

# Practical Law of Architecture, Engineering, and Geoscience

Third Canadian Edition

Brian M. Samuels  
Samuels & Co., Barristers and Solicitors

Doug R. Sanders  
Borden Ladner Gervais LLP

Pearson Canada  
Toronto

## Library and Archives Canada Cataloguing in Publication

Samuels, Brian M., author

Practical law of architecture, engineering, and geoscience / Brian M. Samuels (Samuels & Co., Barristers and Solicitors), Doug R. Sanders (Borden Ladner Gervais LLP). —Third Canadian edition.

Includes bibliographical references and index.

ISBN 978-0-13-357523-1 (paperback)

1. Architects—Legal status, laws, etc.—Canada. 2. Engineers—Legal status, laws, etc.—Canada.  
3. Earth scientists—Legal status, laws, etc.—Canada. 4. Architectural contracts—Canada.  
5. Engineering contracts—Canada. 6. Negligence—Canada.  
I. Sanders, Doug R. (Doug Ronald), 1964–, author II. Title.

KE2727.S26 2015

344.7101'762

C2015-904027-2

KF2925.S26 2015

Copyright © 2016, 2011, 2007 Brian M. Samuels and Doug R. Sanders.

Pearson Prentice Hall. All rights reserved. This publication is protected by copyright and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. For information regarding permission, write to the Permissions Department.

Original edition published by Pearson Education, Inc., Upper Saddle River, New Jersey, USA.  
Copyright © 1996 Pearson Education, Inc. This edition is authorized for sale only in Canada.

ISBN 978-0-13-357523-1

Editorial Director: Claudine O'Donnell

Acquisitions Editor: Cathleen Sullivan

Marketing Manager: Michelle Bish

Program Manager: Darryl Kamo

Project Manager: Rohin Bansal

Developmental Editor: Christine Langone

Production Services: iEnergizer Aptara®, Ltd., Niraj Bhatt

Copy Editor: Leanne Rancourt

Indexer: Gaile Brazys

Cover Designer: iEnergizer Aptara®, Ltd.

Interior Designer: iEnergizer Aptara®, Ltd.

For permission to reproduce copyrighted material, the publisher gratefully acknowledges the copyright holders listed beneath figures and tables throughout the text, which are considered an extension of this copyright page.


The information in this text is intended to be current and accurate. It is not, however, intended to be comprehensive or complete, and therefore should not be relied upon in making decisions on particular legal problems. In such cases, the services of a competent professional should be sought. The authors and publishers expressly disclaim any responsibility for any liability, loss, or risk, personal or otherwise, that is incurred as a consequence, directly or indirectly, of the use and application of any of the contents of this book.

10 9 8 7 6 5 4 3 2 1 [EB]

Printed and bound in the United States of America.

**PEARSON**

*With love to our families*


# ABOUT THE AUTHORS

## Brian M. Samuels

Brian Samuels is the principal of Samuels & Co., a Vancouver construction law firm, which is a member of the Construction Law Group and of Construlegal, an international alliance of construction law firms focused on construction projects in the Americas.

Mr. Samuels was admitted to the Bar in British Columbia in 1988 and in Colorado in 1993. He holds a Bachelor of Laws (1987) from the University of Victoria, an MBA (1982) from the University of British Columbia, and a Bachelor of Engineering (Civil, 1978) from McGill University. He has been registered as a Professional Engineer in British Columbia since 1981.

Mr. Samuels is a construction lawyer, mediator, and chartered arbitrator, as well as the author of the textbook *Construction Law* (Prentice Hall, 1996) and a co-editor of the textbook *Expert Evidence in British Columbia Civil Proceedings* (CLE, 2001). He is an adjunct professor in the Civil Engineering department at the University of British Columbia, where he teaches Construction Law. Mr. Samuels has successfully argued cases at all levels of court in Canada, including the Supreme Court of Canada.


## Doug R. Sanders

Doug Sanders is a partner at the Vancouver office of Borden Ladner Gervais LLP. Mr. Sanders was admitted to the Saskatchewan Bar in 1990 and the British Columbia Bar in 1999. He is a graduate of the University of Saskatchewan with a Bachelor of Laws (1989) and a Bachelor of Science in Civil Engineering (1986). Mr. Sanders is a professional engineer licensed in the provinces of Saskatchewan and British Columbia.

