

ADR Institute of Canada, Inc.
Institut d'Arbitrage et de
Médiation du Canada Inc.

THE CANADIAN CHAMBER OF COMMERCE
LA CHAMBRE DE COMMERCE DU CANADA
International Arbitration | Arbitrage international

ADRIC 2013 / ICC Canada 2013: GOLD STANDARD ADR

Paperless Conference:
you are encouraged to bring your
tablet / laptop / other device to access
any materials and presentations.

Thursday October 24 to Friday October 25, 2013
InterContinental Toronto Centre
225 Front Street West, Toronto, Canada

Plus TWO Pre-Conference Workshops on Wednesday October 23, 2013:

The Marketing Workshop for ADR Professionals by Marketing Expert Tammy Lenski

Powerful New Perspectives on Commercial Dispute Negotiation with some of Canada's foremost negotiators

Co-Chairs: William G. Horton, William G. Horton Professional Corporation
P. David McCutcheon, Dentons

(See page 2)

Special Presentations:

The Honourable Bob Rae, PC, OC, OOnt, QC,
Former Federal Leader, Liberal Party; Former Premier of Ontario

LSUC Points: .25 Professional, 0.5 Substantive each

The Honourable Mr. Justice William Ian Corneil Binnie, CC, QC,
Lenczner Slaght; Arbitration Place, Former Supreme Court of Canada Justice

- LSUC accreditation for Professionalism and Substantive credits as noted on sessions (unmarked sessions are accredited for Substantive only)
- CPD accreditation for 12+ hours by: LSBC, LSS, LSNB and LSPEI; Approved accreditation from Mediate BC
- Pending approval for 12+ hours of Professional Development Credits from Barreau du Québec

Chartered Mediators and Qualified Mediators: earn up to 38.5 ADRIC CEE points!

For a list of accreditations [click here](#)

Premier Sponsor: Dentons Diamond Sponsor: Borden Ladner Gervais LLP Gold Sponsor: Blake, Cassels & Graydon LLP Silver Sponsors: Arbitration Place / Davis / Deloitte / Heenan Blaikie

Bronze Sponsors: Affleck, Greene, McMurtry / Basman Smith / Bennett Jones / Burnett, Duckworth & Palmer / Cox & Palmer / Farris Vaughan Wills & Murphy / FTI Consulting / Glaholt LLP / Gowlings / Insurance Bureau of Canada / JAMS / Jensen Shawa Solomon Duguid Hawkes / Marsh Canada / MNP LLP / Norton Rose Fulbright Canada / Osler, Hoskin & Harcourt / Smartsettle / Thompson Dorfman Sweatman / Woods LLP

Champion: CCH Canada Ltd/Wolters Kluwer / William G. Horton Professional Corporation / Humber College-The Business School / Gallagher & Co Consultants / Kaiser Arbitration / Continuing Education, Faculty of Liberal Arts & Professional Studies, York University

Patron: Imperial Oil Limited / International Association of Facilitators

Independent Supporters: Derer Law / Victor P. Leginsky, Arbitrator & Mediator ("Arbitralis") / McCartneyADR Inc. / Stephen Richard Morrison, LL.B., C.Arb, C.Med, FCIArb, Mediator and Arbitrator

PRE-CONFERENCE Sessions: Wednesday October 23, 2013 The Marketing Workshop or Commercial Dispute Negotiation

The Marketing Workshop for New and Seasoned ADR Professionals with Dr. Tammy Lenski, Author of *Making Mediation Your Day Job*

Wednesday October 23, 2013 - 9:00am - 5:00pm

Ontario Room, InterContinental Toronto Centre, 225 Front Street West, Toronto, Canada

Find out:

- What the marketplace really wants from someone with your skills
- How to stand out in the crowd authentically and without arrogance
- How to reach new markets
- How to leverage social media and the web to attract prospective clients – without wasting your valuable time
- The four pillars of mediation marketing and how to use them to craft a simple, effective marketing strategy

-CPD accreditation for 6.5+ hours by: LSNB and Mediate BC
-Pending approval from Barreau du Québec and LSUC
-Chartered Mediators and Qualified Mediators: earn 15 ADRIC CEE points!

Learn how to identify those most interested in what you offer, connect with them online and off, and craft a tailored plan you can implement over the next 90 days for immediate and long-term benefits.

