

DENTAL Care

Content

Dental Care

- 134 How must the professional proceed in order to obtain reimbursement for dental care?
- 137 Why is the professional/provider asking the client to pay for their service?
- 138 **Reason 1** - The professional/provider refuses to collaborate with Health Canada to receive payment for the services or the professional is unfamiliar with Health Canada's reimbursement process.
- 140 **Reason 2** - The client did not indicate their First Nations status to the professional/provider.
- 141 **Reason 3** - Difference in cost between the amount reimbursed by Health Canada and the amount being billed by the professional/provider.
- 143 **Reason 4** - Non-respect for the frequency limits in the client's file (e.g. not enough time has passed between two treatments).
- 144 **Reason 5** - The dental care being requested is excluded from the program.
- 145 Frequently Asked Questions

DENTAL CARE

Since February 2013, preauthorisation for Health Canada's dental care services is performed by the **National Dental Predetermination Centre located in Ottawa**.

Health Canada's Dental Care program covers care and services when these are not covered by Quebec's health insurance plan. Client eligibility is described in the following table.

ELIGIBLE CLIENTELE	
RAMQ	NIHB
<ul style="list-style-type: none">Children nine years of age or under (excludes: cleaning, periodontal scaling and fluoride)Provincial income security recipients <p> See the Provincial Health Care and Services section</p>	<ul style="list-style-type: none">The costs for cleaning, periodontal scaling and the application of fluoride and sealants for children ages nine years or underFirst Nations members ten years and up (on- and off-reserve)Income security recipients on-reserve

The services covered by Health Canada are described in:

- The Dental Benefits Guide (appended);
- The NIHB information booklet, pages 8 to 14.

Certain types of services provided by the Dental Care program must be preauthorised by Health Canada. All requests from professionals/providers are received and authorised by the National Dental Predetermination Centre in Ottawa.

Usually, in Quebec, the professionals/providers are quite familiar with how Health Canada operates. However, sometimes problems arise when attempting to access the care and services.

This section will enable you to better understand the request processing process for dental care and services. You will also find a list of commonly encountered problems as well as possible solutions in order to address these situations.

In this section, the term "professional/provider" includes dentists, dental care specialists (endodontists, periodontists, orthodontists, prosthodontists, etc.) and denturologists.

CONTENT - Dental Care

REGULAR DENTAL CARE REIMBURSEMENT PROCESS

HOW MUST THE PROFESSIONAL PROCEED IN ORDER TO OBTAIN REIMBURSEMENT FOR DENTAL CARE?

All the professionals/providers who wish to provide services to the First Nations and use the online billing system must be registered/connected to a national electronic system linking them directly to Health Canada.

Express Script Canada (ESC) is an organisation that uses an electronic system allowing the professionals/providers to bill Health Canada directly for the treatments provided.

ESC is also the organisation responsible for auditing the financial statements and the accuracy of the invoices submitted by the professionals/providers. It has the power to recover money when irregularities are found in the billing. **ESC has no power related to the authorisation of dental care and services.** It is just the organisation responsible for financial management.

If the professional is not registered with ESC, they can contact the toll-free inquiry centre intended for providers (1-888-511-4666) to receive support for the registration steps.

REGULAR REIMBURSEMENT PROCEDURES OF THE PROFESSIONALS/PROVIDERS

The professional/provider **must seek predetermination** for the majority of the dental care services before providing any care or treatment to the client.

 See *important note*

Predeterminations must be performed by mail only. Once it is mailed, the professional/provider will then obtain a predetermination number to be included on the invoice sent to ESC in order to receive reimbursement from Health Canada.

The professional must forward to the National Dental Predetermination Centre:

- A Dent-29 form duly completed by the professional/provider;
 See the appended form.
- The x-rays;
- Any other diagnostic aid.

All the documentation must be transmitted to the following address:

National dental predetermination Centre
Non-Insured Health Benefits
First Nations and Inuit Health Branch
Health Canada
Postal Locator 1902D
2nd floor, Jeanne Mance building
200, Eglantine Driveway
Ottawa (Ontario) K1A 0K9

CONTENT - Dental Care

EXCEPTION FOR PREDETERMINATION BY MAIL

The only types of dental care that can be predetermined by telephone or fax are dentures.

National Dental Predetermination Centre

Telephone: 1-855-618-6291

Fax: 1-855-618-6290

Any other predetermination requests for care and treatment must be sent by mail.

IMPORTANT NOTE

the predetermination performed by the professional:

Predetermination for dental care services is particularly important due to the fact that there are many exceptions and specific types of care that can be approved depending on certain conditions (position of the tooth in the mouth, treatment history, etc.).

See NIHB information booklet, pages 8 to 14.

It should be noted that if no predetermination is requested from the National Dental Predetermination Centre, the professional is at-risk of providing services to the patient that will not be eligible for the program and for which all of the costs must be covered by the patient. It is also possible that Health Canada's reimbursement will be lower than what the professional/provider wishes to charge the client.

Note that, at all times, patients must be informed regarding what they will be required to pay before receiving their services. Then the patients can decide whether or not they wish to receive the service.

PROBLEMS RELATED TO DENTAL CARE REIMBURSEMENT

WHY IS THE PROFESSIONAL/PROVIDER ASKING THE CLIENT TO PAY FOR THEIR SERVICE?

Usually, it is the dental care and services professional/provider who deals directly with Health Canada for predetermination and billing purposes. The client is therefore not required to pay with their own money.

However, certain circumstances can cause the professional/provider to ask your client to pay in order to access the health care and services that they need.