Mr. Sanders practises in the areas of construction contracts (drafting and review), project finance, and public-private partnerships. He is the author of numerous articles and a presenter at construction and engineering law seminars. Mr. Sanders has been ranked by his peers for inclusion in The Best Lawyers in Canada (Construction Law), Lexpert, and Practical Law Company.


Mr. Sanders is also a volunteer with provincial and national engineering organizations. He is a past board member of the Canadian Engineering Qualifications Board and the Canadian Engineering International Board. He is past chair of the Association of Professional Engineers and Geoscientists of Saskatchewan (APEGS) Registration Committee, a past member of the Association of Professional Engineers and Geoscientists of British Columbia (APEGBC) Registration Task Force, and a past member of the APEGBC Software Engineering Task Force. He originated the Law and Ethics seminars in Saskatchewan and British Columbia and has been an instructor for both seminars. In 2000, APEGS presented him with the McCannel Award for exemplary service to the engineering profession. He is also a long-time member of Construction Specifications Canada.


# BRIEF CONTENTS

	List of Abbreviations	xvii
	Preface	xix
CHAPTER 1	The Canadian Legal System	1
CHAPTER 2	Regulation of the Professions	8
CHAPTER 3	Ethical Considerations	14
CHAPTER 4	Property Law	24
CHAPTER 5	Business Organizations	35
CHAPTER 6	Contracts	45
CHAPTER 7	Breach of Contract	59
CHAPTER 8	Interpreting and Drafting Contracts	67
CHAPTER 9	Selected Contract Issues	71
CHAPTER 10	Getting to a Contract	88
CHAPTER 11	Specific Contracts and Clauses	117
CHAPTER 12	Torts	135
CHAPTER 13	Common Issues in Contract and Tort	153
CHAPTER 14	Dispute Resolution and Expert Evidence	161
CHAPTER 15	Risk, Responsibility, and Dispute Avoidance	173
CHAPTER 16	Insurance	183
CHAPTER 17	Bonds	199
CHAPTER 18	Construction Liens	210
CHAPTER 19	Delay and Impact Claims	225
CHAPTER 20	Labour Law	235
CHAPTER 21	Employment Law	247
CHAPTER 22	Health and Safety Law	259
CHAPTER 23	Environmental Law	268
CHAPTER 24	Aboriginal Law	277
CHAPTER 25	Securities Law	280
CHAPTER 26	Privacy Law	284
CHAPTER 27	Internet Law	287
	Appendix	292
	Glossary	355
	Selected References	364
	Index	366


# CONTENTS

List of Abbreviations xvii

Preface xix

## CHAPTER 1 The Canadian Legal System 1

---

- 1.1 The Canadian Constitution 1
- 1.2 The Canadian Court System 2
- 1.3 The Creation of Law 3
- 1.4 Quebec Law 4
- 1.5 Claims and Disputes 5
- 1.6 International Law 5
- 1.7 Subject Areas and Principles 6
- 1.8 Case Citations 7

## CHAPTER 2 Regulation of the Professions 8

---

- Overview 8
- 2.1 Right to Title 9
- 2.2 Scope of Practice 9
- 2.3 Registration 11
- 2.4 The Obligations of a Professional 11
- 2.5 Discipline and Enforcement 11
- 2.6 Professional Seals and Letters of Assurance 12
- Chapter Questions* 12
- Answers* 13

## CHAPTER 3 Ethical Considerations 14

---

- Overview 14
- 3.1 The Relationship between Ethics and the Law 14
- 3.2 Codes of Ethics 16
- 3.3 The Duty to the Public 17
- 3.4 The Client's Interest 18
- 3.5 The Employer's Interest 19
- 3.6 Duty to the Profession 19
- 3.7 The Dual Role of the Consultant as Owner's Agent and Impartial Arbiter 20
- 3.8 Bribery of Foreign Public Officials 21
- Chapter Questions* 22
- Answers* 23

**CHAPTER 4 Property Law 24**

---

Overview	24
4.1 Real Property	25
4.2 Chattels	29
4.3 Intellectual Property	29
<i>Chapter Questions</i>	33
<i>Answers</i>	34

**CHAPTER 5 Business Organizations 35**

---

Overview	35
5.1 Sole Proprietorships	35
5.2 Partnerships	36
5.3 Corporations	37
5.4 Advantages and Disadvantages of Organizational Structures	42
<i>Chapter Questions</i>	42
<i>Answers</i>	44