Attendees will receive a free copy of Tammy's book: *Making Mediation Your Day Job*

"A must for any mediator who is serious about becoming a full-time, professional who wants to make mediation their day job!" – James Stewart

"Tammy's marketing workshop will help you market your best self. You will come away not only knowing more about marketing principles and techniques but also more about yourself." – John Harris

"Thank you for opening my mind to new opportunities to market my mediation business!" – Amy Arnold

The registration fee for this full-day session includes Continental Breakfast, Lunch and Break-time refreshments.

Schedule:

8:30AM	Registration & Continental Breakfast
9:00	Start
10:30 - 10:45	Refreshment Break
12:30 - 1:30PM	Lunch and Networking
3:00 - 3:15	Refreshment Break
5:00PM	Finish

Space is limited in both workshops: register to reserve your place today!

Powerful New Perspectives on Commercial Dispute Negotiation

Co-chairs: **William G. Horton**, William G. Horton Professional Corporation
P. David McCutcheon, Dentons

Wednesday October 23, 2013 - 9:00am - 1:00pm

Kingsway Room, InterContinental Toronto Centre, 225 Front Street West, Toronto, Canada

In the competitive environment of 2013, the emphasis is on "lawyer as negotiator." A new and different skill set is required. Focused, coordinated communications dealing with settlement options must take place from the outset. What should corporate counsel be looking for in case counsel and what unique skills and training should case counsel bring to the table? This half day session will provide the newest and most up-to-date information anywhere available on research and practice in effective negotiation. Information acquired will allow you to take your practice to the next level.

This Workshop will look at critical issues such as:

- Relevance of negotiation skills in selecting counsel
- Who sets goals and how for a negotiated settlement if that is the objective?
- Does litigation support or hinder negotiations?
- Are there techniques to manage power imbalances on negotiation in different contexts?

-CPD accreditation approved for the following: 3.5 LSBC; 4 LSS, 3.75 LSPEI, 3.75 LSNB; 4 Mediate BC
-Pending approval from Barreau du Québec and LSUC
-Chartered Mediators and Qualified Mediators: earn 7.5 ADRIC CEE points!

With some of Canada's foremost negotiators:

Leslie Dizgun, Himelfarb Proszanski LLP;
Paul Emond, Associate Professor, Osgoode Hall Law School;
Paula Frederick, Cohen Hamilton Steger & Co Inc;
Jeff W. Galway, Blakes LLP;
Sandra A. Gogal, Miller Thomson LLP;
Steven Goldman, Goldman Hine LLP, President & CEO at Speedy Corporation;
William J. (Bill) Hartnett, Q.C., Assistant General Counsel, Litigation/Downstream, Imperial Oil Limited;
Kathleen Lickers, Barrister & Solicitor;
James E. R. Lord, VP Legal & IT, Enbridge Gas Distribution Inc.;
Selma Lussenberg, Vice President, Governance and Legal, General Counsel and Corporate Secretary, Greater Toronto Airport Authority;
Allan Stitt, President, ADR Chambers, Stitt Feld Handy Group
Mary Jane Stitt, Mary Jane Stitt Professional Corporation;
Lawrence G. Theall, Theall Group LLP.

ADRIC 2013 / ICC Canada 2013: GOLD STANDARD ADR

Agenda: Thursday October 24

8:00 Registration & Continental Breakfast *Sponsored by Davis LLP*
 8:30 ADR Institute of Canada Annual General Meeting (all welcome to attend) BALLROOM
 9:00 Welcome to ADRIC 2013 / ICC Canada 2013

Jim Musgrave, QC, C.Med, President, ADR Institute of Canada, Inc.; Cox & Palmer LLP
Anne Grant, President, ADR Institute of Ontario; Mediated Solutions Incorporated
Barry Leon, Chair, International Chamber of Commerce Canada; Perley-Robertson, Hill & McDougall LLP

9:15 Keynote Speaker: **The Honourable Mr. Justice William Ian Corneil Binnie, QC, Lenczner Slaght; Arbitration Place; Former Supreme Court of Canada Justice**

10:00 Refreshment Break and Networking Opportunity *Sponsored by Arbitration Place*

10:30 Breakout session of your choice: Choose one session from each of the five concurrent streams per time period

~ Notice ~
Paperless Conference:
 you are encouraged to bring your tablet / laptop / other device to access any materials and presentations.

