

MORTGAGE

REF. NO. _____ - _____

FREEHOLD

LEASEHOLD

(check (✓) appropriate box)

I/We, _____

_____, (the borrower)
being registered as owner of

CHECK BOX an estate in fee simple possession,
WHICH
APPLIES a leasehold estate,

_____ subject,
however, to such encumbrances, liens and interests, as are notified by memorandum underwritten, of that piece of land
which is described below under **Description of YOUR PROPERTY covered by this mortgage**, in consideration of
_____ Canadian Dollars (\$ _____)
loaned to the borrower by SCOTIA MORTGAGE CORPORATION (SMC), the receipt of which sum the borrower does hereby
acknowledge, covenant with SMC:

FIRST – That the borrower will pay to SMC the above sum of _____
_____ Canadian Dollars (\$ _____)
(called the **principal amount**) as provided below under **How you will repay your loan;**

SECOND – That the borrower will pay interest on the said sum at the rate of _____% per year as provided
below under **Interest** and under **How you will repay your loan;**

THIRD – That the borrower will pay any other money that the borrower may owe SMC and that is added to the principal
amount under the terms of this mortgage;

FOURTH – That the borrower will do everything else the borrower promises to do in this mortgage.

In this mortgage **you** and **your** mean each person who has signed this mortgage as borrower. Except in the previous
paragraph, **we**, **our** and **us** mean SMC. **Borrower** includes one or more borrowers. **Your property** means the property
described below. **Loan amount** means the principal amount loaned to you that is outstanding from time to time.

If this is a CMHC-insured mortgage it is made pursuant to the **National Housing Act**.

HIGH RATIO MORTGAGES

This mortgage is a high ratio mortgage to which sections 43(4.1) and (4.2) and 44(4.1) and (4.2) of the *Law of Property Act*
apply. You and anyone who, expressly or impliedly, assumes this mortgage from you, could be sued for any obligations under
this mortgage if there is a default by you or by a person who assumes this mortgage.

The above provision is applicable to this mortgage.

The above provision is not applicable to this mortgage.

1. Description of YOUR PROPERTY covered by this mortgage.

Any buildings on your property and anything now or later attached or fixed to the buildings or your property including additions,
alterations and improvements are covered by this mortgage. However, no additions, alterations or improvements may be made
by you without our prior written consent.

Use of Your Property – You may, of course, continue to remain in possession of your property. However, if you default in
any of your obligations to us under this mortgage, we may proceed as provided below under **Enforcing our rights**.

You will not use your property for any business purposes, without our prior written consent.

2. WHAT THIS MORTGAGE DOES.

By signing this mortgage you have charged your property to us and our successors and assigns (called our **legal representatives**) as security for repayment of your loan. This means you have charged your entire interest in your property to us and to anyone to whom this mortgage is transferred in any way.

If you are owner of a leasehold estate in your property, you grant, assign and mortgage your entire interest in your property (including any option to purchase) to us and our legal representatives and to anyone to whom we transfer that interest for the entire term of the lease, as security for repayment of your loan.

Termination of this Mortgage – Our interest in your property terminates when you have:

- Repaid the loan amount and all interest you may owe us as provided below; and
- Complied with all of your other obligations under this mortgage.

3. INTEREST.

A. Interest Rate – The interest rate payable by you on the loan amount is _____ % per year. Interest is payable monthly and calculated half-yearly not in advance. The first half-yearly calculation of interest after the interest adjustment date (which is the date on which your mortgage term begins) shall be for the six months’ period commencing on that date. That calculation shall be made six months after the interest adjustment date and half-yearly calculations of interest shall continue to be made every six months after that. This interest rate is payable on the loan amount both before and after the final payment date as well as both before and after default, until the loan amount has been paid in full.

B. Compound Interest – If on any monthly loan payment date you do not make the payment due on that day, we will charge you interest on any overdue portion of the loan amount and interest until paid to us. This is called **compound interest**. We will also charge interest at the above rate on compound interest that is overdue until paid to us. The interest rate for compound interest is the same as the interest rate payable on the loan amount both before and after the final payment date as well as both before and after default.

C. All interest and compound interest is a charge on your property.

D. Progress Draw Construction Mortgage – If this is a Progress Draw Construction Mortgage, the annual interest rate of your mortgage, during the Construction Period, will be a floating interest rate equal to Scotiabank’s Prime Rate plus 1%. Interest will be payable monthly, and calculated half-yearly, not in advance. Your interest rate will vary automatically, without notice to you, on the day Scotiabank’s Prime Rate changes. Scotiabank’s Prime Rate in effect at any time is available at any Scotiabank branch in Canada.