There are five possible reasons:

- Reason 1** The professional/provider refuses to collaborate with Health Canada in order to receive payment for the services or the professional is unfamiliar with Health Canada's reimbursement process.
- Reason 2** The client did not indicate their First Nations status to the professional/provider.
- Reason 3** There is a difference in cost between the amount reimbursed by Health Canada and the amount being billed by the professional/provider (overbilling).
- Reason 4** Non-respect for the frequency limits in the client's file (i.e. not enough time has passed between two treatments).
- Reason 5** The dental care being requested is excluded from the program.

CONTENT - Dental Care

Reason

1

The professional/provider refuses to collaborate with Health Canada to receive payment for the services or the professional is unfamiliar with Health Canada's reimbursement process.

SOLUTIONS

1. You can ask the professional/provider to contact the National Dental Predetermination Centre for more information on the billing system (ESC) and the process for obtaining reimbursement;

Health Canada's National Dental Predetermination Centre: 1-855-618-6291.

2. You can help the client to find another professional/provider who is willing to collaborate with Health Canada;

✓ See the appended list of the professionals/providers by region.

3. Your client can accept to pay the invoice and then seek reimbursement from Health Canada.

↗ See important note

In this case, the client must forward by mail:

- The professional/provider's **original** invoice;
- A Dent-29 form duly completed by the professional.

✓ See the appended form.

All the documentation must be forwarded to the following address (a period of 30 days must be expected for reimbursement).

National dental predetermination Centre

Non-Insured Health Benefits
First Nations and Inuit Health Branch
Health Canada
Postal Locator 1902D
2nd floor, Jeanne Mance building
200, Eglantine Driveway
Ottawa (Ontario) K1A 0K9

IMPORTANT NOTE

The predetermination of the dental care by the client.

Ideally, the client must seek predetermination from Health Canada's National Dental Predetermination Centre **before** their appointment in order to ensure that the services being requested are eligible for reimbursement.

If the client does not obtain predetermination, they are at-risk of receiving services that are not included in Health Canada's Dental Benefits Guide and therefore ineligible for reimbursement. The client will be obligated to pay them completely.

CONTENT - Dental Care

Reason 2

The client did not indicate their First Nations status to the professional/provider.

SOLUTION

If the client has already paid the bill, the client can file the claim on their own in order to receive reimbursement. The client must send by mail:

See important note

- The provider's **original** invoice;
- A Dent-29 form duly completed by the professional.

See the appended form.

All the documentation must be forwarded to the following address (a period of 30 days must be expected for the payment):

National dental predetermination Centre

Non-Insured Health Benefits
First Nations and Inuit Health Branch
Health Canada
Postal Locator 1902D
2nd floor, Jeanne Mance building
200, Eglantine Driveway
Ottawa (Ontario) K1A 0K9

IMPORTANT NOTE

The predetermination of the dental care by the client.

Ideally, the client must seek predetermination from Health Canada's National Dental Predetermination Centre **before** their appointment in order to ensure that the services being requested are eligible for reimbursement.

If the client does not obtain predetermination, they are at-risk of receiving services that are not included in Health Canada's Dental Benefits Guide and therefore ineligible for reimbursement. The client will be obligated to pay them completely.

Reason

3

Difference in cost between the amount reimbursed by Health Canada and the amount being billed by the professional/provider.

As a general rule, the dental care professionals/providers set their prices while referring to the fee schedule established by the *Association des chirurgiens dentistes du Québec* (ACDQ). In parallel, Health Canada also provides its own fee schedule for reimbursements based on a percentage of the amounts reimbursed recorded in the fee schedule of the ACDQ.

No provider is obligated to apply the fee schedule proposed by Health Canada. This schedule features Health Canada's suggested rates and is based on an acceptable evaluation of the costs in Quebec. However, Health Canada does not reimburse rates higher than the amounts indicated in its fee schedule.

In most cases, the fee schedule does not cause any problems and the professionals/providers are satisfied with the compensation for the delivery of services to the First Nations clientele.

However, over the past few years, we have noticed that certain professionals are not respecting Health Canada's rates and that an increasing number of clients are forced to cover a residual amount for their treatment.

For example: The dentist bills an amount of \$30 for two x-rays (one for each side of the mouth) in the context of a routine examination. According to Health Canada's fee schedule, an amount of \$25.78 will be reimbursed to the provider. It is therefore possible that the client will be obliged to cover the difference of \$4.22.

This overbilling can also apply to all the other services provided by the professional/provider (cleaning, fillings, root canal treatment, etc.). When adding up all of the amounts that could be charged to the client, the total amount could end up being considerable.

The professional/provider must inform the client of any differences in cost **before providing the service to them.** The client can then decide whether or not they wish to receive the service.

SOLUTIONS

1. You can help the client to find another professional/provider who is willing to respect Health Canada's reimbursement rate schedule;
 See the appended list of professionals/providers.
2. The client can accept to cover the difference being billed by the professional.

If you experience a problem related to overbilling in your region, you can contact the FNQLHSSC and ask to speak with the Health Care Liaison Agent.

We will ensure that follow-up with Health Canada is carried out. Other similar cases may have been identified in your region and by being informed of these types of cases, the FNQLHSSC will be able to take the necessary steps to correct the situation.

Health Care Liaison Agent (FNQLHSSC): 418-842-1540.

Reason 4

Non-respect for the frequency limits in the client's file (e.g. not enough time has passed between two treatments).

Some types of dental care or services are subjected to frequency limits before they can be approved again by Health Canada.

For example: An adult is entitled to one (1) set of dentures for each period of eight (8) years. If the client requests a new set of dentures before this period of time has passed, the request will automatically be denied.

However, if there is a medical condition justifying a new set of dentures, it may be possible to reach an agreement with the National Dental Predetermination Centre (1 855-618-6291) in order to evaluate the situation. If Health Canada continues to deny benefit coverage, the client can resort to the appeal process.

See the appended dental care appeal process and appeal letter.