10:30 - 11:40	Arbitration	Mediation	Skills & Workplace	Family & Community	Special Interest Topics
	1A - KINGSWAY ROOM (LOBBY LEVEL) Thinking Outside the Litigation Box to Realize ALL Potential Benefits of Commercial Arbitration! Moderator: William G. Horton, C.Arb, WGH Professional Law Corporation; Stephen Antle, C.Arb, Borden Ladner Gervais LLP; Norm Emblem, Dentons; Sabri Shawa, QC, Jensen Shawa Solomon Duguid Hawkes LLP. - Learn to avoid "compressed litigation" - Design an arbitration agreement that resolves disputes that are actually likely to arise.	2A - ONTARIO ROOM (LOWER LEVEL) International Mediation: Get On Board! Moderator: Honorable Joseph Nuss, QC, Woods LLP; Matthew Rushton, JAMS; Joel Richler, Blake, Cassels & Graydon LLP As a true "alternative" means of international dispute resolution, international mediation is gathering momentum. Learn: How, where and why IM is being used; What clients think about it; Use in Investment Treaty arbitration, International Commercial arbitration and other areas; Developments in Europe including the EU Directive; Impact on international arbitration.	3A - BALLROOM (LOWER LEVEL) When Orthodox Interventions Fail: Transformational Communication Intervention Strategies for High Conflict Behaviours Dr. Brenda Beatty, BRB Consulting; Dr. Sandra Fenton, High Conflict Solutions - Are HC individuals reacting to YOU? - Useful research on practitioner interventions for working with High Conflict clients. - How some standard interventions for controlling the mediation can actually escalate the conflict.	4A - HALIBURTON ROOM (LOBBY LEVEL) Family Arb and Med-Arb - Advanced Discussion LSUC Points: 0.25 Prof, 1.0 Subst Moderator: Herschel Fogelman, Basman Smith; Lourdes Geraldo, Lourdes Geraldo Associates; Alf Mamo, McKenzie Lake Advanced discussion of: Procedural preferences or differences; What process for what issue?; Children's views and preferences Evidence and Transparency; Approaches to mediation and the impact on arbitration; Constraints on the mediator who will become the arbitrator; Mediation tactics.	5A - HUMBER ROOM (LOBBY LEVEL) Sports Dispute Resolution Moderator: H. Derek Lloyd, QC, Dentons; David Bristow, QC, C.Arb; Team Resolution Mediation & Arbitration; Richard McLaren, McKenzie Lake. - Different sports dispute resolution processes in Canada involving professional and elite sports - Labour law regimes in different provinces including professional associations and collective agreements - Recent CFL arbitration case overturned by the court and other important jurisprudence
11:45 - 12:55	1B - KINGSWAY ROOM (LOBBY LEVEL) The Leading Ethical Issues in Domestic Arbitration Today Moderator: Gordon Kaiser, JAMS; Stephen Anway, Squire Sanders, New York; Mandy Moore, Borden Ladner Gervais LLP; Jim Redmond, C.Arb, Independent Arbitrator; Howard Rosen, FTI Consulting.	2B - ONTARIO ROOM (LOWER LEVEL) Best Practices for Successful Mediation Moderator: Stephen Richard Morrison, C.Med, C.Arb, Cassels Brock & Blackwell; Peter Israel, Israel Foulon; Amy Pressman, Davis LLP From explaining the meaning of "true" vs "false" compromise, to the strategic use of Mary Carter and Pierringer Agreements, this session will enhance your chances of successful mediation by providing insights culled over many years by some of Canada's leading practitioners.	3B - BALLROOM (LOWER LEVEL) Pre-Emptying and Neutralizing Communication that Can Undermine Successful Mediation Kathleen Kelly, C.Med, C.Arb, Kelly International Settlement Services Inc.; Barbara Madonik, C.Med, Unicom Communication Consultants <i>The role play sets the stage!</i> - Strategies and process that can make the difference between success and failure; - questions about authority and communication - at the table and in caucus; - how to spot and handle hidden interests and often-unnoticed communication factors.	4B - HALIBURTON ROOM (LOBBY LEVEL) Custody and Access, Mental Health and Other Issues LSUC Points: 0.75 Prof, 0.5 Subst Moderator: Lorne H. Wolfson, Torkin Manes; Dr. Irwin S. Butkowsky; Dr. Barbara Landau, C.Med; Cooperative Solutions Insights from experts on: Custody and Access Assessment as a DR technique; Parenting co-ordination - problem or panacea; Should mental health professionals be conducting arbitrations; Role of mental health professionals engaged in family law proceedings.	5B - HUMBER ROOM (LOBBY LEVEL) The Application of ADR to Indigenous-based Disputes LSUC Points: 1.25 Professional Kathleen Lickers, Barrister and Solicitor, Six Nations; Tonio Sadik, PhD, Tonio Sadik & Associates Some \$600B in resource activity is expected on indigenous lands over the next decade. Methods to account for the legitimate interests of indigenous peoples, coupled with the shared sense that such disputes should not only be avoided, but resolved, underscores the focus of this presentation.