The Construction Period is defined as the 9 month period following the date of your 1st mortgage advance or the period from the date of your 1st advance to the date your mortgage is at least 75% advanced, whichever is shorter.

4. HOW YOU WILL REPAY YOUR LOAN.

A. Monthly Loan Payments – You shall repay the loan amount and all interest payable on it to us in Canadian dollars. Your regular monthly loan payment and all other payments will be made at our Office in Toronto, Ontario, or at any other place we may designate, and are payable as follows:

Before your term start date, you will pay us interest, at the rate payable on the loan amount, calculated semi-annually, not in advance, on all money we have advanced to you.

If more than 1 month will elapse from the advance date to your 1st regular payment due date, you will owe interest for the period, separately. At our option, such interest will be due and payable one month prior to the 1st regular payment due date or on the 1st regular payment due date or it may be deducted from subsequent advances. We may also require you to pay this interest monthly, before we set a first regular payment due date.

In this mortgage the Interest Adjustment Date (also referred to as the Term Start Date) is

_____.

The principal amount together with interest calculated from the interest adjustment date shall become due and be paid by you in regular **monthly loan payments**.

You will make your regular monthly loan payments to us in equal instalments of (\$ _____)

_____ dollars each,

beginning on _____.

and continuing monthly, thereafter until

_____.

Each payment consists of a portion of the principal amount together with the interest due and payable on the monthly loan payment date. You will pay the balance of the principal amount together with all the interest due and payable, on the date last mentioned, which is called the **final payment date**.

The principal amount is stated on page 1 and the rate of interest chargeable on it is the rate stated under **Interest** calculated half-yearly not in advance.

B. Application of Monthly Loan Payments – Each monthly loan payment will be used; **first**, to pay interest due and payable and **next**, to reduce the principal amount.

C. Progress Draw Construction Mortgage – If this is a Progress Draw Construction Mortgage, you will pay interest only payments, monthly, during the Construction Period, starting one month from the date of your 1st advance. Your interest only payment amount will vary automatically with our prime rate (as outlined in paragraph 3 D above) and will be calculated based on the principal amount advanced so far. Your last interest only payment amount will be due on the earlier of; the last date

mentioned in 4 A, 9 months from the date of your 1st advance, or, on the date your mortgage is at least 75% advanced. At that time, the total loan amount plus all interest owing will become due and payable, unless converted as set out below.

If your progress draw construction loan is not 75% advanced on or before the end of the nine month construction period, we may, at our discretion:

1. convert your mortgage as described below
2. continue to collect interest only payments for a set period of time
3. require the outstanding loan amount and all interest owing to be paid in full.

Convertible Feature

When your mortgage loan is at least 75% advanced (providing this occurs on or before the end of the 9 months from the date of the first advance), we will automatically reset your term start date and convert your mortgage to your chosen term, rate type, and repayment schedule, based on the full principal amount, as detailed in the Personal Credit Agreement or amendment to that agreement. We will provide you with a confirmation notice, which will set out, among other things, your mortgage interest rate, principal & interest payment amount, term start date and maturity date.

D. Prepayment Terms and Conditions – If a Schedule A is attached to this mortgage, you may prepay your principal amount in accordance with the provisions set out in it.

If this is a Progress Draw Construction Mortgage, Schedule A does not apply to your mortgage during the Construction Period.

E. Early Payment on Sale or Mortgage – If you sell, transfer, mortgage or charge your property, we may, at our option, require you to pay all the money that you owe us under this mortgage immediately, unless we have given our prior written consent to the sale, transfer, mortgage or charge. If we consent to the sale, transfer, mortgage or charge and do not require you to immediately pay all the money that you owe us under this mortgage, your obligations to us under this mortgage and our rights against you or anyone else who is liable for the payment of money owing under this mortgage, are not affected.

5. YOUR TITLE TO YOUR PROPERTY.

A. AS OWNER OF AN ESTATE IN FEE SIMPLE IN YOUR PROPERTY, you certify that:

- i) You are the lawful owner of your property;
- ii) You have the right to mortgage your property to us;
- iii) There are no encumbrances on the title to your property; and
- iv) There are no limitations or restrictions on your title (excepting only building by-laws, zoning regulations and registered restrictions) to your property.

B. IF YOU ARE OWNER OF A LEASEHOLD ESTATE IN YOUR PROPERTY,

i) You certify that:

a) The property is leased to you, and your legal or personal representatives by _____
(NAME OF LESSOR)

under a lease dated _____, _____ and registered on _____,

in the _____ Alberta Land Registration District

as number _____ for a term of _____ years. This lease runs

from _____, _____ to _____, _____.

