

Bières de CHIMAY S.A.

Route Charlemagne, 8
6464 CHIMAY (Baileux)
Hainaut - Belgique

BRITISH COLUMBIA
LIQUOR DISTRIBUTION BRANCH
Director of Merchandise Services
2625 Rupert Street
Vancouver, British Columbia, V5M 3T5
Canada

Baileux, December 22nd, 2011

By registered letter with acknowledgement of receipt

Dear Sir,

Reference: Distribution Bières de Chimay's Products

Please be advised that as of 1st February 2012, Peacock & Martin Importations Ltd is no longer our British Columbia agent under the B.C. Agent Stocking Program and that it has been replaced by **Horizon Wines, Inc.** as per our Letter of Authorization dated December 23rd, 2011.

Yours Faithfully,

Steve Marangon
Export Manager
BIERES DE CHIMAY S.A.

Bières de CHIMAY S.A.

Route Charlemagne, 8
6464 CHIMAY (Baileux)
Hainaut - Belgique

Peacock & Martin Imports Ltd
Mr. Paul Martin
8191 River Road
Richmond, BC V6X 1X8
CANADA

Baileux, December 22nd, 2011

By registered letter with acknowledgement of receipt
Anticipated by email : peacock_martin@telus.net

Dear Mr. Martin,

Reference: Termination of our business relationship

As a result of Bières de Chimay's need to equally and better develop both on and off premise in the Province of British Columbia, we have decided to terminate our business relationship with your company regarding the sale of our beers, by giving you prior written notice effective as of the day of reception of this letter and ending the 30 January 2012.

We thank you for the cooperation and wish you all the best for your business.

With our best regards,

Steve Marangon
Export Manager
BIERES DE CHIMAY S.A.

LIQUOR DISTRIBUTION BRANCH

SUPPLIER AUTHORISATION DISTRIBUTOR

Date: [11 February 2011]

British Columbia
Liquor Distribution Branch
2625 Rupert Street
Vancouver, BC
V5M 3T5

861

Attention: Director of Purchasing

Dear Sir:

1234

N.V. Brouwerij Corsendonk Distributie
that we authorize Peacock & Martin Imports Limited
to be the sole distributor and seller of our products in the Province of British Columbia effective
11 February 2011

have the pleasure of advising you
("Distributor")

We agree, that while this authorisation is effective, we will sell to the Distributor, the liquor products we produce ("Product") as requested in Purchase Orders issued by the British Columbia Liquor Distribution Branch (BCLDB). We understand that the Distributor will then resell these Products to the BCLDB. We confirm that our buy sell agreement with the Distributor results in the Distributor having free and clear title to and ownership in our Product at the time that Product is imported into British Columbia.

We wish to confirm our understanding of our and our Distributor's responsibilities with respect to Product being sold in British Columbia:

1. **The Distributor may on our behalf register any Product** under the BCLDB standard terms and conditions such that the registered Products may be available for sale in the Province of British Columbia.

We acknowledge that any registration of a Product may be cancelled solely by our written notice to the BCLDB, but may be cancelled by the BCLDB, with written notice to us and the Distributor, if no Product is sold in the province in any one year period from the time of product being registered in the province. If a registration is cancelled, the BCLDB may take such steps as are reasonable to dispose of the Product remaining in

LIQUOR DISTRIBUTION BRANCH

the province including requiring that the Product be exported or destroyed, allowing for the sale of the Product at a price to encourage sales or other dispositions after consulting with the Distributor, or with ourselves, if the Distributor no longer carries on business in the province.

If a Product registration is cancelled no future Purchase Orders will be issued for that Product. Such Product may be re-instated with the agreement of the BCLDB.

2. The Distributor may requisition from the BCLDB Purchase Orders for Products to be issued to the Distributor. Providing that this authorisation has not been revoked, we agree to sell the Products named in the Purchase Orders to the Distributor, in the manner stated above.
3. **Payments for Products will be made to the Distributor.**
4. **The Distributor will conduct any and all other business relating to the Products in the Province, including contracting for warehousing, submission of price changes, conducting promotional events, dealing with any quality control issues and removing any Product from the province including through a bond to bond transfer or an excise warehouse to excise warehouse transfer to another liquor jurisdiction.**

Cancellation of this Authorisation

This Authorisation naming the Distributor as the sole distributor and seller of the Products in British Columbia will remain in effect until cancelled by us by notice in writing to the BCLDB, which notice must be accepted by the BCLDB. Such notice of cancellation will advise the BCLDB of the effective date of the cancellation and will be provided to the BCLDB in advance of the effective date.

We acknowledge that notwithstanding the cancellation of the Distributor's authorisation, if any Products imported under a Purchase Order issued to the Distributor remains in the province, the BCLDB will continue to deal with the Distributor until all of the Products imported under that Purchase Orders have been depleted.

