- Continued

Llst"A"
Unsecured Creditors

Edge on Triangle Park Inc.

Address

2100 Steeles Avenue East
Brampton ON L6T 1A7

c/o Miller Thomson LLP
60 Columbia Way, Suite 600
Markham ON L3R OC9

35 Precision Rd.
Etoblcoke ON M9W 5H3

300- 111 Richmond St. W.
Toronto ON M5H 2G4
118 Manville Road
Scarborough ON M1 L 4J5

Suite 205
5300 Yonge St
Willowdale ON M2N 5R2

1622-105 West Lodge Avenue
Toronto ON M6K 2T8

1993 Leslie Street
Toronto ON M3B 2M3

Unit#2
106 Corstate Avenue
Concord ON L4K 4X2

230-B Belfield Road
Rexdale ON M9W 1H3

29 Basin Street
Toronto ON M4M 1A 1
208 Spring Garden Avenue
Toronto ON M2N 3G8

Suite4401
2191 Yonge St.
Toronto ON M4S 3H8

765 Westney Road South
Ajax ON L 1S 6W1

Unit8
3390 Midland Avenue,
Scarborough ON M1V 5K3

9100 Jane Street, Bldg L#77
Vaughan ON L4K OM

1251 Yonge Street
Toronto ON M4T 1W6

1858 Queen Street East
Toronto ON M4L 1H1

45 Harbour Square
Toronto ON M5J 2G4

1154 Kingston Road
Pickering ON L1V 194

865 York Mills Road, #18
Toronto ON M3B 1Y6

Page 5 of 14

Unsecured claim Balance of claim Total claim

0.00 20,294.80 20,294.80

663,717.01 0.00 663,717.01

2,147.00 0.00 2,147.00

1,079.72 0.00 1,079.72

72,860.64 0.00 72,860.64

11,257.14 0.00 11,257.14

50,080.00 0.00 50,080.00

113,654.02 0.00 113,654.02

1,087,459.97 0.00 1,087,459.97

329,405.51 0.00 329,405.51

10,170.00 0.00 10,170.00

199,082.90 0.00 199,082.90

9,276.31 0.00 9,276.31

36,668.50 0.00 36,668.50

120,698.50 0.00 120,698.50

13,238.29 0.00 13,238.29

22,437.84 0.00 22,437.84

4,429.24 0.00 4,429.24

44,031.86 0.00 44,031.86

17,795.87 0.00 17,795.87

52,385,50 0.00 52,385.50

I'~ f'.. The Fuller Landau Group Inc. In Its capacity as
CCAA Monitor of Edge on Triangle Park Inc.

District of: Ontario
Division No.
Court No.
Estate No.

09- Toronto

No. Name of creditor

81 Right At Home Realty Inc. Brokerage
Attn: Raquel Fanugao,
David Opie and Glen Schultz
Lan Huynh

82 Royal Lepage Niagara Real Estate Centre Brokerage
Attn: Ryan Johnstone

83 Royal LePage Real Estate Services Ltd.
Attn: Kevin Somers

84 Royal LePage Supreme Realty
Attn: Manny Andrade

85 Royal Life Realty Inc.
Attn: Shawn Zhang

86 Sigmund Soudack & Associates Inc.
Attn: Marta Slvec

87 SlgnAge & Lighting Systems Inc.
Attn: Rebecca Goss

BB Smith and Long Mechanical Limited
Attn: Darren Hall

89 Speedy Electrical Contractors Limited
Attn: Albert Passero

90 SunState Realty Specialists Inc.
Attn: Aimin Sun

91 Sutton Group - Tower Realty Ltd.
Attn: Sonja Weiss

92 Tact Design Inc.
Attn: Michael Krus

93 Tarion Warranty Corporation

94 Terraplan Landscape Architects Inc.
Attn: Jared Schwartz

95 Terrequlty Realty Inc. o/a Royal LaPage Terrequity Realty
(formerly Coldwell Banker Terrequity Realty)
Attn: Andrew Zsolt

96 The Condo Store Realty Inc. Brokerage
Attn: Angela Wood

97 Toro Aluminum
Attn: Jeremy Sacks

98 Toronto Hydro Electric Systems
Attn: Sheila Hunwicks

99 Toronto Media Arts Cluster
Attn: Mark Dunn, Goodmans LLP

01-Mar-2019

Date

FORM 78 -- Continued

List "A"
Unsecured Creditors

Edge on Triangle Park Inc.