SOLUTIONS

1. The client has the option to pay to immediately receive the service but will not be eligible for reimbursement from Health Canada;
2. The client can wait for the time limit to expire and then access the services free-of-charge;
3. For exceptional cases, the client can reach an agreement with the National Dental Predetermination Centre to have the situation evaluated: 1-855-618-6291.

Reason

5

The dental care being requested is excluded from the program.

Some types of dental care constitute a program exclusion (examples: implants, whitening, etc.). Reimbursement for dental program exclusions is denied automatically and cannot be appealed.

See the dental program's exclusions in the NIHB information booklet on page 12.

SOLUTIONS

1. The client has the option to pay to have access to the service but will not be eligible for reimbursement from Health Canada;
2. The professional/provider can be asked to consider alternative treatment and to seek predetermination for its coverage by Health Canada.

National Dental Predetermination Centre: 1 855 618-6291.

Frequently Asked Questions

DENTAL CARE

HOW DOES DENTAL CODING FOR THE PROFESSIONALS/PROVIDERS WORK?

Health Canada's National Dental Predetermination Centre as well as the professionals/providers use a wide range of codes that are connected to dental care services and the positions of the teeth in the mouth.

The following figure indicates the numbers corresponding to the teeth of adults and children.

For example, the invoice or treatment plan from your provider could indicate the following:

CODE	TOOTH NUMBER	PRICE	TREATMENT
33300	26	\$676.71	33300 : Root canal treatment on tooth #26.
02142	-	\$25.78	02142 : Two basic x-rays for a routine examination.
23222	16	\$134.42	23222 : A white composite filling on tooth #16.
Total : \$836.91			

WHAT IS HEALTH CANADA'S COVERAGE FOR ROOT CANAL TREATMENTS?

- As a general rule, this care is covered for all teeth except for the last molars (teeth #17-27-47-37) and wisdom teeth (teeth #18-28-38-48);

- Root canal treatments on an adult's anterior teeth can be performed without preauthorisation;
- See important note**
- Root canal treatments on the posterior teeth (last molars and wisdom teeth) must however **always** be preauthorised;
- If one of these posterior teeth is in need of root canal treatment and this tooth is essential to supporting a bridge or dentures or if it is the last remaining molar, the National Dental Predetermination Centre could make an exception and authorise root canal treatment for this tooth;
- Root canal treatment approval can be subjected to an analysis on a case by case basis and can also be influenced by other factors such as the client's oral hygiene history.

IMPORTANT NOTE

Health Canada nonetheless suggests to dentists that they should seek predetermination for all root canal treatments since these types of treatments on the anterior teeth are subjected to auditing (recovery) if they do not meet the program's criteria.

WHAT IS HEALTH CANADA'S COVERAGE FOR CROWNS?

WHAT IS A CROWN?

A crown can serve to cover a damaged portion of a tooth and protect it from additional damage. It can be needed in the following cases:

- Following root canal treatment;
- A large filling in a tooth;
- A broken tooth.

Canadian Dental Association

- The professional must **always** seek predetermination for the installation of a crown by Health Canada's National Dental Predetermination Centre.
- Since November 1, 2012, there is a frequency limit of one crown every three years (36 months). If the client requires a second or third crown, the professional/provider must request that an exception be made by the National Dental Predetermination Centre (e.g. car accident, fractured anterior teeth, etc.).
- As a general rule, the crown will be authorised for a tooth only if it is too damaged to receive a filling as treatment. The professional must provide the x-rays and other necessary information in order to justify the installation of the crown.
- Other factors will also be considered in order to ensure that the crown is the most cost-effective and beneficial treatment. For example, the client must not have the appearance of bone loss, the tooth must not be mobile, the client must have good oral hygiene, etc.
- If the client's particular condition does not justify the installation of a crown and the client refuses to pay for it, extraction can be considered free-of-charge for the client.

Situation scenario: A client receives root canal treatment and their dentist suggests a crown to complete the treatment. The dentist must seek predetermination for the crown's installation.

If it is possible for the dentist to complete the treatment with a filling, the crown will not be covered by Health Canada. However, if the surface to be covered is too significant for a filling, a crown may be reimbursed.

WHAT IS HEALTH CANADA'S COVERAGE FOR WHITE COMPOSITE FILLINGS?

Amalgam filling = grey filling

Composite filling = white filling

AMONG PEOPLE AGES 10 YEARS AND UP:

White composite fillings are covered for all teeth (anterior and posterior);

If baby teeth are still present after nine years of age, Health Canada will provide coverage for one white filling.

AMONG CHILDREN AGES 9 YEARS AND UNDER:

Coverage for fillings is provided by the *Régie de l'assurance maladie du Québec* (RAMQ). The anterior teeth (front teeth, incisors and cuspids) are eligible for white fillings while the posterior teeth (premolars and molars) can only be restored with grey fillings;

The RAMQ's dental care coverage for children does not include cleaning or periodontal scaling. Health Canada therefore provides coverage for these services according to the frequency limits imposed by the NIHB Program.

Situation scenario: A seven year old child has a cavity on a molar.

(#55-65-74-75-84-85 see image below) The dentist must therefore provide a grey filling and then bill the RAMQ. If the child prefers a white filling, the charges must be covered by the parents.

WHAT IS THE NIHB PROGRAM'S COVERAGE FOR DENTURES?

Dentures (both complete and partial) are eligible once every period of eight (8) years. Pre-determination is required.

See the NIHB information booklet, page 10.

Reimbursement approval for dentures before the deadline requires a case by case analysis. Certain medical conditions can justify a new set of dentures before the imposed frequency limit. It is therefore possible to ask Health Canada to analyse the file.

However, if the client has lost or broken their dentures, the responsibility is entirely theirs. If the dentures break or are lost near the expiration of the frequency limit (a few months before the period of eight years expires), the client can ask Health Canada to analyse the situation.