We understand that the BCLDB will not issue a Purchase Order for Product to any newly appointed Distributor or other entity representing our Products in the province until the BCLDB is satisfied that the Product existing in the province is or will be sold or otherwise disposed of and that there is a need to import more Product to meet market demand.

**LIQUOR
DISTRIBUTION
BRANCH**

Acknowledged and agreed to by the Supplier

Authorised Signatory: Keersmaekers Jozef
Position: General Manager
Company Name: N.V. Brouwerij Corsendonk Distributie
Company Address: Slachthuisstraat 27
2300 Turnhout
Belgium

E-mail address: luc.lauwers@corsendonk.com
Telephone No: 0032485887741
Fax No 003214463388

Signature of Supplier:

Date signed by Supplier: 11 February 2011

Acknowledged and agreed to by the Distributor

Authorised Signatory CINDY L.W. MARTIN

Position: CFO CONTROLLER

Company Name: Peacock & Martin Imports Limited

Company Address: 8191 River Road
Richmond, B.C.
Canada V6X 1X8

E-mail address: cindy_p&m@telus.net

Telephone No: 604 276 2229

Fax No: 604 276 2205

- a) ☒ We are registered for Canadian Harmonized Sales Tax purposes
and our registration number is 86925 4573, or
b) ☐ We are not registered for Canadian Harmonized Sales Tax purposes.

Signature of Distributor: [Signature]

Date signed by Distributor: February 11, 2011

Supplier Authorisation Distributor Agreement - Version July 2010
Page 3 of 3

**LIQUOR
DISTRIBUTION
BRANCH**

SUPPLIER #861

SUPPLIER AUTHORISATION DISTRIBUTORDate: January, 1st, 2013

British Columbia
Liquor Distribution Branch
2625 Rupert Street
Vancouver, BC
V5M 3T5

Attention: Director of Purchasing

Dear Sir:

*(Brasserie Le
Lefebvre)*

BRASSERIE LEFEBVRE have the pleasure of advising you
that we authorize PEACOCK & MARTIN IMPORTERS LTD ("Distributor")
to be the sole distributor and seller of our products in the Province of British Columbia effective
January, 1st, 2013

We agree, that while this authorisation is effective, we will sell to the Distributor, the liquor products we produce ("Product") as requested in Purchase Orders issued by the British Columbia Liquor Distribution Branch (BCLDB). We understand that the Distributor will then resell these Products to the BCLDB. We confirm that our buy sell agreement with the Distributor results in the Distributor having free and clear title to and ownership in our Product at the time that Product is imported into British Columbia.

We wish to confirm our understanding of our and our Distributor's responsibilities with respect to Product being sold in British Columbia:

1. **The Distributor may on our behalf register any Product under the BCLDB standard terms and conditions such that the registered Products may be available for sale in the Province of British Columbia.**

We acknowledge that any registration of a Product may be cancelled solely by our written notice to the BCLDB, but may be cancelled by the BCLDB, with written notice to us and the Distributor, if no Product is sold in the province in any one year period from the time of product being registered in the province. If a registration is cancelled, the BCLDB may take such steps as are reasonable to dispose of the Product remaining in

LIQUOR DISTRIBUTION BRANCH

the province including requiring that the Product be exported or destroyed, allowing for the sale of the Product at a price to encourage sales or other dispositions after consulting with the Distributor, or with ourselves, if the Distributor no longer carries on business in the province.

If a Product registration is cancelled no future Purchase Orders will be issued for that Product. Such Product may be re-instated with the agreement of the BCLDB.

2. The Distributor may requisition from the BCLDB Purchase Orders for Products to be issued to the Distributor. Providing that this authorisation has not been revoked, we agree to sell the Products named in the Purchase Orders to the Distributor, in the manner stated above.
3. **Payments for Products will be made to the Distributor.**
4. **The Distributor will conduct any and all other business relating to the Products** in the Province, including contracting for warehousing, submission of price changes, conducting promotional events, dealing with any quality control issues and removing any Product from the province including through a bond to bond transfer or an excise warehouse to excise warehouse transfer to another liquor jurisdiction.

Cancellation of this Authorisation

This Authorisation naming the Distributor as the sole distributor and seller of the Products in British Columbia will remain in effect until cancelled by us by notice in writing to the BCLDB, which notice must be accepted by the BCLDB. Such notice of cancellation will advise the BCLDB of the effective date of the cancellation and will be provided to the BCLDB in advance of the effective date.

We acknowledge that notwithstanding the cancellation of the Distributor's authorisation, if any Products imported under a Purchase Order issued to the Distributor remains in the province, the BCLDB will continue to deal with the Distributor until all of the Products imported under that Purchase Orders have been depleted.