1:00 The McGowan Luncheon (Ball Room) *Sponsored by Borden Ladner Gervais LLP*
 1:30 Presentation of the McGowan Awards of Excellence
 2:00 Luncheon Speaker: **The Honourable Bob Rae, PC, OC, OOnt, QC, Former federal leader, Liberal Party of Canada; Former Premier of Ontario**
 2:45 Concurrent Afternoon Sessions: Choose one session from each of the five concurrent streams per time period

~ Notice ~
Paperless Conference:
 you are encouraged to bring your tablet / laptop / other device to access any materials and presentations.

2:45 - 4:00	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)
4:30 - 5:45	1C - KINGSWAY ROOM (LOBBY LEVEL)	2C - ONTARIO ROOM (LOWER LEVEL)	3C - BALLROOM (LOWER LEVEL)	4C - HALIBURTON ROOM (LOBBY LEVEL)	5C - HUMBER ROOM (LOBBY LEVEL)
	1D - KINGSWAY ROOM (LOBBY LEVEL)		3D - BALLROOM (LOWER LEVEL)	4D - HALIBURTON ROOM (LOBBY LEVEL)	5D - HUMBER ROOM (LOBBY LEVEL)

5:45- 6:30 **ADRIC Cocktail Reception** *Relax and enjoy complimentary hors d'oeuvres with wine or beer. An ideal opportunity to network.*
 ONTARIO ROOM (LOWER LEVEL) *(You will find two complimentary beverage tickets in your badge holder)*

Sponsored by: **DENTONS**

ADRIC 2013 / ICC Canada 2013: GOLD STANDARD ADR

Agenda: Friday October 25

8:00 Registration & Continental Breakfast *Sponsored by Deloitte*

8:30 Breakout session of your choice: Choose one session from each of the five concurrent streams per time period

8:30 - 9:40	ICC: Int'l Arbitration	Mediation	Skills & Workplace	Family & Community	Special Interest Topics
	1E - KINGSWAY ROOM (LOBBY LEVEL)	2E - ONTARIO ROOM (LOWER LEVEL)	3E - BALLROOM (LOWER LEVEL)	4E - NIAGARA ROOM (LOWER LEVEL)	5E - HUMBER ROOM (LOBBY LEVEL)
	ICC: Noteworthy Developments in Arbitration From Around the Globe Panellists: Canada: Fabien Gélinas , McGill University Faculty of Law, Montreal; United States: Stephanie Cohen , Cohen Arbitration, New York; Europe: Phillip Landolt , Landolt & Koch, Geneva; Middle East: Michael Kotrlý , Norton Rose Fulbright LLP, Dubai; ICC North America: Suzanne Ulicny , Arbitration and ADR, North America, International Court of Arbitration, New York; ICSD: Meg Kinnear , International Centre for Settlement of Investment Disputes, Washington; Global CSR and Investment Arbitration: Yousuf Aftab , Enodo Rights, New York	Mastering the Role of Mediation Counsel LSUC Points: 1.25 Professional Moderator: Jamie Dunbar , Mediator, Global Resolutions Inc; Jocelyn M. Campbell , QC, Cox & Palmer; David Morritt ; Osler, Hoskin & Harcourt Congratulations, you're now both litigation and settlement counsel. Preparation – how to balance adversity and conciliation; Impasses – how and why they happen and how they can facilitate resolution; Mediators – what they should do, and more importantly, what they shouldn't.	ADR Work Opportunities - What's Out There and What's Needed? Moderator: Bunny Macfarlane , C.Med, SYZGY Resolutions; Elizabeth A. Hyde , mediate393 inc.; John Lobo , Financial Services Commission of Ontario; Joel Chacha , Landlord and Tenant Board This session will provide information on interesting programs in Ontario including what the work involves and how to position yourself to take advantage of great opportunities if and when they become available.	Money and Family Mediation: Using Experts to Best Advantage Richard M. Wise , C.Arb, MNP LLP; Richard Taylor , Deloitte This panel of experts will provide: Real world examples of the role of the financial experts in matrimonial matters in all contexts; ADR professional's guide to retaining the "right" expert; Interaction between expert and mediator /arbitrator / counsel.	Class Action Arbitration Gordon Kaiser , Kaiser Arbitrations; Jim Redmond , C.Arb, James E. Redmond Professional Corp.; Michael Schaffler , Dentons; Hon. Curtis E. von Kann (Ret.), JAMS What place does ADR have in civil litigation and in class actions? ADR methods currently in use in collective proceedings; Are arbitration clauses incompatible with collective justice? The fallout from <i>Seidel v TELUS</i> ; Are we ready for class action arbitration? The impact of recent Ontario cases on overview of summary judgment and the consideration of ADR to resolve disputes.