- b) The lease is a binding and existing lease.
- c) All rents payable under the lease have been paid to the date of this mortgage.
- d) You will pay the rent as it falls due, and comply with all terms of the lease.
- e) You have permission to or the right to assign the lease and to mortgage it.
- f) There are no limitations, restrictions (excepting only building by-laws, zoning regulations and registered restrictions) or encumbrances on your interest under the lease, except as expressed in the lease.

ii) You promise:

- a) To comply with the lease and not to do anything that would cause the lease to be terminated.
- b) Not to surrender the lease.
- c) Not to make any change in the lease without first obtaining our written consent.
- d) To give us a true copy of any notice or request you receive concerning the lease.
- e) To notify us immediately if your landlord advises you of early termination or takes any steps to effect early termination of the lease.

C. You will not do anything that will interfere with our interest in your property.

D. In order to ensure that your entire interest in your property is charged to us you will sign any other documents or do anything further that we think necessary.

6. WE ARE UNDER NO OBLIGATION TO MAKE ADVANCES TO YOU UNDER THIS MORTGAGE.

If for any reason we do not wish to advance the entire principal amount or any part of it to you:

■ We are not bound to advance the principal amount or any part of it to you, even though the mortgage is prepared, signed or registered. However, by signing this mortgage you charge all of your interest in your property to us. You will reimburse us on demand for all our expenses of investigating the title to your property and preparing and registering this mortgage.

- Until we are reimbursed for our expenses they shall be a charge against your property and they will be added to the loan amount. If you do not pay our expenses, the terms for **Enforcing our rights** shall apply.

7. TAXES.

- A. You will make monthly payments to us on account of the property taxes payable on your property so that we may pay the taxes when they become due.
- B. We can deduct from the final advance of the principal amount enough money to pay all taxes due on or before the interest adjustment date and which have not been paid on the date the final advance is made.
- C. You will make monthly payments to us on account of taxes. These payments will be made on the same dates that your regular monthly loan payments are to be paid to us. Each monthly payment will consist of 1/12th of our estimate of a year's taxes next becoming due and payable. The monthly payments should enable us to pay all taxes on or before the annual due date for the taxes. Or, if your taxes are payable in instalments, the monthly payments should enable us to pay each and every instalment of taxes on your property on or before the date on which the first instalment is due.
- D. If, however, the annual due date or the first instalment date for the payment of your taxes is less than one year from the interest adjustment date, you will pay us equal monthly payments during that period and during the next 12 months. These equal monthly payments will be based on our estimate of the total taxes payable for both periods so that we will receive enough money from you to pay all taxes for both of those periods.
- E. You will also pay to us on demand any amount by which the actual taxes on your property exceed our estimate of your taxes. Or, at our option, we may increase the monthly payment to cover this amount.
- F. We will pay your taxes from the monthly payments we receive from you as long as you are not in default under this mortgage. We are not obliged to make tax payments on the due dates or more often than once a year. If you have not paid us enough taxes, we may still pay the taxes. This will create a debit balance in your tax account. Any debit balance is immediately payable by you. Until paid, any debit balance will be added to the loan amount and will be a charge against your property. We are under no obligation to advise you that a debit balance has been created.
- G. We will pay you interest on any credit balance in your tax account. The interest we pay will not be less than that paid by The Bank of Nova Scotia ("the Bank") on savings-chequing accounts with the same credit balance. We will charge you interest on the debit balance in your tax account at the interest rate payable on the loan amount until the debit balance is paid to us in full.
- H. If you default in any loan payment, we may apply the money in your tax account towards the repayment of either the interest which is due and payable, the loan amount or both.
- I. You will send us immediately upon their receipt, all assessment notices, tax bills or tax notices which you receive.

8. PAYMENTS WE CAN MAKE.

We can pay off any claims or encumbrances against your property which we consider to have priority over this mortgage. We can also pay all our expenses of collecting any payments not received from you when due. These expenses will include all our legal expenses and, where the law does not prohibit it, they will be on a solicitor and own client basis. You must immediately reimburse us at our request for the payment of all claims or encumbrances against your property and our expenses all of which have been paid by us. Until paid, the payments will all be added to the loan amount and will be a charge against your property. Interest is payable by you on the payments made by us at the interest rate payable on the loan amount until they are paid to us in full. We may also exercise our right to collect the payments from you together with interest due and payable, under **Enforcing our rights**.