We understand that the BCLDB will not issue a Purchase Order for Product to any newly appointed Distributor or other entity representing our Products in the province until the BCLDB is satisfied that the Product existing in the province is or will be sold or otherwise disposed of and that there is a need to import more Product to meet market demand.

**LIQUOR
DISTRIBUTION
BRANCH****Acknowledged and agreed to by the Supplier**Authorised Signatory: LEFEBVRE PHILIPPEPosition: Director General, AdministratorCompany Name: BRASSERIE LEFEBVRECompany Address: Chemin du Croly, 54
1430 Quenast,
BelgiqueE-mail address: philippe.lefebvre@brasserielefebvre.beTelephone No: +32 67 67 07 66Fax No: +32 67 67 02 38Signature of Supplier: Date signed by Supplier: 1 janvier 2013**Acknowledged and agreed to by the Distributor**Authorised Signatory: Position: CFO - ControllerCompany Name: PEACOCK & MARTIN IMPORTERS LTDCompany Address: 8191 River Road,
Richmond, B.C.,
Canada.E-mail address: Cindy - CM@telus.netTelephone No: 604 276 2229Fax No: 604 276 2265

- a) ☒ We are registered for Canadian Harmonized Sales Tax purposes
and our registration number is 86925 4573, or
b) ☐ We are not registered for Canadian Harmonized Sales Tax purposes.

Signature of Distributor: Date signed by Distributor: JAN 3, 2013

Olsen, Shelley LDB:EX

From: Giesbrecht, Kimberley LDB:EX
Sent: Tuesday, January 08, 2013 11:34 AM
To: Olsen, Shelley LDB:EX
Cc: Michael, Bill LDB:EX
Subject: FW: Authorization letter
Attachments: Lefebvre ltr.pdf

Hi Shelley,

New supplier auth letter, however will be under the distributor/supplier #861.

Thanks,
Kim

From: Cindy Martin [mailto:cindy_p&m@telus.net]
Sent: Tuesday, January 08, 2013 10:38 AM
To: Giesbrecht, Kimberley LDB:EX
Subject: Authorization letter

Hello Kim,

I did some registration applications end of last week for supplier 861. The producer is Brasserie Lefebvre from Belgium. Please find attached the Distributor Authorization letter for them. Does this need to be sent to any other persons or departments?

Cheers,

cfo/controller
peacock & martin #1234

Brasserie d'Orval s.a.
Abbaye Notre-Dame d'Orval
B-6823 Villers-devant-Orval
Tél: 00-32 (0)61/31.12.61
Fax: 00-32 (0)61/31.29.27
www.orval.be

Liquor Distribution Branch
British Columbia
2625 Rupert Street
Vancouver, British Columbia, V5M 3T5
CANADA

January 28, 2011.

Attention: Director of Merchandise Services

Dear Sir,

Please be advised that as of January 28, 2011 we hereby notify you that Peacock & Martin is no longer our British Columbia agent under the B.C. Agent Stocking Program and has been replaced by Horizon Wines, Inc, as per our Letter of Authorization dated January 25, 2011.

Yours Truly,

Brasserie d'Orval s.A.
François de HARENNE
Directeur Adm. & Commercial

1234

3346.

Quinzano, 18.10.2012

British Columbia

Liquor Distribution Branch

2625 Rupert Street

Vancouver BC V5M 3T5

Peacock & Martin Imports Ltd

8191 River Road

Richmond BC V6X 1X8

Attention: Director of Purchasing

Dear Sir,

we regret to inform you that we ask the Cancellation of the Authorisation dated August 27,2009 appointing The Company "Peacock & Martin Imports Ltd – 8191 River Road – Richmond BC V6X 1X8" as sole distributors and seller of our products in the Province of British Columbia.

Thank you for your attention, and waiting for the acceptance by BCLDB in writing,

Best Regards,

CASA VINICOLA
GERARDO CESARI S.p.A.
Via Luigi Ciocca, 35
25027 QUINZANO D'OGGIO (BS)
C.F. 01578320176 - P. IVA 00639080985

GERARDO CESARI S.p.A. - Cap. Soc. € 1.560.000 i.v. - Via L. Ciocca, 35 - 25027 Quinzano - ITALIA
tel. 030/9925811 - fax 030/9923455 - e-mail: info@cesariverona.it - www.cesariverona.it
REA BS 247789 - CCIAA & C.F. 01578320176 - P. IVA 00639080985

Cantine di produzione:

Cavaion Veronese - loc. Sorsei, 3 - 37010 (Vr) - +39 045 6260928 & San Floriano - via don Cesare Biasi 13 - 37020 (Vr)
azienda certificata brc e ifs