9:45 - 11:00	1F - KINGSWAY ROOM (LOBBY LEVEL)	2F - ONTARIO ROOM (LOWER LEVEL)	3F - BALLROOM (LOWER LEVEL)	4F - NIAGARA ROOM (LOWER LEVEL)	5F - HUMBER ROOM (LOBBY LEVEL)
	ICC: International Issues Arising Out of the Uniform Law Conference Reform Project Chair: Martin Valasek , Norton Rose Fulbright LLP, Montreal Panellists: - J. Brian Casey, Bay Street Chambers, Toronto - Angus Gunn, Q.C., Borden Ladner Gervais LLP, Vancouver - Janet Walker, Osgoode Hall Law School, York University, Toronto - UNCITRAL Representative (Invited)	Online Dispute Resolution Moderator: Colm Brannigan , C.Med, C.Arb, Mediate.ca; Lloyd Gallagher , Gallagher & Co Consultants Ltd; Colin Rule , Modria; Ernest Thiessen , Smartsettle ODR is about more than just applying technology to existing processes: it is an evolving and new field where technology has been called the "fourth" party. This workshop will acquaint participants with the opportunities of technology and ADR. Leading experts in the field will discuss ODR best practices, the challenges of resolving disputes online, practical aspects of designing and implementing ODR systems. Nongees welcome: no prior technology experience required.	Mediator's Reality Check for Harassment and Violence Cases Elaine Newman , Newman Arbitrations; Allen Craig , Gowing Lafleur Henderson; Jamie Knight , Filion Wakely Thorup Angeletti; Chris Perri , Cavalluzzo Shilton McIntyre Cornish; Catherine Milne , Turnpenney Milne How does Canadian law seek to prevent workplace harassment and violence? What are mediator's obligations when criminal acts are disclosed during the process? How does the law address violent workplace acts that are caused by disability or other protected grounds? And more...	Screening for Domestic Violence or Negotiation Power in Mediation LSUC Points: 0.5 Prof, 0.75 Subst Hilary Linton , Riverdale Mediation A serious imbalance of power will affect the mediation or arbitration. This session will consider: Sources of negotiation power; What power is there in what process? Indicators of coercion or control; Evaluating risk; Screening tools for mediation, arbitration, and collaborative law; Incorporating screening questions into an intake meeting.	Construction Disputes Moderator: Les O'Connor , WeirFoulds; Harvey Kirsh , Glaholt LLP Vasilis F.L. Pappas , Bennett Jones; Robert Simpson , Rose LLP This panel will discuss: - Pitfalls, perceptions and profiles in construction arbitration; - Mediation strategies; - Spectrum of ADR processes in the construction industry; - International and energy-related construction disputes.

11:00 Refreshment Break and Networking Opportunity *Sponsored by Heenan Blaikie LLP*