If we pay off any claims or encumbrances against your property, we will be entitled to all the rights, equities and securities of the person, company, corporation or Government so paid off.

9. TRANSFER OF LEASES AND RENTS.

- A. If you have leased, or at a later date, lease all or part of your property, then at our request to you in writing, you will transfer and assign to us:
 - i) All leases, lease agreements and their renewals (for which you must first obtain our written consent), other than the renewals which are provided for in any lease;
 - ii) All rents and other money payable under the terms of all leases and agreements. However, we may allow you to receive the rents so long as there is no default by you in making your payments to us or in complying with your obligations to us under this mortgage; and
 - iii) All rights under the leases and agreements as they affect your property.
- B. **In addition, you confirm that:**
 - i) You must obtain our prior written consent for any future leases of your property;
 - ii) Nothing we do under this paragraph 9 shall put us in possession of your property;
 - iii) However, if you default under this mortgage, we have the right to take possession of your property in accordance with law; and
 - iv) We are not obligated to collect any rent or other income from your property nor to comply with any term of any lease or agreement.

10. INSURANCE.

You will without delay insure, and keep insured in our favour and until this mortgage is discharged, all buildings covered by this mortgage (including those which will be built in the future both during construction and afterwards) against loss or damage by fire and other perils usually covered in fire insurance policies and against any other perils we request. Your policy must be in a form satisfactory to us and must include extended perils coverage and a mortgage clause stating that loss is payable to us. You must keep the buildings insured for their replacement cost (the maximum amount for which the buildings can be insured) in Canadian dollars, by a company approved by us. If in our opinion, you do not provide adequate insurance

we can obtain insurance for you. What we pay for this insurance will immediately become payable by you to us. Any premium paid by us may be added to the loan amount and will be a charge against your property. Interest is payable by you on the premiums paid by us at the interest rate payable on the loan amount until they are paid by you to us. You shall at our request, transfer to us all insurance policies and receipts you have on the buildings and any proceeds from that insurance. At our request, you will give the insurance policies to us.

If you do not:

- Maintain adequate insurance, as required in this paragraph, on the buildings;
- Deliver a copy of any insurance policy or receipt to us at our request, or
- Provide us with evidence at our request of any renewal or replacement of the insurance, at least fifteen full days before your insurance expires or is terminated,

we can, but are not obliged to insure any of the buildings. What we pay for this insurance shall be added to the amount you owe under this mortgage and shall bear interest at the mortgage interest rate. You will pay this amount with your next monthly payment.

If any loss or damage occurs, you will provide us immediately, at your expense, with all necessary proofs of claim. You will also do all necessary acts to enable us to obtain payment of insurance proceeds. The production of this mortgage will be sufficient authority for an insurance company to pay us any loss related to the insurance policy or to accept instructions from us dealing with the loss.

Insurance proceeds may, in whole or in part, at our option be:

- a) Applied to rebuild or repair the damaged buildings; or
- b) Paid to you; or
- c) Paid to any other person who owns or did own the property as established by the registered title; or
- d) Applied, at our sole discretion, to the loan amount outstanding in whole or in part, whether due or not yet due.

11. KEEPING YOUR PROPERTY IN GOOD CONDITION.

You shall keep your property in good condition and make any repairs needed. You shall not do anything, or let anyone else do anything, that lowers the value of your property. We can inspect your property at any reasonable time. If, in our opinion, you:

- Do not keep your property in good condition; or
- Do or allow anything to be done that lowers the value of your property;

we can make any repairs needed. The costs of any inspections and needed repairs are immediately payable by you. Until paid the costs will be added to the loan amount and will be a charge against your property. Interest is payable by you on these costs at the interest payable on the loan amount until the costs are paid to us in full.

12. ENVIRONMENTAL PROVISIONS.

We (including, in this section, the Canada Mortgage and Housing Corporation if this is a CMHC-insured mortgage) may inspect your property and the buildings on it when we consider it appropriate. We may do this for any purpose but particularly to conduct environmental testing, site assessments, investigations or studies which we consider necessary. The costs of any testing, assessment or study will be payable by you and you will pay us the costs immediately after we give you notice of them. If you do not pay us when we request it, we can add the amounts to the outstanding balance under your mortgage and they will bear interest at your mortgage interest rate. If we do the things permitted under this section, we will not be considered to be in control of your property.