In this situation, the client is recommended to send a denture replacement request in writing to the National Dental Predetermination Centre. This process does not guarantee coverage for the dentures, but it does allow for an improved evaluation of the situation by Health Canada's dental care team.

National dental predetermination Centre

Non-Insured Health Benefits
First Nations and Inuit Health Branch
Health Canada
Postal Locator 1902D
2nd floor, Jeanne Mance building
200, Eglantine Driveway
Ottawa (Ontario) K1A 0K9

CONTENT - Dental Care

Appeal procedures

Dental Care

- 152** Practical advice in order to properly prepare a letter of appeal
- 153** Things that could be included in the letter of appeal
- 155** First level of appeal
- 156** Second level of appeal
- 157** Third level of appeal

APPEAL PROCEDURES FOR DENTAL CARE

In this section, the term “professional/provider” includes dentists, dental care specialists (endodontists, periodontists, orthodontists, prosthodontists, etc.) and denturologists.

If reimbursement for a service related to dental care is denied by Health Canada, there are three possible levels of appeal in order to attempt to overturn Health Canada’s decision and allow access to the care.

The process is practically the same for all three levels of appeal.

In summary, the appeal processes consist of sending a letter signed by the client expressing their disagreement with Health Canada’s decision and requesting a review of their file.

See the appended example of a letter of appeal.

Sending this letter will allow for initiating the appeal process. Health Canada will then review the client’s entire file once again.

You can support your client in their process, but **it is necessary for it to be initiated by the patient or their legal guardian, meaning that they must sign the letter of appeal.**

In order to optimise the chances of the response being positive and decrease the delays associated with Health Canada’s processing of the file, it is important for the letter to be structured properly.

PRACTICAL ADVICE IN ORDER TO PROPERLY PREPARE A LETTER OF APPEAL:

It is **necessary** to properly understand the reasons why the dental care was denied. These reasons will be needed in order to draft the letter of appeal.

- You can call the National Dental Predetermination Centre and ask an agent to verify the reasons for the denial that are recorded in the patient's file. Take notes on the reasons for the denial.

National Dental Predetermination Centre: 1-855-618-6291.

- You can ask the dental care professional/provider to explain why the service was denied. It is preferable to have a good collaborative relationship with the professional/provider when proceeding with the appeal process, since additional information could later be required from them.
- Verify the exclusions and exceptions in the dental care framework or in the NIHB information booklet (page 12). If the requested service is a program exclusion, an appeal is not possible. An exclusion is automatically rejected.

You can also refer to the NIHB booklet, pages 31 and 33.

THINGS THAT COULD BE INCLUDED IN THE LETTER OF APPEAL:

- **The client must clearly express their disagreement with Health Canada's decision;**
- **Describing and justifying the need for the dental care or service in question.**
 - The client should describe the required treatment or service and clearly explain why they need it (diagnosis);
- **Listing and emphasising the health problems associated with the denial of the treatment.** For example: pain in the gums, difficulty swallowing, inability to chew properly, impact on work performance due to intense pain, etc.;
- **Listing the alternative solutions that were tested before this treatment,** if applicable;
- **You can make use of your notes on Health Canada's motives and reasons that you collected.**
 - The client must be able to justify their need in such a way as to demonstrate to Health Canada that the service is the best option for them. More specifically, it is necessary to justify the need and focus on the consequences if treatment is denied.

See the appended example of a letter of appeal.

It is important to include as much information as possible in the letter of appeal.

OTHER RELEVANT DOCUMENTS TO BE INCLUDED WITH THE LETTER OF APPEAL:

In certain appeal cases, medical justification could be required by Health Canada. You could then add to your letter of appeal:

- Supporting letters from a physician, maxillofacial surgeon, etc.;
- Results of relevant examinations such as x-rays;
- Any other relevant documents or additional information.

You will then have to contact the professional/provider to ask them to collaborate with you and justify in writing the client's need.

If you are experiencing problems related to collaboration with the professional/provider, you can always contact the Health Care Liaison Agent of the FNQLHSSC in order to obtain support for the steps to be taken.

Health Care Liaison Agent: 418 842-1540.

FIRST LEVEL OF APPEAL DENTAL CARE

The letter of appeal signed by the client and the other supporting documents must be transmitted to Health Canada in an envelope labelled “**Appeals – Confidential**” to the following address:

National dental predetermination Centre
Non-Insured Heath Benefits
First Nations and Inuit Health Branch
Health Canada
Postal Locator 1902D
2nd floor, Jeanne Mance building
200, Eglantine Driveway
Ottawa (Ontario) K1A 0K9

If the service that is being appealed has already been paid by the client, you must also include:

- The provider's **original** invoice;
- The duly completed NIH reimbursement form filled out by your client;
- The Dent-29 form duly filled out by the professional.

ⓘ See the appended form.

SECOND LEVEL OF APPEAL DENTAL CARE

If the client disagrees with the decision that was made by Health Canada following the first level of appeal, they can initiate the process for the second level of appeal.

See the appended example of a letter for the second level of appeal.

It is important to properly understand the reasons behind the denial during the first level of appeal and to use these reasons when drafting the letter of appeal for the second level. Once again, you can make use of the professional/provider's collaboration in order to justify the need for the treatment or service.

The client can simply modify the first letter of appeal by:

- Changing the date;
- Changing the title of the letter from "first appeal" to "second appeal";
- Adding the required justifications.