SUPPLIER 5386

LIQUOR
DISTRIBUTION
BRANCH**SUPPLIER AUTHORISATION DISTRIBUTOR**Date: September 12, 2011

British Columbia
Liquor Distribution Branch
2625 Rupert Street
Vancouver, BC
V5M 3T5

Attention: Director of Purchasing

Dear Sir:

5386 1234

CATTIER CHAMPAGNE have the pleasure of advising you
that we authorize PEACOCK & MARTIN IMPORTS LIMITED ("Distributor")
to be the sole distributor and seller of our products in the Province of British Columbia effective
September 12, 2011

We agree, that while this authorisation is effective, we will sell to the Distributor, the liquor products we produce ("Product") as requested in Purchase Orders issued by the British Columbia Liquor Distribution Branch (BCLDB). We understand that the Distributor will then resell these Products to the BCLDB. We confirm that our buy sell agreement with the Distributor results in the Distributor having free and clear title to and ownership in our Product at the time that Product is imported into British Columbia.

We wish to confirm our understanding of our and our Distributor's responsibilities with respect to Product being sold in British Columbia:

1. **The Distributor may on our behalf register any Product** under the BCLDB standard terms and conditions such that the registered Products may be available for sale in the Province of British Columbia.

We acknowledge that any registration of a Product may be cancelled solely by our written notice to the BCLDB, but may be cancelled by the BCLDB, with written notice to us and the Distributor, if no Product is sold in the province in any one year period from the time of product being registered in the province. If a registration is cancelled, the BCLDB may take such steps as are reasonable to dispose of the Product remaining in

**LIQUOR
DISTRIBUTION
BRANCH**

the province including requiring that the Product be exported or destroyed, allowing for the sale of the Product at a price to encourage sales or other dispositions after consulting with the Distributor, or with ourselves, if the Distributor no longer carries on business in the province.

If a Product registration is cancelled no future Purchase Orders will be issued for that Product. Such Product may be re-instated with the agreement of the BCLDB.

2. The Distributor may requisition from the BCLDB Purchase Orders for Products to be issued to the Distributor. Providing that this authorisation has not been revoked, we agree to sell the Products named in the Purchase Orders to the Distributor, in the manner stated above.
3. **Payments for Products will be made to the Distributor.**
4. **The Distributor will conduct any and all other business relating to the Products in the Province, including contracting for warehousing, submission of price changes, conducting promotional events, dealing with any quality control issues and removing any Product from the province including through a bond to bond transfer or an excise warehouse to excise warehouse transfer to another liquor jurisdiction.**

Cancellation of this Authorisation

This Authorisation naming the Distributor as the sole distributor and seller of the Products in British Columbia will remain in effect until cancelled by us by notice in writing to the BCLDB, which notice must be accepted by the BCLDB. Such notice of cancellation will advise the BCLDB of the effective date of the cancellation and will be provided to the BCLDB in advance of the effective date.

We acknowledge that notwithstanding the cancellation of the Distributor's authorisation, if any Products imported under a Purchase Order issued to the Distributor remains in the province, the BCLDB will continue to deal with the Distributor until all of the Products imported under that Purchase Orders have been depleted.

We understand that the BCLDB will not issue a Purchase Order for Product to any newly appointed Distributor or other entity representing our Products in the province until the BCLDB is satisfied that the Product existing in the province is or will be sold or otherwise disposed of and that there is a need to import more Product to meet market demand.

LIQUOR
DISTRIBUTION
BRANCH

Acknowledged and agreed to by the SupplierAuthorised Signatory: PHILIPPE BIENVENUPosition: COMMERCIAL DIRECTORCompany Name: CATTIER CHAMPAGNECompany Address: 6 ET 11 RUE DOM PERIGNON
BP 15, 50500 CHIGNY LES ROSES
FRANCEE-mail address: champagne@cattier.comTelephone No: 33 3 26 03 4211Fax No: 33 3 26 03 43 13Signature of Supplier: Date signed by Supplier: September 12, 2011**Acknowledged and agreed to by the Distributor**Authorised Signatory: CINDY MARTINPosition: CFO/CONTROLLERCompany Name: PEACOCK & MARTIN IMPORTS LIMITEDCompany Address: 8191 RIVER ROAD
RICHMOND, B.C.
V6X 1X8
CANADAE-mail address: cindy_p&m@telus.netTelephone No: 604 276 2229Fax No: 604 276 2205

- a) ☒ We are registered for Canadian Harmonized Sales Tax purposes
and our registration number is 86925 4573, or
b) ☐ We are not registered for Canadian Harmonized Sales Tax purposes.

Signature of Distributor: Date signed by Distributor: SEPT 12, 2011