**CHAPTER 6 Contracts 45**

---

Overview	45
6.1 Contract Formation, Offer, and Acceptance	46
6.2 Consideration	47
6.3 Agreements to Agree	50
6.4 Voiding a Contract	51
6.5 Amendment of Contracts	54
6.6 Waiver and Estoppel	54
6.7 Quasi-contract	55
<i>Chapter Questions</i>	56
<i>Answers</i>	57

**CHAPTER 7 Breach of Contract 59**

---

Overview	59
7.1 Breach	59
7.2 Damages	61
7.3 Contract Termination	63
<i>Chapter Questions</i>	65
<i>Answers</i>	66

**CHAPTER 8 Interpreting and Drafting Contracts 67**

- 8.1 Interpretation 67
- 8.2 Drafting Contracts 69
- Chapter Questions* 70
- Answers* 70

**CHAPTER 9 Selected Contract Issues 71**

- Overview 71
- 9.1 Agency and Authority 71
- 9.2 Indemnities 73
- 9.3 Change Orders 74
- 9.4 Subcontract Issues 77
- 9.5 Unforeseen Conditions 80
- 9.6 Specifications and Drawings 82
- 9.7 Contract Administration 83
- Chapter Questions* 85
- Answers* 86

**CHAPTER 10 Getting to a Contract 88**

- Overview 88
- 10.1 Delivering a Project 89
- 10.2 Transfer of Risk and Obligation 90
- 10.3 The Processes for Choosing Project Participants 91
- 10.4 Tendering 96
- 10.5 Choosing the Best Process and Delivery Method for a Project 108
- 10.6 Effects of Interprovincial and International Trade Agreements 113
- Chapter Questions* 114
- Answers* 115

**CHAPTER 11 Specific Contracts and Clauses 117**

- Overview 117
- 11.1 Standard Form Contracts 118
- 11.2 Construction Contracts 118
- 11.3 Professional Service Agreements 125
- 11.4 Licensing Agreements 126
- 11.5 Geoscience Agreements 126