You can support your client in their appeal process, but **it is necessary for it to be initiated by the patient or their legal guardian, meaning that they must sign the letter of appeal.**

The letter for the second level of appeal signed by the client in addition to the other supporting documents must be mailed to Health Canada and labelled "**Appeals – Confidential**" to the following address:

National dental predetermination Centre
Director, Benefit Management Division
First Nations and Inuit Health Branch
Health Canada
Postal Locator 1902D
2nd floor, Jeanne Mance building
200, Eglantine Driveway
Ottawa (Ontario) K1A 0K9

THIRD LEVEL OF APPEAL DENTAL CARE

If the client disagrees with the decision made by Health Canada regarding their request in the context of the second level of appeal, they can send a last letter to the third and final level of appeal.

 See the appended example of a letter for the third level of appeal.

The client can simply modify the second letter of appeal by:

- Changing the date;
- Changing the title of the letter from “second appeal” to “third appeal”;
- Adding the required justifications.

The letter for the third level of appeal signed by the client in addition to the other supporting documents must be mailed to Health Canada and labelled “**Appeals – Confidential**” to the following address:

Director General, Non-Insured Health Benefits
First Nations and Inuit Health Branch
Health Canada
Postal Locator 1902D
2nd floor, Jeanne Mance building
200, Eglantine Driveway
Ottawa (Ontario) K1A 0K9

The FNQLHSSC can provide you with support and assistance for all of the steps you will take with your client. Our expertise in the area of health care and services allows us to provide you with guidance while helping you to develop strategies related to demonstrating your needs and resolving your clientele's access issues.

Examples:

- Support in the development of the letters of appeal;
- Contacts with the health professionals concerned by the problem and facilitation of the steps to be taken among them;
- Development of strategies in a concerted fashion with you and your client in order to access health care and services;
- Transmission of contact information for various contacts and other relevant information;
- Advice and interpretation of the dental care framework.

You can contact the Health Care Liaison Agent of the FNQLHSSC at any time in order to obtain support at 418 842-1540.

Letters of Appeal

Dental Care

- First level of appeal
- Second level of appeal
- Third level of appeal
- Example - First level of appeal

You can consult the documents for this section on the CD included with this GPS or on the website of the FNQLHSSC.

You can also modify, adapt and/or photocopy these documents.

www.cssspnql.com

FIRST LEVEL OF APPEAL

DENTAL CARE
CONFIDENTIAL

(Community, location),

(Date)

National Dental Predetermination Centre

Non-Insured Health Benefits
First Nations and Inuit Health Branch
Postal Locator 1902D
2nd floor, Jeanne Mance building
200, Eglantine Driveway
Ottawa (Ontario) K1A 0K9
Fax: 1-855-618-6290

Re.: **First level of appeal for denied dental care coverage**

Dear Sir/Madam,

The purpose of this letter is to appeal Health Canada's decision not to cover the costs associated with the following dental care:

Indeed, my request was rejected and I completely disagree with the decision that was made. I require this dental care for **the following reason:**

Being unable to access this treatment could have the following consequences on my health:

I would like to thank you in advance for your cooperation and please accept my best regards.

Name: _____

Band number: _____ Date of birth: _____

Address: _____

Tel.: _____

Other relevant information:

SECOND LEVEL OF APPEAL

DENTAL CARE
CONFIDENTIAL

(Community, location),

(Date)

National Dental Predetermination Centre

Benefit Management Director
First Nations and Inuit Health Branch
Postal Locator 1902D
2nd floor, Jeanne Mance building
200, Eglantine Driveway
Ottawa (Ontario) K1A 0K9
Fax : 1-855-618-6290

Re.: **Second level of appeal for denied dental care coverage**

Dear Sir/Madam,

The purpose of this letter is to appeal Health Canada's decision not to cover the following dental care:

Indeed, my request was rejected during the first level of appeal and I still disagree with the decision that was made. **I require this dental care for the following reason:**

Being unable to access this treatment could have the following consequences on my health:

I would like to thank you in advance for your cooperation and please accept my best regards.

Name: _____

Band number: _____ Date of birth: _____

Address: _____

Tel.: _____

Other relevant information:

THIRD LEVEL OF APPEAL

DENTAL CARE
CONFIDENTIAL

(Community, location),

(Date)

Director General, Non-Insured Health Benefits

First Nations and Inuit Health Branch
Postal Locator 1902D
2nd floor, Jeanne Mance building
200, Eglantine Driveway
Ottawa (Ontario) K1A 0K9
Fax : 1-855-618-6290

Re.: Third level of appeal for denied dental care coverage

Dear Sir/Madam,

The purpose of this letter is to appeal Health Canada's decision not to cover the following dental care:

Indeed, my request was rejected during the second level of appeal and I still disagree with the decision that was made. **I require this dental care for the following reason:**

Being unable to access this treatment could have the following consequences on my health:

I would like to thank you in advance for your cooperation and please accept my best regards.

Name: _____

Band number: _____ Date of birth: _____

Address: _____

Tel.: _____

Other relevant information:

FIRST LEVEL OF APPEAL

DENTAL CARE

CONFIDENTIAL

PLACE, MONTH DATE, 2013

National Dental Predetermination Centre

Non-Insured Health Benefits
First Nations and Inuit Health Branch
Postal Locator 1902D
2nd floor, Jeanne Mance building
200, Eglantine Driveway
Ottawa (Ontario) K1A 0K9
Fax: 1-855-618-6290

Re.: **First level of appeal for denied dental care coverage**

Dear Sir/Madam,

The purpose of this letter is to appeal the decision that was made not to provide coverage for the dental treatment I received on XXXX XX, 2013. In fact, my reimbursement request was denied and I do not agree with this decision. The care received is a root canal treatment that was carried out on one of my molars.

In order to understand the importance of this care, it is necessary to comprehend the context in which I received it. I did actually require this treatment in an emergency fashion since the pain I was feeling was preventing me from carrying out my professional duties. It is important to keep in mind that I am a police officer and I am therefore required to work long shifts, which does not allow me to lose precious work hours due to a dental problem. It was necessary for me to receive this emergency treatment, which was provided.