11:30 - 12:45	1G - KINGSWAY ROOM (LOBBY)	2G - ONTARIO ROOM (LOWER LEVEL)	3G - BALLROOM (LOWER LEVEL)	4G - NIAGARA ROOM (LOWER LEVEL)	5G - HUMBER ROOM (LOBBY LEVEL)
	ICC: A View "Inside the Tribunal" Chair: Bruce Gailey , Gailey Law LLC, Zürich Panellists: - The Honourable Marc Lalonde, P.C., O.C., Q.C., Arbitrator, Montreal - Isabelle Michou, Herbert Smith Freehills LLP, Paris - Judge Stephen M. Schwebel, Essex Court Chambers, London - V.V. Veeder, Essex Court Chambers, London	Environmental Mediation: Techniques for Avoiding Very Bad BATNA's John Stefaniuk , Thompson Dorfman Sweatman; Gilbert Van Nes , Alberta Environment Appeals Board With Northstar Directors in Ontario ordered to personally pay for a \$15 million cleanup, mediation alternatives will be very much on the minds of Corporate Canada. This session will cover: The "Polluter Pays" Principle; The "Precautionary Principle" (and why you should pay for risks you may not see); Joint and several liability; Dealing with the public, first nations and other third parties; Importance of PR; Factors Tribunals - will look at PRP's - how do you get potentially responsible parties to accept responsibility?	Keeping the Train On the Rails - Using Project Management in ADR Daniel Grodinsky , Borden Ladner Gervais LSUC Points: 1.25 Professional Project management principles will guide the way to improved planning, better budgeting and more efficient management of resources. This session will cover project management principles; identification of the critical path; adapting project management tips and strategies to arbitration.	Restorative Justice: A Means to Peaceful Solutions to Conflict & Crime Moderator: Bunny Macfarlane , C.Med, SYZGY Resolutions; Chris Cowee , Community Justice Initiatives; Daniel Johnson , MediationADR.ca RJ practices can reduce post-crime harm for victims, offenders and the community. In a friendly debate, experts will discuss how RJ practices might be used more widely in the Criminal Justice System, limited circumstances where RJ is being used now and the basis for resistance in replacing the retributive model with a restorative model.	Interesting Niches for ADR Sheldon Burshtein , Blake, Cassels & Graydon; Sarah Gayer , C.Med, Creative Outcomes Mediation Services; Sander Gibson , C.Arb, Sander Gibson Communications Inc; Frank Zaid , ADR Chambers; Osler, Hoskin & Harcourt Specialty areas, old and new provide opportunities to focus your practice. Experts in IT and IP, Elder Mediation, Entertainment and the Franchise industry will discuss opportunities and issues in the niches they occupy including how to get started and thrive in specific areas.

12:45 Buffet Lunch and Networking Opportunity *Sponsored by Blake, Cassels & Graydon LLP*
1:45 Concurrent Afternoon Sessions: Choose one session from each of the five concurrent streams

Please note: All sessions, speakers and timing subject to change.

1:45 - 3:00	1H - KINGSWAY ROOM (LOBBY)	2H - ONTARIO ROOM (LOWER LEVEL)	3H - BALLROOM (LOWER LEVEL)	4H - NIAGARA ROOM (LOWER LEVEL)	5H - HUMBER ROOM (LOBBY LEVEL)
	Anti-Corruption and Bribery Facing Tribunals in International Arbitration Chair: Kiera Gans , DLA Piper, New York Panellists: - Andrea Bjorklund, McGill University Faculty of Law, Montreal - Dominique Brown-Berset, Brown & Page, Geneva - Yves Fortier, C.C., O.C., Q.C., Cabinet Yves Fortier, Montreal; 20 Essex Street, London; Arbitration Place, Toronto - Christophe von Krause, White & Case LLP, Paris	The Art of Hearing Beyond Spoken Words Rita Czarny, C.Med Bring your facilitation and mediation skills to a new level of effectiveness through Non-Violent Communication (NVC). Learn to: Turn expressions of anger into opportunities for connection; Slow down communication to understand individual needs; Use NVC as a powerful tool in working toward resolution.	Mediating Workplace Disputes Anne E. Grant , President, ADR Institute of Ontario, Mediated Solutions Workplace mediation challenges abound. This session will include: Tips and techniques for improving communication; Strategies for rebuilding relationships and trust; How to structure the mediation process to manage workplace disputes; and Lessons learned	Using the Circles Process to Mediate Separation, Divorce, Parenting Plans and more Joyce Young , C.Med, Joyce Young & Associates Ltd.; Lynn Kaplan , Divorce Doula How circles differ from other mediation processes and what they can accomplish; Use in working toward a sustainable agreement; Inclusion of children, new partners, lawyers and other professionals in the circle process; Principles, Values and Guidelines	Condominiums - Wave of the Future for Ontario Practitioners Colm Brannigan , C.Med, C.Arb, Mediate.ca; Jennifer Bell , C.Med, Placet Dispute Resolution; Marko Djurdjevac , Counsel at Legal Services Branch, Ontario Ministry of Consumer Services; Marc Bhalla , Elia Associates Professional Corporation; Chris Jaglowitz , Gardiner Miller Arnold LLP Information from the most well-informed condo ADR and legal professionals that will help you take advantage of new opportunities to work in this expanding field.