13. REPAYMENT OF LOAN AMOUNT ACCELERATED.

The loan amount together with all interest which is due and payable and to which we are entitled becomes immediately payable, at our option, if

- a) You default in paying any regular monthly loan payments, any portion of the loan amount, any interest that is due and payable or any other payment you are obliged to pay us.
- b) You fail to comply with any of your obligations under this mortgage.
- c) Any lien is registered against your property or we receive written notice of any lien that is created as a result of unpaid property taxes, unpaid condominium maintenance fees, judgments or construction liens or other similar encumbrances.
- d) Your property is abandoned.
- e) Any buildings being erected or additions, alterations or improvements done on your property remain unfinished without work being done on them for 30 consecutive days.
- f) You do or allow anything to be done to lessen the value of your property.
- g) You, or any party using your property with your permission, uses your property for illegal purposes.

14. APPOINTING A RECEIVER TO RECEIVE INCOME.

If you default in making your regular monthly loan payments or any other payments which you have agreed to make to us, or in complying with your obligations under this mortgage, we can, in writing, appoint a receiver to collect any income from your property. We can also, in writing, appoint a new receiver in place of any receiver appointed by us. The receiver is considered to be your agent and his defaults are considered your defaults.

The receiver has the right, subject to any applicable law, to:

- Use any legal remedy (taken in your name or our name) to collect the income from your property.
- Take possession of your property or part of it.
- Manage your property and maintain it in good condition.

From the income collected the receiver may:

- a) Retain a commission of 5% of the total money received or any higher rate permitted by a judge or other authorized officer.
- b) Retain money enough to repay disbursements spent on collecting the income.

- c) Pay all taxes, fire insurance premiums, expenses of keeping your property in good condition, interest on those payments and all other charges and interest on those charges that have priority over this mortgage.
- d) Pay us all interest that is due and payable under this mortgage and then pay us all or part of the loan amount whether it is due or not.

Nothing done by the receiver puts us in possession of your property nor makes us accountable for any money except for money actually received by us.

15. ENFORCING OUR RIGHTS.

A. If you default in making your regular monthly loan payments or any other payments that you are obliged to make to us under the terms of this mortgage we may enforce any one or more of the following remedies in any order:

- i) **Sue you** – We may take such action as is necessary to collect the unpaid balance of the loan amount, the interest that is due and payable and our expenses.
- ii) **Foreclose upon or sell your property** – We may commence court proceedings to foreclose your property. If we obtain a final order of foreclosure, your property will by law become our property.

We may also ask the court to order the sale of your property. If the court makes such an order, it will supervise the sale proceedings. The net proceeds of the sale will be used to pay off our expenses, the interest that is due and payable and the unpaid balance of the loan amount. Any balance remaining after all claims have been satisfied will be paid to you. If the amount we receive from the sale of your property is less than what you owe us plus our expenses, you must pay us the difference.

B. Default in your obligations including default in payment – If you default in any obligation included under this mortgage, we can enforce our above rights and we can enter on your property at any time, as permitted by law, and make all essential arrangements that we consider necessary to:

- Inspect, lease, collect rents or manage your property; or
- Repair or put in order any building on your property; or
- Complete the construction of any building on your property.

We can also take whatever action is necessary to take possession, recover and keep possession of your property.

C. Our expenses – You will immediately pay all our expenses of enforcing our rights. Our expenses include our costs of taking or keeping possession of your property, an allowance for the time and services of SMC's and/or the Bank's employees utilized in so doing, our legal fees on a solicitor and own client basis and all other costs related to protecting our interest under this mortgage. All our expenses are immediately payable by you. Until paid our expenses will be added to the loan amount and will be a charge against your property. Interest is payable by you on our expenses at the interest rate payable on the loan amount until our expenses are paid to us in full. These expenses can be deducted from the net proceeds of any sale or lease of your property. If the net proceeds from the sale or lease do not cover our expenses and you are a corporation, you must pay us the difference immediately.

D. Judgments – If we obtain a court judgment against you for your failure to comply with any of your obligations to us under this mortgage, the judgment will not result in a merger of the terms of the judgment with our other remedies or rights to enforce your other obligations under this mortgage. We continue to be entitled to receive interest on the loan amount at the rate charged on the loan amount and at the same times as provided for in this mortgage. The rate of interest payable on any judgment until it has been paid in full shall be calculated and payable in the same way as interest is calculated under this mortgage and at the same interest rate paid on the loan amount until the judgment has been paid in full.

16. DELAY IN ENFORCEMENT OF OUR RIGHTS.

No delay or extension of time granted by us to you or any other person, in exercising the enforcement of any of our rights under this mortgage nor any agreement referred to in paragraph 19 shall affect our rights to:

- a) Receive all payments you are obliged to make to us, when they are due and payable.
- b) Demand that you repay the loan amount and all interest which is due and payable, on any default by you.
- c) Have you comply with all of your obligations to us under this mortgage.
- d) Have any other person comply with the obligations that person has to us under this mortgage.