Moreover, my dentist has provided me with services for approximately 20 years and never before have we experienced any problems related to receiving coverage for my dental care from Health Canada. When I arrived at his clinic in pain, my dentist simply proceeded with the treatment that seemed the most appropriate at the time. This treatment did in fact allow for resolving my problem while allowing me to quickly resume my duties.

I contacted your services and received an explanation for the reasons behind Health Canada's denial regarding this treatment. Nonetheless, I refuse to disrupt the professional relationship that has been established between my dentist and I over so many years. The fact remains that this professional knows my history and I am certain that he provides me with the most appropriate care for my situation. Considering that it is increasingly difficult to find a professional who is willing to serve a First Nations member due to the associated administrative burden, having a good collaborative dentist is very valuable to me. If I am required to inform my dentist that this treatment will not be covered, he will automatically cease to provide me with services.

Furthermore, it is difficult for me to cover the costs associated with this type of treatment for which the total amount exceeds \$800. That is why I am asking you to provide me with assistance in reimbursing this treatment that was essential for my immediate quality of life as well as the prevention of other problems that may have surfaced in the absence of treatment.

I would like to thank you in advance for your understanding and, while hoping for a positive response on your behalf, please accept my best regards.

Name: _____

Band number: _____ Date of birth: _____

Address: _____

Tel.: _____

Framework

Dental Care

Health
Canada

Santé
Canada

*Your health and
safety... our priority.*

*Votre santé et votre
sécurité... notre priorité.*

Dental Benefits Guide

**Non-Insured Health Benefits Program
November 2012**

Canada

This guide provides information on the Health Canada Non-Insured Health Benefits (NIHB) Program and its policies relevant to dental providers and clients. It explains the extent and limitations of the NIHB Program's dental benefits by describing the important elements of each associated policy. It also lists website addresses to provide dental providers and clients quick access to related forms and more detailed Program information. The guide is intended to supplement the information contained in the Dental Claims Submission Kit (<http://www.provider.esicanada.ca/dentists.html>) which explains the process for dental providers to submit claims for payment of services rendered to eligible First Nations and Inuit clients.

Table of Contents

1.0 Introduction	3
<i>1.1 Non-Insured Health Benefits (NIHB) Program Dental Benefits</i>	3
<i>1.2 Purpose of the Guide</i>	3
2.0 General Principles	3
3.0 Terms and Conditions	4
4.0 Payment and Reimbursement	5
<i>4.1 Coordination of benefits</i>	6
<i>4.2 Laboratory Fee Submission</i>	6
5.0 Privacy	6
6.0 Definitions	6
7.0 Submission Requirements	7
8.0 Non-Insured Health Benefits Dental Procedures	8
<i>8.1 Diagnostic Services</i>	8
<i>8.1.1 Examinations</i>	8
<i>8.1.2 Radiographs</i>	8
<i>8.1.3 Laboratory tests, analysis</i>	9
<i>8.2 Preventive Services</i>	9
<i>8.3 Restorative Services</i>	9
<i>8.3.1 Restorations, Primary Teeth</i>	9
<i>8.3.2 Restorations, Permanent Teeth</i>	10
<i>8.3.3 Caries, Trauma and Pain Control</i>	10
<i>8.3.4 Cores and Posts</i>	10
<i>8.3.5 Crowns</i>	10
<i>8.4 Endodontic Services</i>	13
<i>8.5 Periodontal Services</i>	15
<i>8.6 Removable Prosthodontic Services</i>	18
<i>8.7 Oral Surgery Services</i>	21
<i>8.8 Orthodontic Services</i>	21
<i>8.8.1 Documentation and Information Required for Predetermination</i>	22
<i>8.8.2 Comprehensive Orthodontic Treatment Submission Requirements</i>	22
<i>8.8.3 Interceptive Treatment Submission Requirements</i>	23
<i>8.9 Adjunctive Services</i>	
<i>8.9.1 Sedation and General Anaesthesia Policy</i>	24
9.0 Appendices	28
<i>A. Non-Insured Health Benefits Regional Dental Grid</i>	28
<i>B. Non-Insured Health Benefits Headquarters and Regional Dental Offices Contact Information</i>	28
<i>C. Client Eligibility</i>	31
<i>D. Appeal Process</i>	32
<i>E. Audit Program</i>	34

1.0 Introduction

The NIHB Program provides eligible First Nations and Inuit with a limited range of medically necessary health-related goods and services not provided through private insurance plans, provincial/territorial health or social programs or other publicly funded programs.

The benefits provided under the NIHB Program include prescription drugs, dental care, vision care, medical supplies and equipment, short-term crisis intervention mental health services, and medical transportation to access medical services not available on-reserve or in the community of residence.

1.1 NIHB Program Dental Benefits

The NIHB Program's dental benefit covers dental services, including: diagnostic, preventive, restorative, endodontic, periodontal, prosthodontic, oral surgery, orthodontic and adjunctive services.

The individual services are contained in the NIHB Regional Dental Benefit Grid and are based on the Canadian Dental Association (CDA) Uniform System of Coding & List of Services, Association des chirurgiens dentistes du Québec (ACDQ) Fee Guide, Fédération des dentistes spécialistes du Québec (FDSQ) Fee Guide, and Denturist Association of Canada (DAC) Procedure Codes Guide.

Terms and conditions for coverage are detailed in [section 3.0 of this guide.](#)

1.2 Purpose of the Guide

The *Dental Benefits Guide* summarizes the terms and conditions, criteria, guidelines and policies under which the NIHB Program covers dental services provided to eligible First Nations and Inuit clients.