Address

Suite 202
895 Don Mills Road
Toronto ON M3C 1W3

33 Maywood Ave
St. Catharines ON L2R 1C5

3rd Floor
39 Wynford Drive
Toronto ON M3C 3K5

1245 Dupont Street, Mezzanine
Toronto ON M6H 2A6

43 Moss Creek Blvd.
Markham ON L6C 2V6

Suite#201
4800 Dufferln Street
Downsview ON M3H 5S9

3-19 Rutherford Rd. S.
Brampton ON L6W 3J3

115 Idema Rd
Markham ON L3R 1A9

c/o Levine Sherkln Boussldan
23 Lesmlll Road, Suite 300
Toronto ON M3B 3P6

101 Subway Cres, Suite 210
Toronto ON M98 6K4

3220 Dufferln Street, Box 33
Toronto ON M6A 2T3

660R College Street (Rear Lane)
Toronto ON M6G 1 BB

5160 Yonge Street, 12th floor
Toronto ON M2M 4G3

c/o Fogler, Rubinoff LLP
77 King Street West, Suite 3000
, TD Centre North Tower
Toronto ON M5K 1GB

211 Consumers Rd., Suite 105
Toronto ON M2J 4GB

171 East Liberty St., Sulte101
Liberty Market Building
Toronto ON M6K 3P6

c/o Levine Sherkln Boussldan
23 Lesmill Road, Suite 300
Toronto ON M3B 3P6

500 Commissioners Street 2nd Floor
Toronto ON M4M 3N7

9 Osslngton Avenue
Toronto ON M6J 2Y8

Page 6 of 14

Unsecured claim Balance of clalm Total claim

12,401.00 0.00 12,401.00

10,740.91 0,00 10,740.91

3,639.74 0.00 3,639.74

6,616.17 0.00 6,616.17

6,747.78 0.00 6,747.78

190.69 0.00 190.69

9,588.05 0.00 9,588.05

706.25 0.00 706.25

1,074,227.69 0.00 1,074,227.69

3,188.60 0.00 3,188.60

11,563.88 0.00 11,563.88

14,432.99 0.00 14,432.99

260,881,577.50 0.00 260,881,577.50

44,709.04 0.00 44,709.04

19,973.46 0.00 19,973.46

32,468.41 0.00 32,468.41

516,870.54 0.00 516,870.54

19,583.76 0.00 19,583.76

1.00 0.00 1.00

I
rl r: The Fuller Landau Group Inc. In its capacity as

CCAA Monitor of Edge on Triangle Park Inc.

District of: Ontario
Division No.
Court No.
Estate No.

09- Toronto

No. Name of creditor
100 Toronto Standard Condominium Corporation No. 2448

Attn: Marla Dlmukas

101 Tradeworld Realty Inc.
Attn: Attn: Tung-Chee Chan

102 Triumph Roofing & Sheet Metal Inc.
Attn: William Ribeiro

103 Trustwell Realty Inc.
Attn: Peter Wong

104 TS Sports Consulting Ltd.

105 Uptown Hardware Limited

106 Urbancorp Inc.
Attn: Guy Glssln

107 Urbangreen Construction LTD
Attn: Kim Ferreira

108 Valdan Landscape
Attn: Danie Valle

109 Wellesley Residences (2014) Corp.
Attn: Anthony Heller

110 Wilcox Sign Company Inc.
Attn: Kevin Mccullagh

111 WIidcats Window Cleaning
Attn: Nathan Mac Donald

112 Yonge-Abell Limited Partnership
Attn: Anthony Heller

113 Your Choice Realty Corp.
Attn: Jan Wrobel

01-Mar-2019

Date

FORM 78 -- Continued

Llst"A"
Unsecured Creditors

Edge on Triangle Park Inc.