17. BUILDING MORTGAGE TERMS.

If you are having any buildings or improvements constructed on your property you will have them constructed only according to plans and specifications approved in writing by us in advance. You must complete all such buildings or improvements as quickly as possible. We will make advances (part payments of the principal amount) to you based on the progress of the construction, until either completion and occupation or sale of your property. We will determine whether or not any advances will be made and when they will be made.

18. RELEASING YOUR PROPERTY FROM THIS MORTGAGE.

We may establish the terms for the releasing of our interest in all or part of your property, from this mortgage whether we receive value for our release or not. This means making a provision for discharging or partially discharging your property. If we release part of your property at any time from this mortgage, the rest of your property will continue to secure the loan amount and all interest payable to us under this mortgage. We are only accountable for money actually received.

If your property is subdivided before our interest in your property comes to an end, this mortgage will be secured by each part into which your property is subdivided. This means that each part will secure repayment of the total amount you owe us, even if we release another part of your property from this mortgage.

If any part of the property, or any land adjoining the property, is taken by the exercise of any power of expropriation or similar power, the entire compensation which you may be entitled to receive shall, at our option, be applied to reduce the balance of

the mortgage including any penalty, fee or interest to which we have a right under this mortgage or the relevant legislation. We can release you, any guarantor or any other person from performing any obligation contained in the mortgage or any other security document, without releasing any part of your property secured by this mortgage or any other security. And any such release shall not release any other person from the obligations in this mortgage.

19. RENEWING OR OTHERWISE AMENDING THE MORTGAGE.

We may from time to time enter into one or more written agreements with you (or with any one to whom your property is transferred) to amend this mortgage by extending the time for payment, renewing it or its term for further periods of time, changing the interest rate payable under this mortgage or otherwise altering the provisions of this mortgage. Whether or not there are any encumbrances on your property in addition to this mortgage at the time the agreement is entered into, it will not be necessary to register the agreement on title in order to retain priority for this mortgage, as amended, over any instrument registered after this mortgage. Any reference in this mortgage to this mortgage means this mortgage as amended by any such agreement or agreements.

20. DISCHARGE.

When our interest in your property comes to an end, we will prepare for you a full release of our claim which is called a Discharge of Mortgage (the **Discharge**) or, if requested by you, an assignment of the mortgage. You will give us a reasonable time in which to prepare and sign either the Discharge or the assignment. You will pay our usual administrative fee for preparing, reviewing or signing either document and all legal and other expenses we incur in so doing. You will be responsible for registering and for the costs of registering any Discharge or assignment.

21. HEADINGS.

Headings form no part of this mortgage. They are used so that parts of the mortgage can easily be referred to.

22. CONDOMINIUM PROVISIONS.

If your property is a condominium unit, you are to comply with the obligations set out in the SMC Schedule entitled CONDOMINIUM PROVISIONS which is attached to and is part of this Mortgage.

23. WHO IS BOUND BY YOUR MORTGAGE.

You agree to observe and be bound by all of the terms and obligations contained in this mortgage. This mortgage will also be binding on your heirs, personal and legal representatives, successors or assigns, our successors, assigns or legal representatives and anyone else to whom your interest is transferred. As well, it will be binding on anyone to whom it is transferred from us. All borrowers signing this mortgage are collectively and individually (that is jointly and severally) bound to comply with all obligations under this mortgage.

24. MORTGAGING PROVISION.

And for the better securing to us the repayment in the manner aforesaid of the principal sum and interest, you hereby mortgage to us your estate and interest in the land (your property) which is described above.

25. SIGNING THIS MORTGAGE.

The borrower has read this mortgage, has agreed to its terms and acknowledges receipt of a copy.

In witness whereof the borrower has hereunto signed the borrower's name this _____ day of _____, _____.

Signed by the above named _____
(Borrower)

in the presence of:

X _____
(Witness)

X _____
(Borrower)

X _____
(Witness)

X _____
(Borrower)

CONSENT OF SPOUSE

I, _____, being married to the above named _____ do hereby give my consent to the disposition of our homestead, made in this instrument, and I have executed this document for the purpose of giving up my life estate and other dower rights in the said property given to me by The Dower Act, to the extent necessary to give effect to the said disposition.