11.6 Standard Clauses 127

11.7 Project Finance 132

*Chapter Questions* 133

*Answers* 134

## CHAPTER 12 Torts 135

---

Overview 135

12.1 Duty of Care 136

12.2 Breach of Duty 140

12.3 Proximate Cause 142

12.4 Loss Caused by the Breach 143

12.5 Tortious Misrepresentation 143

12.6 Fraud 145

12.7 Fiduciary Duty 145

12.8 Trespass 146

12.9 Duty to Warn 148

12.10 Product Liability 149

*Chapter Questions* 149

*Answers* 151

## CHAPTER 13 Common Issues in Contract and Tort 153

---

13.1 Concurrent Liability in Contract and Tort 153

13.2 Limitation Periods 153

13.3 Joint and Several Liability 156

13.4 Vicarious Liability 157

13.5 Codes and Standards 157

*Chapter Questions* 159

*Answers* 160

## CHAPTER 14 Dispute Resolution and Expert Evidence 161

---

Overview 161

14.1 Litigation 161

14.2 Arbitration 165

14.3 Negotiation 167

14.4 Mediation 168

14.5 Other Dispute Resolution Methods 168

14.6 Expert Witnesses 169

*Chapter Questions* 170

*Answers* 171

## CHAPTER 15 Risk, Responsibility, and Dispute Avoidance 173

---

Overview 173

15.1 Risk Assessment 174

15.2 Common Law Presumptions 174

15.3 Shifting Risk 175

15.4 Disputes Caused by Client Dissatisfaction 176

15.5 Disclaimers 178

15.6 Record Keeping 180

15.7 Problem Solving 181

*Chapter Questions* 181

*Answers* 182

## CHAPTER 16 Insurance 183

---

Overview 183

16.1 Operating without Insurance 184

16.2 The Duty to Defend 185

16.3 Subrogation 185

16.4 Insurable Interest 186

16.5 Claims-Made and Occurrence Policies 187

16.6 Material Non-Disclosure and Prejudice to Third Parties 189

16.7 Cooperation and Conflict between Insurer and Insured 190

16.8 Types of Policies and Their Common Exclusions 191

*Chapter Questions* 195

*Answers* 197

## CHAPTER 17 Bonds 199

---

Overview 199

17.1 Roles and Responsibilities in Bonds 200

17.2 Indemnities and Other Surety Recourses 200

17.3 Bid Bonds 201

17.4 Performance Bonds 202

17.5 Defences under a Performance Bond 205

17.6 Payment Bonds 206

*Chapter Questions* 208*Answers* 209**CHAPTER 18 Construction Liens 210**

---

Overview 210

18.1 Making and Proving a Lien Claim 211

18.2 Who May Claim a Lien 212

18.3 Substitute Lien Security 213

18.4 Trust Provisions 215

18.5 Holdback 217

18.6 Risk to the Contractor and Owner 221

*Chapter Questions* 222*Answers* 223**CHAPTER 19 Delay and Impact Claims 225**

---

Overview 225

19.1 Scheduling Principles 225

19.2 Compensable and Excusable Delays 226

19.3 Concurrent Delays 228

19.4 No-Damages-for-Delay Clauses 228

19.5 Acceleration 229

19.6 Impact Claims 229

19.7 Proving a Delay, Impact, or Acceleration Claim 230

*Chapter Questions* 232*Answers* 233**CHAPTER 20 Labour Law 235**

---

Overview 235

20.1 Establishing Union Representation 237

20.2 Trade Unions and Jurisdictional Disputes 239

20.3 Union Security and Right to Work 240

20.4 Work Stoppages 240

20.5 Secondary Activity 241

20.6 Successor Employers and Common Employers 241

20.7 Enforcement of Collective Agreements 243

20.8 Layoffs and Seniority 243

*Chapter Questions* 244*Answers* 245

**CHAPTER 21 Employment Law 247**

---

- Overview 247
- 21.1 Implied Terms in the Common Law Employment Contract 247
- 21.2 Independent Contractor or Employee 254
- 21.3 Employment Standards Legislation 254
- 21.4 Human Rights 255
- 21.5 Employees Facing Termination 256
- 21.6 The *Charter of Rights and Freedoms* 256
- Chapter Questions* 256
- Answers* 257

**CHAPTER 22 Health and Safety Law 259**

---

- Overview 259
- 22.1 Occupational Health and Safety 260
- 22.2 Contracts 264
- 22.3 Torts and Workers' Compensation Legislation in Canada 264
- 22.4 Working Internationally 265
- 22.5 Ethical Considerations 265
- Chapter Questions* 266
- Answers* 266

**CHAPTER 23 Environmental Law 268**

---

- Overview 268
- 23.1 Environmental Site Assessments and Audits 269
- 23.2 Remedies for Private Landowners 270
- 23.3 Governmental Regulation 272
- 23.4 The Environmental Assessment Process 274
- Chapter Questions* 275
- Answers* 276

**CHAPTER 24 Aboriginal Law 277**

---

- Overview 277
- 24.1 The Duty to Consult 277
- 24.2 Nature of Reserve Property 278
- 24.3 Aboriginal Participation in Projects 278
- 24.4 Contracts with Band Councils 278
- Chapter Questions* 279
- Answers* 279

**CHAPTER 25 Securities Law 280**

---

Overview	280
25.1 Information Disclosure Requirements	280
25.2 Technical Disclosure Guidelines	281
25.3 Common Law and Statutory Liability	282
25.4 Insider Trading	282
<i>Chapter Questions</i>	282
<i>Answers</i>	283

**CHAPTER 26 Privacy Law 284**

---

Overview	284
26.1 Federal Legislation	284
26.2 Provincial Legislation	285
26.3 Anti-Spam Legislation	286
<i>Chapter Questions</i>	286
<i>Answers</i>	286

**CHAPTER 27 Internet Law 287**

---

Overview	287
27.1 Jurisdiction	288
27.2 Torts	288
27.3 Copyright	288
27.4 Trademarks	289
27.5 Privacy and Security	289
27.6 Securities Regulation	289
27.7 Electronic Contracts	289
27.8 Websites	290
27.9 Communications System Risk Management	290
<i>Chapter Questions</i>	291
<i>Answers</i>	291
Appendix	292
Glossary	355
Selected References	364
Index	366


