

NO. S-1510120
VANCOUVER REGISTRY

IN THE SUPREME COURT OF BRITISH COLUMBIA
IN THE MATTER OF THE *COMPANIES' CREDITORS ARRANGEMENT ACT*,
R.S.C. 1985, c. C-36, AS AMENDED

- AND -

IN THE MATTER OF THE *BUSINESS CORPORATIONS ACT*,
S.B.C. 2002, c. 57, AS AMENDED

AND

IN THE MATTER OF THE PLAN OF COMPROMISE AND ARRANGEMENT OF NEW WALTER ENERGY CANADA HOLDINGS, INC., NEW WALTER CANADIAN COAL CORP., NEW BRULE COAL CORP., NEW WILLOW CREEK COAL CORP., NEW WOLVERINE COAL CORP. AND CAMBRIAN ENERGYBUILD HOLDINGS ULC

PETITIONERS

ORDER MADE AFTER APPLICATION
(Stay Extension)

BEFORE THE HONOURABLE)
MADAM JUSTICE FITZPATRICK) TUESDAY, THE 10TH DAY OF
APRIL, 2018

ON THE APPLICATION of the Petitioners coming on for hearing at Vancouver, British Columbia, on the 10th day of April, 2018; AND ON HEARING Marc Wasserman and Andrea Lockhart, counsel for the Petitioners, Wael Rostom and Vicki Tickle, counsel for KPMG Inc. and those other counsel listed on **Schedule "A"** hereto; AND UPON READING the material filed, including the 21st Affidavit of William E. Aziz sworn April 3, 2018, and the Seventeenth Report of KPMG Inc. in its capacity as Monitor dated April 5, 2018;

THIS COURT ORDERS AND DECLARES THAT:

SERVICE AND DEFINITIONS

1. The time for service of the notice of application for this order is hereby abridged and deemed good and sufficient and this application is properly returnable today.
2. All capitalized terms not otherwise defined in this Order shall have the meanings ascribed to them in the Initial Order in these proceedings dated December 7, 2015 (the "**Initial Order**").

STAY EXTENSION

3. The Stay Period, as defined in paragraph 18 of the Initial Order, is hereby further extended up to and including ~~May 31~~^{June 1}, 2018. A.C.

GENERAL

4. Endorsement of this Order by counsel appearing, other than counsel for the Petitioners, is hereby dispensed with.

THIS COURT REQUESTS the aid and recognition of other Canadian and foreign Courts, tribunals, regulatory or administrative bodies, including any Court or administrative tribunal of any Federal or State Court or administrative body in the United States of America, to act in aid of and to be complementary to this Court in carrying out the terms of this Order where required. All courts, tribunals, regulatory and administrative bodies are hereby respectfully requested to make such orders and to provide such assistance to the Petitioners and to the Monitor, as an officer of this Court, as may be necessary or desirable to give effect to this Order, to grant representative status to the Monitor in any foreign proceeding, or to assist the Petitioners and the Monitor and their respective agents in carrying out the terms of this Order.

THE FOLLOWING PARTIES APPROVE THE FORM OF THIS ORDER AND CONSENT TO EACH OF THE ORDERS, IF ANY, THAT ARE INDICATED ABOVE AS BEING BY CONSENT:

Andrea Lockhart
Counsel for the Petitioners

BY THE COURT

REGISTRAR

NO. S-1510120
VANCOUVER REGISTRY

IN THE SUPREME COURT OF BRITISH COLUMBIA
IN THE MATTER OF THE *COMPANIES' CREDITORS*
ARRANGEMENT ACT, R.S.C. 1985, c. C-36, AS AMENDED

AND

IN THE MATTER OF THE *BUSINESS CORPORATIONS ACT*,
S.B.C. 2002, c. 57, AS AMENDED

AND

IN THE MATTER OF THE PLAN OF COMPROMISE AND
ARRANGEMENT OF NEW WALTER ENERGY CANADA
HOLDINGS, INC., NEW WALTER CANADIAN COAL CORP.,
NEW BRULE COAL CORP., NEW WILLOW CREEK COAL
CORP., NEW WOLVERINE COAL CORP. AND CAMBRIAN
ENERGYBUILD HOLDINGS ULC

PETITIONERS

ORDER MADE AFTER APPLICATION
(Stay Extension Order)

OSLER HOSKIN & HARCOURT LLP
Barristers & Solicitors
1055 West Hastings Street
Suite 1700, The Guinness Tower
Vancouver, BC V6E 2E9
Tel. No. 416.862.4924
Fax No. 416.862.6666

Client Matter No. 1164807

MCMILLAN LLP