X _____
(Witness)

X _____
(Spouse of Borrower)

CERTIFICATE OF ACKNOWLEDGMENT BY SPOUSE

1. This mortgage was acknowledged before me by _____ apart from her husband (or his wife).

2. _____ acknowledged to me that she (or he):
 - a) is aware of the nature of the disposition;
 - b) is aware that THE DOWER ACT gives her (or him) a life estate in the homestead and the right to prevent disposition of the homestead by withholding consent;
 - c) consents to the disposition for the purpose of giving up the life estate and other dower rights in the homestead given to her (or him) by THE DOWER ACT, to the extent necessary to give effect to the said disposition;
 - d) is executing the document freely and voluntarily without any compulsion on the part of her husband (or his wife).

Dated at _____ in _____ this _____ day of _____, _____.

A Commissioner, etc.
* Notary Public in and for _____

** Where certificate given outside Alberta, it must be given before a notary public in and for the place where given and he must impress his official seal here.*

MEMORANDUM OF ENCUMBRANCES

22. IF YOUR PROPERTY IS A CONDOMINIUM UNIT, YOU ARE TO COMPLY WITH THE FOLLOWING OBLIGATIONS.

In this paragraph, The Condominium Act as amended or re-enacted is called the **Act**. Expressions used below which are the same as those in the Act have the same meaning as those in the Act, except that the expression **condominium property** has the same meaning as the word “parcel” in the Act, that is, the land comprised in the condominium plan.

- A.** You will comply with all of the obligations contained in this mortgage except as they may be modified by the Act, by-laws and rules of the condominium corporation (the corporation) concerning your property and by the provisions contained in this paragraph.
- B.** You will comply with the Act, by-laws and rules of the corporation.
- C.** You will provide us with proof of your compliance from time to time as we may request.
- D.** You will pay the common expenses for your property to the corporation on the due dates. Or, if we exercise our right to collect your contribution towards the common expenses from you, you will pay the same to us upon being so notified. We can accept a statement which appears to be issued by the corporation as conclusive evidence for the purpose of establishing the amounts of the common expenses and the dates those amounts are due.
- E.** You will forward to us any notices, assessments, by-laws, rules and financial statements of the corporation.
- F.** You will provide us, on request, with any documents and information that you receive from the corporation or are entitled to receive.
- G.** You will maintain all improvements made to your unit and repair them after damage.
- H.** You will not do or let anyone else do anything that lowers the value of your property.
- I. Insurance** – In addition to the insurance which the corporation must obtain, you must:
 - i) Insure all improvements which you or previous owners have made to your unit;
 - ii) Obtain insurance for those additional risks that we require;
 - iii) Insure your common or other interest in buildings (whether presently existing or built in the future, both during construction and afterwards) which are part of the condominium property or assets of the corporation if the corporation fails to insure the buildings as required or if we require you to do so;
 - iv) Assign your insurance policies to us and (as far as permitted by law) your interest in the policies held by the corporation;
 - v) Provide us with proof that the required insurance is in force, as well as evidence of any renewal or replacement of the insurance, within fifteen full days before the insurance expires or is terminated.
 - vi) Do all that is necessary to collect insurance proceeds.

Each of your insurance policies (and those of the corporation) must comply with the following:

- Your property must be covered against destruction or damage by fire and other perils usually covered in fire insurance policies for the replacement cost (the maximum amount for which it can be insured) in Canadian dollars;
- We may stipulate the risks and perils which must be covered and what amounts you must insure for;
- We may approve the insurance company; and
- We may say what terms the policy must contain.

With respect to the corporation’s insurance, we have the right to have the insurance proceeds used, as permitted by law, to repair or rebuild the buildings or to repay the loan amount and interest which is due and payable in full or in part or both.

If you fail to insure your property as required in this paragraph, we can, but are not obliged to, obtain any insurance which you are required to obtain. What we pay for this insurance will immediately become payable by you to us. If any loss or damage occurs, you, on behalf of the condominium corporation and yourself, will provide us immediately, at your expense, with all necessary proofs of claim. You will also do all necessary acts to enable us to obtain payment of insurance proceeds. You will seek to ensure the full compliance by the condominium corporation with its duties and obligations under the **Condominium Act** and the Declaration and By-Laws of the condominium corporation.

J. You must pay certain other Expenses – In addition to our other rights and remedies contained in this mortgage you will pay to us on demand, all our expenses in relation to:

- Any by-law, resolution, rule or other matter (other than one for which only a vote of the majority present at the meeting is required);
- The enforcement of our right to have the corporation or any owner comply with the Act, by-laws and rules ; and
- Our exercising any voting rights we may have.