# LIST OF ABBREVIATIONS

AAA	American Arbitration Association	CCDC 17	CCDC Stipulated Price Contract
ACEC	Association of Consulting Engineering Companies		for Trade Contractors on Construction Management Projects
ACEC 31	ACEC Prime Agreement between Client and Engineer	CCPG	Canadian Council of Professional Geoscientists
AIA	American Institute of Architects	CEAA	Canadian Environmental Assessment Act
AIT	Agreement on Internal Trade	CEPA	Canadian Environmental Protection Act
AOD	Association of Owners and Developers	CGL Insurance	Commercial General Liability Insurance
APEGBC	Association of Professional Engineers and Geoscientists of British Columbia	CGS	The Canadian Geotechnical Society
APEGA	Association of Professional Engineers and Geoscientists of Alberta	CHSR	Canada Health and Safety Regulations
APEGS	Association of Professional Engineers and Geoscientists of Saskatchewan	CIM	Canadian Institute of Mining
ASCE	American Society of Civil Engineers	CITT	Canadian International Trade Tribunal
BCCA	British Columbia Construction Association	CLC	Canada Labour Code
BCCA 200	BCCA Subcontract	CM	Construction Management
CCA	Canadian Construction Association	CPD	Continuing Professional Development
CCDC	Canadian Construction Documents Committee	CPM	Critical Path Method
CCDC 2	CCDC Stipulated Price Contract	CSA	Canadian Standards Association
CCDC 23	CCDC Guide to Calling Bids and Awarding Contracts	CSA	Canadian Securities Administrators
CCDC 220	CCDC Performance Bond	CSC	Construction Specifications Canada
CCDC 221	CCDC Bid Bond	CSCE	Canadian Society for Civil Engineering
CCDC 222	CCDC Labour and Material Payment Bond	CSME	Canadian Society of Mechanical Engineering
CCDC 3	CCDC Cost-Plus Contract	DBIA	Design-Build Institute of America
CCDC 4	CCDC Unit Price Contract	DMCA	<i>Digital Millennium Copyright Act</i> (US)
CCDC 5A	CCDC Construction Management Contract	DRP	Dispute Resolution Process
CCDC 5B	CCDC At-Risk Construction Management Contract	E&O Insurance	Errors and Omissions Insurance
CCDC 14	CCDC Design-Build Stipulated Price Contract	EIT	Engineer-in-Training
		ESA	Environmental Site Assessment
		FIDIC	International Federation of Consulting Engineers

## xviii | List of Abbreviations

GC	General Condition	PIPEDA	<i>Personal Information Protection and Electronic Documents Act</i>
GMP	Guaranteed Maximum Price		
GSC	Geological Survey of Canada	PPP or P3	Public–Private Partnership
GST	Goods and Services Tax	RAIC	Architecture Canada (formerly the Royal Architectural Institute of Canada)
ICE	Institute of Civil Engineers		
IEEE	Institute of Electrical and Electronics Engineers	RAIC	
ISO	International Organization for Standardization	Document 6	Canadian Standard Form of Contract for Architectural Services
ISP	Internet Service Provider		
L&M Bond	Labour and Material Payment Bond	RAIC	
		Document 7	Canadian Standard Form of Contract for Architectural Services (Abbreviated Version)
NAFTA	North American Free Trade Agreement		
NCARB	National Council of Architectural Registration Boards (US)	RFP	Request for Proposals
		RFQ	Request for Qualifications
NCEES	National Council of Examiners for Engineering and Surveying (US)	RRSP	Registered Retirement Savings Plan
NI	National Instrument	Vmail	Voice Mail
OH&S	Occupational Health and Safety	WCB	Workers' Compensation Board
P.Eng.	Professional Engineer	WORM	Write Once Read Many
PFI	Privately Financed Initiative	WTO	World Trade Organization

# PREFACE

## New to This Edition

This third Canadian edition has been updated and enhanced in the following respects:

- Case law has been updated to include recent leading case authority in several fields, including employment law, tendering, pure economic loss, contract enforceability, disclaimers, and other areas.
- Sections on international law have been added and enhanced.
- New scenarios and questions have been added.