3:00 Refreshment Break and Networking Opportunity

3:30 - 4:45	1I - KINGSWAY ROOM (LOBBY LEVEL)	ADRIC Conference Wrap-Up (BALLROOM B) Over the course of 2 days you have received volumes of information. This is an opportunity to come together to summarize key learnings, comment on what was most valuable to you and plan your next steps for the coming year. 4:30pm: ADRIC Conference concludes.			
	Everything You Wanted to Know but were Afraid to Ask: Insights from Leading Corporate Counsel Chair: Jean Kalicki , Arnold & Porter LLP, Washington Panellists: - Michelena Hallie , Viacom Media Inc., New York; Barry Fisher , SAP Canada Inc., Toronto; Daniel De Feydeau , ABB Ltd, Zürich (Invited)				
4:45 - 5:30	1J - KINGSWAY ROOM (LOBBY LEVEL)	Thank you for attending, see you next year!			
	Mighty Oaks or Acorns? The Future of Arbitration in Canada Chair: John Judge , Arbitration Place, Toronto; Louise Barrington , Aculex Transnational Inc., Hong Kong; Paris; Toronto; William J. Hartnett , Imperial Oil Ltd., Calgary; John Lorn McDougall , Dentons LLP, Toronto; Joseph Nuss , Woods LLP, Montreal; Anne-Marie Whitesell , Dechert LLP, Washington.				

~ Notice ~
Paperless Conference:
 you are encouraged to bring your tablet / laptop /other device to access any materials and presentations.

5:30 - 5:45 ICC Canada Closing Remarks
5:45 - 6:30 ICC Canada Cocktail Reception - BALLROOM FOYER (LOWER LEVEL) *Relax and enjoy complimentary hors d'oeuvres, wine or beer. (ICC members will find two beverage tickets in their badge holders)*
8:00 pm ICC CANADA DINNER Location: Trevor Kitchen and Bar 38 Wellington Street East Cost: \$120 inclusive - pre-registration required

ADRIC 2013 / ICC Canada 2013 REGISTRATION

ADR Institute of Canada, Inc.
Institut d'Arbitrage et de
Médiation du Canada Inc.

405-234 Eglinton Ave. E., Toronto, ON M4P 1K5
Tel: 416-487-4733 / 1-877-475-4353
If registering via this form, please send to:
morgan@adrcanada.ca Fax: 416-487-4429

REGISTER ONLINE:

ADRIC Members, via your [Member Portal \(https://adrcanada.secure.force.com/\)](https://adrcanada.secure.force.com/)

Non-Members register online: https://adrcanada.secure.force.com/MN4_PublicEventRegistration?id=a0SG000000Echk7MAB

In-House Counsel and members of **OAFM**: register at the member rate!

Name (as you wish it to appear on your badge)

Title and Organization (as you wish it to appear on your badge)

Address

Email

Telephone

InterContinental Toronto Centre, 225 Front Street West, M5V 2X3
LIMITED NUMBER of rooms available at \$174/night
Reservations Web:
<https://resweb.paskey.com/go/ADRInstituteofCanadaConf>
Reservations call: 1-800-235-4670 (Canada and US)
Please reference "ADR Institute of Canada"

Payment: ☐ VISA ☐ MasterCard ☐ AmEx ☐ Cheque (attach)