Where our expenses relate to other units as well as to your property, the amount you are required to pay will only be the expenses related to your property as we determine. All our expenses are immediately payable by you. Until paid our expenses will be added to the loan amount and will be a charge against your property. Interest is payable by you on our expenses at the interest rate payable on the loan amount until our expenses are paid in full to us.

K. Voting Rights – You authorize us to exercise your rights under the Act to vote, consent and dissent.

If we do not exercise your rights, you may do so. But you will do so according to any instructions we may give you. Before making a demand or election you must obtain our prior written approval. You must do this even if we do not have the right as between ourselves and the corporation, and even if we had previously arranged for you to exercise that right.

Nothing done under this paragraph puts us in possession of your property. We are not liable for any action we may take in doing what you have authorized us to do or for any failure to act. We may at any time revoke any arrangement we make for you to do anything you have authorized us to do.

L. Our Additional Rights under this Mortgage – You authorize us to do the following:

- i) Inspect your property at any reasonable time.
- ii) Do any needed maintenance or repairs after damage.

- iii) Inspect the corporation's records.
- iv) Remedy any failure of yours to comply with the Act or the by-laws and rules of the corporation.

M. Repayment of your Mortgage may be Accelerated – The loan amount together with all interest which is due and payable and to which we are entitled becomes immediately payable, at our option if:

- i) The corporation fails to comply with the Act and the by-laws and rules of the corporation;
- ii) The corporation fails to:
 - insure all the condominium units and common elements according to law and according to any additional requirements of ours;
 - insure its assets if we so require and according to our requirements;
 - provide use with proof that the insurance is in force, if we ask for it, or
 - do all that is necessary to collect insurance proceeds;
- iii) The corporation does not in our opinion manage the condominium property and assets in a careful way;
- iv) The corporation fails to keep the corporation's assets in good repair and working order;
- v) The corporation makes any substantial modification to the common elements or the corporation's assets without our approval;
- vi) There has been substantial damage and the owners have voted for termination of the condominium;
- vii) A sale of the condominium property or any part of the common elements is authorized;
- viii) A court makes an order that the government of the condominium property by the Act be terminated;
- ix) The condominium property ceases to be governed by the Act;
- x) You fail to comply with your obligations in this paragraph 22.

Our rights will not be affected by the fact that we voted for or consented to the above termination, sale or order or to the condominium property not being governed by the Act.

N. What we can do on Termination of the Corporation – If your property ceases to be governed by the Act:

- All the terms of this mortgage apply to your interest in your property;
- You authorize us to agree with anyone to a partition of the condominium property. We can also pay or receive money to ensure that the partition is equal. And, we can execute all documents and do all acts needed to carry out the partition;
- Any money received by us (after payment of all our expenses) will be applied to reduce your loan amount.

AFFIDAVIT OF MORTGAGOR

_____) I, _____
_____) of the _____ of _____
of _____) in the _____ of _____, _____
(Occupation)

TO WIT:

MAKE OATH AND SAY:

1. I am the mortgagor named in the within mortgage.

DELETE
WHICHEVER
DOES NOT
APPLY

2. I am not married.

or

Neither myself nor my spouse have resided on the within mentioned land at any time since our marriage.

Sworn before me _____)
at the _____ of _____)
in the _____ of _____) X _____
this _____ day of _____, _____)

A Commissioner, etc.
* Notary Public in and for _____

* Where affidavit sworn outside Alberta, it must be sworn before a notary public in and for the place where sworn and he must impress his official seal here.

AFFIDAVIT OF EXECUTION OF SUBSCRIBING WITNESS

_____) I, _____
_____) of the _____ of _____
of _____) in the _____ of _____, _____
TO WIT: (Occupation)

MAKE OATH AND SAY:

1. I was personally present and did see _____

_____ named in the within mortgage who is (are) personally known to me to be the person(s) named therein, duly sign and execute the same for the purpose named therein.

2. The mortgage was executed at the _____ of _____
in the _____ of _____ and that I am
the subscribing witness thereto.

3. I know the said _____

_____ and he (she) is (they are) in my belief of the full age of eighteen years.

Sworn before me _____)
at the _____ of _____)
in the _____ of _____) X _____
this _____ day of _____, _____)

A Commissioner, etc.
* Notary Public in and for _____

** Where affidavit sworn outside Alberta, it must be sworn before a notary public in and for the place where sworn and he must impress his official seal here.*

DATED _____, _____

(mortgagor)

TO

SCOTIA MORTGAGE CORPORATION
(mortgagee)

c/o The Bank of Nova Scotia

Branch address _____

MORTGAGE

Solicitor for the mortgagee