## About This Text

This text is intended to provide the following:

- a) a broad overview of areas of the law relevant to the practice of architecture, engineering, and geoscience
- b) practical, rather than theoretical, information
- c) sufficient background to allow the reader to identify legal issues
- d) simple, easy-to-follow language

This text is *not* intended to do the following:

- a) make lawyers out of and thereby ruin perfectly good architects, engineers, and geoscientists
- b) be a master's level thesis on any of the subjects, since most if not all of the topics have multiple full-length texts written about them
- c) eliminate the need to seek appropriate legal advice

The title of this text is *Practical Law of Architecture, Engineering, and Geoscience*. Since the publication of the first edition, this practical guide to the law for design professionals has been adopted as the primary text for the professional practice exams and the entrance exam for professional engineers and geoscientists in various provinces. However, the intended audience of this text is not limited to architects, engineers, and geoscientists. Contractors, technicians and technologists, lawyers, suppliers, project managers, construction managers, software professionals, and others also may benefit from reading it.

One of the risks of creating a text that provides a broad overview is that the explanations in most areas are necessarily brief and do not contain the level of detail that would be found in comprehensive legal texts. Therefore, readers must recognize that this text is not intended as a substitute for legal advice. Legal problems are fact specific, meaning that a slight change in the facts can often lead to a different conclusion. Furthermore, the law differs from one jurisdiction to another and changes over time. Non-lawyers should obtain specific advice for specific legal problems and should not attempt to act as their own counsel.

It has been said that ignorance of the law is no excuse.<sup>1</sup> The time has passed when architects, engineers, and geoscientists could rely on technical competence in their fields and ignore the law. For these professionals, the likelihood of being involved in a lawsuit, whether as plaintiff or defendant, is

<sup>1</sup> It has also been said that this statement does not apply to trial court judges, who have court of appeal judges to correct their errors for them.

much greater now than in the past. Since the cost of prosecuting, defending, and settling claims can be high, recognizing and preventing potential legal problems early is important. Moreover, all professionals need to know the basics of contract law so that they can negotiate appropriate agreements.

Many chapters in this text apply equally to all professions. For example, the basic principles of contract law and negligence, and property law and business organizations are as applicable to architecture as they are to engineering and geoscience. However, other portions of the text will be more useful to some professions than to others. For example, geoscientists may want to pay particular attention to section 11.5 on geoscience agreements and to Chapter 25, which covers the disclosure requirements for professionals involved in mining and oil and gas exploration.

## Supplements

*Practical Law of Architecture, Engineering, and Geoscience*, Third Canadian Edition, is accompanied by a complete supplements package:

- *Instructor's Manual*: The Instructor's Manual includes a sample course outline featuring notes on key concepts, teaching suggestions, and brief case summaries.
- *Test Item File*: A comprehensive testbank of various types of questions has been prepared in Word to accompany this Canadian edition.
- *PowerPoint® Slides*: Electronic slides are available in Microsoft PowerPoint. The slides illuminate and build on key concepts in the text.

The Instructor's Manual, Test Item File, and PowerPoint® Slides can be downloaded from Pearson Canada's online catalogue at <http://catalogue.pearsoned.ca>.

- *Companion Website*: *Practical Law of Architecture, Engineering, and Geoscience*, Third Canadian Edition, is supported by an excellent Companion Website that includes APEGA- and PEO-style examination questions, self-study questions, key terms and concepts, sample contracts, and links to relevant websites.
- *CourseSmart*: CourseSmart goes beyond traditional expectations—providing instant, online access to the textbooks and course materials you need at a lower cost for students. And even as students save money, you can save time and hassle with a digital eTextbook that allows you to search for the most relevant content at the very moment you need it. See how when you visit [www.coursesmart.com/instructors](http://www.coursesmart.com/instructors).

## Acknowledgments

The third edition of this book was reviewed by a number of academic and professional peers from across Canada. We wish to thank those who shared their insight and constructive criticism for the enhancement of the third edition.

Dr. J. Michael Bennett, University of Ontario Institute of Technology

Jane Karasek Hogan, College of the North Atlantic

Gilbert J. Larocque, Association of Professional Engineers and Geoscientists of British Columbia

C. [Butch] Petrone, Confederation College

Marc A. Rosen, University of Ontario Institute of Technology

Mike Wehrwein, Lethbridge College

Thanks and appreciation also go to Michael Soltynski and Bill Woodhead of Borden Ladner Gervais LLP.

At Pearson Canada, we are grateful for the support and dedicated efforts of Cathleen Sullivan, Michelle Bish, Darryl Kamo, Christine Langone, Rohin Bansal, and Kathryn O'Handley.