Address

c/o Fine and Deo, Barristers and Solicitors
3100 Steels Avenue West, Suite 300
Vaughan ON L4K 3R1
Sulte#202
411 Dundas St. W.
Toronto ON M5T 1G6
892 College Street
Toronto ON M6H 1A4
3640 Victoria Park Ave., Suite 300
Toronto ON M2H 3B2
219 Hlllhurst Blvd.
Toronto ON M5N 1 P3
307 Edgeley Blvd. Unit #10
Concord ON L4K 325
c/o Gissin Law, 388 Habarzel St.
Entrance B, 6th Floor
Tel Aviv 69710 ISRAEL--

c/o Spiegel Nichols Fox LLP
30 Eglinton Ave. West, Suite 400
Mississauga ON L5R 3E7
5912, 15th Slderoad
Schomberg ON LOG 1TO

10 Wanless Avenue #201
Toronto ON M4N 1V6

1406 Dundas Street West
Toronto ON M6J 1Y5
490 Flagstone Court
Oshawa ON L 1 K 227

10 Wanless Avenue #201
Toronto ON M4N 1V6
Sulte#403
2800 Skymark Avenue
Mississauga ON L4W 5A6

Page 7 of 14

Total:

Unsecured claim Balance of claim Total claim

611,241.47 0.00 611,241.47

147,080.49 0.00 147,080.49

51,403.58 0.00 51,403.58

17,390.65 0.00 17,390.65

244,419.00 0.00 244,419.00

163,425.53 0.00 163,425.53

13,459,404.00 0.00 13,459,404.00

14,383.67 0,00 14,383.67

22,600.00 0.00 22,600.00

1.00 0.00 1.00

10,430.00 0.00 10,430.00

28,069.20 0.00 28,069.20

1.00 0.00 1.00

13,975.16 0.00 13,975.16

296,656,738.50 2,263,939.82 298,920,678.32

\4 r·. The Fuller Landau Group Inc. In its capacity as
CCAA Monitor of Edge on Triangle Park Inc.

District of: Ontario
Division No.
Court No.
Estate No.

09- Toronto

No. Name of creditor

1 2075875 Ontario Limited o/a
Canadian Rental Centres
Attn: Rino Bifolchl

2 Aviva Insurance Company of
Canada
Attn: Jim Emanoilldls

3 Bank of Montreal, as
administrative agent
Attn: Eden Orbach

4 City ofT oronto
Attn: Brian Haley, Legal Services
51005850

5 MDF Mechanical Ltd.
Attn: cit Kayla Kwlnter
Torkln Manes LLP-
kkwlnter@torkinmanes.com

01-Mar-2019

Date

Address

91 B Maplecrete Road
Vaughan ON L4K 1A5

c/o Westmount Guarantee
600 Cochrane Dr., Suite
205
Markham ON L3R 5K3

First Canadian Place, 7th
Floor
100 King Street West
Toronto ON M5X 1A1

26th Floor, Metro Hall,
Stn.1260
55 John Street
Toronto ON M5V 3C6

2100 Steeles Avenue
East
Brampton ON L6T 1A7

Total:

FORM 78 -- Continued

List "B"
Secured Creditors

Edge on Triangle Park Inc.

Amount of
claim Particulars of security

52,654.62 Cash on Hand - Chequing -
041057 - HSBC

1,800,000.00 Cash on Hand - Chequlng -
041057 - HSBC

428,289.20 Cash on Hand - Chequing -
041057 - HSBC

67,053.12 Cash on Hand - Chequlng -
041057 - HSBC

20,294.80 Cash on Hand - Chequlng -
041057 - HSBC

2,368,291.74

Page 8 of 14

Estimated Estimated
Balance of When given value of surplus from

security security claim

19-Apr-2015 0.00 52,654.62

1 O-May-2011 37,298.80 1,762,701.20

02-Aug-2011 0.00 428,289.20

01-Feb-2014 67,053.12

25-Apr-2016 0.00 20,294.80

104,351.92 0.00 2,263,939.8,

Vt.r ". The Fuller Landau Group Inc. In its capacity as
CCAA Monitor of Edge on Triangle Park Inc.

District of:
Division No.
Court No.
Estate No.

Ontario
09- Toronto

No. Name of creditor

01-Mar-2019

Date

FORM 78 -- Continued

List "C'
Preferred Creditors for Wages, Rent, etc.

Edge on Triangle Park Inc.

Address and occupation Nature of claim

Page 9 of 14

Period during Amount of Amount Difference
which claim claim payable In full ranking for

accrued dividend

Total: 0.00 0.00 0.00

~tf'. The Fuller Landau Group Inc. In Its capacity as
CCAA Monitor of Edge on Triangle Park Inc.

District of:
Division No.
Court No.
Estate No.

No.