As policies and procedures evolve, the guide is updated accordingly and dental providers are advised of these changes through the Program's newsletters and other communication tools (such as fax, mail outs).

Dental providers are advised to read and retain the most current version of the guide to ensure continued compliance with their NIHB provider enrollment. In the event of a contradiction between document versions, the provisions of the Health Canada web-posted guide, along with the latest NIHB dental publications and regional dental grids, will prevail.

2.0 General Principles

2.1 The *NIHB Dental Benefits Guide* and the *NIHB Dental Policy Framework* apply to the coverage of dental benefits by the Health Canada Regional Offices/National Dental Predetermination Centre/Orthodontic Review Centre or by First Nations or Inuit Health Authorities or organizations (including territorial governments) who, under a contribution agreement, have assumed responsibility for the administration and coverage of dental benefits to eligible clients.

2.2 Dental benefits are covered in accordance with the mandate of the NIHB Program. NIHB clients do not pay deductibles or co-payments. The NIHB Program encourages dental providers to bill the Program directly and not to balance-bill the clients so that clients do not face charges at the point of service.

2.3 The NIHB Program provides benefits based on policies established to provide eligible clients with access to benefits not otherwise available under federal, provincial, territorial or private health insurance plans.

2.4 The NIHB Program covers most dental procedures that treat dental disease or the consequences of dental disease.

2.5 Coverage of dental services is determined on an individual basis taking into consideration criteria such as the client's oral health status.

2.6 Some dental services are not covered under the NIHB Program, (e.g. extensive rehabilitation and cosmetic treatment). These services are defined as exclusions and cannot be considered for appeal.

2.7 Consistent with the NIHB Program policies for all benefits, the Program does not cover any dental procedures related to non-eligible dental services, nor does it cover dental procedures related to a dental service reviewed by the Program where it did not meet the established policies, guidelines and criteria.

2.8 Dental benefits must be provided by a NIHB recognized dental provider, i.e. a dentist, dental specialist or denturist, who is licensed, authorized, and in good standing with the regulatory body of the province/territory in which they practice. They may provide eligible clients with medically necessary NIHB eligible dental services, provided that the services are rendered within NIHB Program policies, guidelines and criteria, frequency limitations and predetermination requirements.

2.9 When claiming for services, it is the dental provider's responsibility to:

- a. verify the eligibility of the client;
- b. ensure that no limitations will be exceeded; and
- c. ensure compliance with NIHB coverage criteria, guidelines and policies.

3.0 Terms and Conditions

To be eligible for payment of services rendered, dental providers must adhere to the terms and conditions of the NIHB Program. These are detailed within the Dental Claims Submission Kit (<http://www.provider.esicanada.ca/dentists.html>), including the procedures for verifying client eligibility and submitting NIHB benefit claims.

Dental providers are to assist NIHB clients in the completion and submission of claim forms for client reimbursements. All mandatory data elements, such as, but not limited to, supporting documents, tooth charting, tooth number, procedure code, date of service (DOS), client identification, client address, band number and/or family number and date of birth, must be completed on claim forms; provider and client (parent/legal guardian) signatures are mandatory.

4.0 Payment and Reimbursement

Dental providers are encouraged to bill the NIHB Program directly so that clients do not face charges at the point of service.

To be considered for payment/reimbursement, claims must be submitted to NIHB within one year from the date on which the service was provided. In addition, the service must be an eligible benefit under the Program and all NIHB policies and requirements for coverage apply. This applies to payments to NIHB enrolled dental providers for services rendered, and reimbursements to clients who have paid fees directly to a NIHB recognized dental provider for services.

All requests for client reimbursement of eligible benefits must include:

- Original receipt(s) for proof of payment;
- **NIHB Client Reimbursement Request Form** completed and signed and **ONE** of the following:
 - Association des Chirurgiens Dentistes du Québec Dental Claim and Treatment Plan Form;
 - Standard Dental Claim Form;
 - Canadian Association of Orthodontics Information Form.

OR

- Original receipt(s) for proof of payment;
- **NIHB Dental Claim Form (Dent-29)** completed and signed.

If applicable, a detailed statement or Explanation of Benefits (EOB) for all other health plan(s)/program(s) must be provided.

Note: Credit card/ debit (Interac) slips are not acceptable forms for proof of payment of original receipts. Original receipts are not required when they have been submitted first to the other health plan(s)/ program(s), and the detailed statement or EOB from them is attached along with a copy of the original receipt.

Claims submitted for clients who no longer have coverage with a third party must be supported with a letter from a client or the provider on behalf of the client, confirming that primary coverage does not exist.

Quick Link

Non-Insured Health Benefits (NIHB) Client Reimbursement Request Form
http://www.hc-sc.gc.ca/fniah-spnia/nihb-ssna/benefit-prestation/form_reimburse-rembourse-eng.php

Non-Insured Health Benefits (NIHB) Dental Claim Form (Dent-29)
<http://www.provider.express-scripts.ca/dentists.html>

4.1 Coordination of Benefits

Clients are required to access any public or private health or provincial/territorial programs for which they are eligible prior to accessing Non-Insured Health Benefits. When an NIHB-eligible client is also covered by another public or private health care plan, claims must be submitted to the client's other health care/benefits plan first. The NIHB Program will then coordinate payment with the other payer on eligible benefits.

4.2 Laboratory Fee Submission

Dental services requiring laboratory work must be predetermined. Laboratory fee submissions may be considered for coverage under the NIHB Program only in conjunction with an approved procedure code. However, Health Canada reserves the right to adjust the laboratory fee requested by dental providers.

5.0 Privacy

The NIHB Program of Health Canada is committed to protecting an individual's privacy and safeguarding the personal information in its possession.

When a benefit request is received, the NIHB Program collects, uses, discloses and retains an individual's personal information according to the applicable federal privacy legislation. The information collected is limited only to information needed for the NIHB Program to administer and verify benefit eligibility.