Credit Card Number

Expiry Date

Signature

Registration Rates Registration closes October 18

		Qty	Total
Conference Thursday and Friday, Oct 24-25	ADR Institute of Canada Members' Rate	\$ 625.00	
	Non Members	\$ 725.00	
	Student Rate (Full-time studies only - please register with this form and attach proof of enrollment from an accredited facility)	\$ 495.00	
	ICC Members: (October 25 sessions included in your membership)	\$ 350.00	
Pre-Conference MARKETING session, Wednesday October 23	ADR Institute of Canada Members' Rate - MARKETING Session	\$ 495.00	
	Non Members - MARKETING Session	\$ 595.00	
	Student Rate (Full-time studies only - please register with this form and attach proof of enrollment from an accredited facility)	\$ 395.00	
	ICC Members - MARKETING Session	\$ 495.00	
3 Days: Pre-Conference MARKETING session and Conference 23, 24, 25	ADR Institute of Canada Members' Rate	\$ 1,095.00	
	Non Members	\$ 1,295.00	
	Student Rate (Full-time studies only - please register with this form and attach proof of enrollment from an accredited facility)	\$ 875.00	
	ICC Members: (October 25 sessions included in your membership)	\$ 820.00	
2 days: October 23-24 Wednesday Pre-Conference MARKETING session and Thursday	ADR Institute of Canada Members' Rate	\$ 820.00	
	Non Members	\$ 990.00	
	Student Rate (Full-time studies only - please register with this form and attach proof of enrollment from an accredited facility)	\$ 655.00	
	ICC Members: (October 25 sessions included in your membership)	\$ 820.00	
2 days: October 23 and 25 Wednesday Pre-Conference MARKETING session and Friday only	ADR Institute of Canada Members' Rate	\$ 680.00	
	Non Members	\$ 825.00	
	Student Rate (Full-time studies only - please register with this form and attach proof of enrollment from an accredited facility)	\$ 760.00	
	ICC Members: (October 25 sessions included in your membership)	\$ 680.00	
Thursday only October 24	ADR Institute of Canada Members' Rate	\$ 350.00	
	Non Members	\$ 425.00	
	Student Rate (Full-time studies only - please register with this form and attach proof of enrollment from an accredited facility)	\$ 280.00	
	ICC Members	\$ 350.00	
Friday only October 25	ADR Institute of Canada Members' Rate	\$ 325.00	
	Non Members	\$ 395.00	
	Student Rate (Full-time studies only - please register with this form and attach proof of enrollment from an accredited facility)	\$ 260.00	
	ICC Members: Friday October 25 only - N/C (included in your ICC membership)	N/C	
ADRIC Cocktail Reception attendance only (October 24, 5:45pm)		\$ 75.00	
Registering for conference sessions? This fee is already included in the full conference or Thursday-only registration fees.			
Please note: All sessions, speakers and timing subject to change. CANCELLATION POLICY: If you are unable to attend, your registration is fully transferable to another person in your organization. If you must cancel, notice must be received in writing. All refund requests received on or prior to October 11, 2013 will receive a refund less a 20% administrative fee; those received on or after October 12 will receive a refund less 50%. No refunds after October 21, 2012.		ADD 13% HST #125294660	
		Total	

Please indicate if you have any special needs, including dietary:

Please indicate if you require English to French interpretation: Yes No
Simultaneous interpretation may be offered for plenary sessions and one stream if, by October 11, 2013, members have indicated the need. (Which stream will be determined by popularity.)

ADRIC 2013 / ICC Canada 2013: GOLD STANDARD ADR

Premier Sponsor:

DENTONS

Diamond Sponsor:

BLG
Borden Ladner Gervais

Gold Sponsor:

Blakes
LAWYERS

Silver Sponsors:

ARBITRATION PLACE
An all-encompassing approach

DAVIS LLP
LEGAL ADVISORS SINCE 1892

Deloitte

Heenan Blaikie

Bronze Sponsors:

Affleck
Greene
McMurtry
agmlawyers.com

AGIM

Basman
Smith

Bennett Jones

BD&P

Burnet,
Duckworth
& Palmer LLP
Law Firm

COX & PALMER

FARRIS
FARRIS, VAUGHAN, WILLS & MURPHY LLP

F T I
CONSULTING

GLAHOLT LLP
CONSTRUCTION LAWYERS

IBC BAC | Insurance Bureau of Canada
Bureau d'assurance du Canada

gowlings

JSS BARRISTERS

Jensen Shawa Solomon Duguid Hawkes LLP

MNP LLP

THE RESOLUTION EXPERTS **JAMS**

MARSH

TDS

THOMPSON DORFMAN SWEATMAN LLP

NORTON ROSE FULBRIGHT

OSLER

Osler, Hoskin
& Harcourt LLP

Smartsettle

Woods

Champions:

Wolters Kluwer
CCH

WILLIAM HORTON
Commercial Arbitration

HUMBER
The Business School

GALLAGHER & Co.
Consultants Limited

Kaiser Arbitration

YORK
UNIVERSITÉ
UNIVERSITY

Patrons:

IAF
INTERNATIONAL ASSOCIATION
OF FACILITATORS

Imperial Oil

Esso

Independent Supporters:

Arbitralis
Just. Good. Results.

DERER LAW
Litigation • Mediation • Arbitration

McCartney ADR Inc.

Stephen Richard Morrison
LL.B., C.Arb., C.Med., FCI Arb
Mediator and Arbitrator

CASSELLS BROCK
LAWYERS