Ontario
09- Toronto

Name of creditor
or claimant

1 Aviva Insurance Company of Canada
Attn: Jim Emanoilidis

01-Mar-2019

Date

FORM 78 - Continued

List 'D"
Contingent or Other Liabilities

Edge on Triangle Park Inc.

Address Amount of
and occupation liability or claim

c/o Westmount Guarantee 11,460,000.00
600 Cochrane Dr., Suite 205
Markham ON L3R 5K3

Total: 11,460,000.00

Page 10 of 14

Amount Date when liability
expected to Incurred Nature of liability

rank for dividend

0.00 Contingent

0.00

1,,(r ',. The Fuller Landau Group Inc. In Its capacity as
CCAA Monitor of Edge on Triangle Park Inc.

District of:
Division No.
Court No.
Estate No.

Ontario
09- Toronto

No. Name of debtor

01-Mar-2019

Date

Address and
occupation

FORM 78 -- Continued

List "E"
Debts Due to the Bankrupt

Edge on Triangle Park Inc.

Nature of debt !Amount of debt
(good, doubtful,

bad)

0.00
Total: 0.00

0.00

Page 11 of 14

Folio of ledgers or When Estimated to Particulars of any
other book where contracted produce securities held for

particulars to be found debt

0.00

P,u'. The Fuller Landau Group Inc. In its capacity as
CCAA Monitor of Edge on Triangle Park Inc.

District of:
Division No.
Court No.
Estate No.

Ontario
09- Toronto

No.
Name of all promissory,
acceptors, endorsers,

mortgagors, and guarantors

01-Mar-2019

Date

Address

FORM 78 -- Continued

List "F"

Bills of Exchange, Promissory Notes, Lien Notes, Chattel
Mortgages, etc., Available as Assets

Edge on Triangle Park Inc.

Particulars of any property
!Amount of bill Estimated to

Occupation or note, etc. Date when due produce
held as security for

Total: 0.00

Page 12 of 14

payment of bill or note, etc.

0.00

)/t.f'. The Fuller Landau Group Inc. In Its capacity as
CCAA Monitor of Edge on Triangle Park Inc.

District of:
Division No.
Court No.
Estate No.

Ontario
09- Toronto

Description of property

01-Mar-2019

Date

FORM 78 -- Continued

Llst"G"
Real Property or Immovables Owned by Bankrupt

Edge on Triangle Park Inc.

Nature of In whose name Total value
bankrupt interest does title stand

Total: 0.00

Page 13 of 14

Particulars of mortgages,
Equity or surplus hypothecs, or other encumbrances

(name, address, amount)

0.00

Vtf! The Fuller Landau Group Inc. In Its capacity as
CCAA Monitor of Edge on Triangle Park inc.

District of:
Division No.
Court No.
Estate No.

Ontario
09 - Toronto

Nature of property

(a) Stock-in-trade

(b) Trade fixtures, etc.

(c) Cash in financial institutions

(d) Cash on hand

(e) Livestock

(0 Machinery, equipment and plant

(g) Furniture

(h) Life insurance policies, RRSPs, etc.

(I) Securities

(J) Interests under wills, etc.

(k) Vehicles

(I) Taxes

(m) Other

01-Mar-2019

Date

HSBC
--
Toronto ON

FORM 78 - Concluded

Llst"H"
Property

Edge on Triangle Park Inc.

FULL STATEMENT OF PROPERTY

Location Details of property

041057

Page 14 of 14

Original cost Estimated to produce

O.OD 0.00

D.OD O.DO

104,351.92 104,351.92

O.OD 0.00

0.00 0.00

0.00 0.00

0.00 0.00

0.00 0.00

0.00 0.00

0.00 0.00

0.00 0.00

0.00 0.00

0.00 0.00

Total: 104,351.92

Pc l\ The Fuller Landau Group Inc. In its capacity as
CCAA Monitor of Edge on Triangle Park Inc.

Court No.

File No.

In the matter of the bankruptcy of
Edge on Triangle Park Inc.

of the City of Toronto
in the Province of Ontario

Form 78 (Bill C-12)
Statement of affairs (Business bankruptcy)

The Fuller Landau Group Inc. - Licensed Insolvency
Trustee

-
151 Bloor St. West, 12th Floor

Toronto ON MSS 1S4
Phone: (416) 645-6500 Fax: (416) 645-6501