As a program of the federal government, NIHB must comply with the *Privacy Act*, the *Charter of Rights and Freedoms*, the *Access to Information Act*, Treasury Board policies and guidelines including, the Treasury Board of Canada Government Security Policy, and the Health Canada Security Policy.

6.0 Definitions

Exceptions: These are dental procedures that are outside the NIHB Program scope of benefits or procedures that require special consideration. Requests must be supported with a rationale and predetermination is mandatory.

Exclusions: These are dental procedures that are outside the mandate of the NIHB Program and will not be considered for coverage nor considered for appeal, such as but not limited to: implants and all implant related procedures, veneers, cosmetic services, ridge augmentation and Halstrom appliances.

Frequency Limitation: Limitations put against procedure codes so maximums are not exceeded, as specified in the current NIHB Regional Dental Benefit Grid and in the present *Dental Benefits Guide*.

Predetermination (PD): Predetermination is a method for the administration and adjudication of dental benefits. Predetermination is seeking review prior to proceeding with treatment and enables both the dental provider and client to understand the coverage commitments.

Post-determination (post-approval): Post-determination is a method for the administration and adjudication of dental benefits for service which has been rendered. This is a submission that may be considered for coverage under specific circumstances under the NIHB Program and must be supported with a rationale.

Appeal Process: This is a client-initiated process seeking reconsideration of a denied request under the NIHB Program. Please note that exclusions are not considered for appeal.

NIHB Dental Provider: Licensed and authorized dental professional enrolled with the NIHB Program.

Current Radiograph: Radiographs that are dated within one year of the submission.

7.0 Submission Requirements

The NIHB Program requires the following standard documentation and information for the review of any predetermination and post-determination (post-approval) request:

- ▶ Predetermination request on one of the following forms: Complete Standard Dental Claim Form, ACDQ Dental Claim and Treatment Form, computer generated form, or NIHB Dental Claim Form (Dent-29).
- ▶ Comprehensive treatment plan from the treating and/or referring dentist/specialist, indicating all completed treatment **and** pending treatment needs including restorative, periodontal, prosthodontic, endodontic, orthodontic and surgical services.
- ▶ Current conventional or digital radiographs_(within last twelve months):
 - a. Periapical and bitewing radiographs:
 - must be of good diagnostic quality (i.e., size, resolution, contrast); and
 - must be mounted and labelled with the date of service, client name and provider name.
 - b. A panoramic radiograph may be submitted in addition to, but not in place of bitewing and periapical radiographs.

Please note: if duplicate radiographs are submitted they must identify the right or left side of the client's mouth.

When submitting enlarged digital radiographs, of any type, dental providers are requested to print a measurement scale on the radiograph to facilitate the assessment.

- ▶ Notation of all missing teeth.
- ▶ Periodontal charting, and/or Periodontal Screening and Recording (PSR), and/or Periodontal assessment.
- ▶ Periodontal tooth specific measurements (6 sites/tooth), where applicable. Please refer to the appropriate policy in this guide.

- ▶ All pertinent clinical findings/notes supporting the predetermination request.
- ▶ At Health Canada's request, other documentation may be required.

Please note: It is mandatory for dental providers to maintain a client chart/record documenting and supporting the services provided, claimed and paid by the NIHB Program. A procedure code and/or name are not sufficient as a client record to support payment. This statement applies to all claim requests under the NIHB Program (including predetermination and post-determination claims supported with a predetermination number).

8.0 NIHB Dental Procedures

8.1 Diagnostic Services

8.1.1 Examinations

Clients under seventeen (17) years of age are eligible for up to four (4) examinations and those seventeen (17) and older are eligible for up to three (3) examinations in any twelve (12) month period as long as these examinations are within their frequency limitations and are provided by any legally licensed dental professional.

These examinations can include:

- Examination and Diagnosis Complete; (once in any sixty (60) month period);
- Examination and Diagnosis Limited, New Patient;
- Examination and Diagnosis Recall;
- Examination and Diagnosis Specific or Examination and Diagnosis Emergency.

Frequency limitations take into account the overall interaction between paid claims and outstanding approvals for examination services rendered by the same provider, a different provider within the same office or a different office, within the twelve (12) month period.

Dental specialists and denturists examinations do not count against the eligible annual maximum examinations allowable.

8.1.2 Radiographs

All radiographs submitted with a treatment plan must be current, mounted, dated with the date of service, and of good diagnostic quality. The dental provider name and the client name must be indicated on the mount. Whenever duplicate radiographs are submitted, the dental provider must indicate on the radiograph whether the radiograph is on the right or left side of the client's mouth.

Radiographs are considered "current" for predetermination if dated within one year of PD submission.

When submitting enlarged digital radiographs, of any type, dental providers are requested to print a measurement scale on the radiograph to facilitate the assessment.

8.1.3 Laboratory tests, analysis

When submitting requests for coverage of laboratory tests/analysis, a copy of the laboratory report is required.

8.2 Preventive Services

For preventive services including polishing, scaling, fluoride treatments, pit and fissure sealants/preventive restorative resin services, please refer the Preventive and Periodontal Policy, which can be found in section 8.5 Periodontal Services.

8.3 Restorative Services

Repeat restorations/extensions for same tooth performed by same provider/office, excluding core/crown, within a two (2) year time frame is subject to audit and requires a written rationale documented in the clients chart on date of service delivery.

8.3.1 Restorations, Primary Teeth

Requirements for restoration of primary incisors teeth 51, 52, 61, 62, 71, 72, 81, 82:

- Clients under the age of five.
- Tooth is eligible once (1) in any 12-month period by same provider, same office.
- No combination of procedure codes/surfaces/classes involving, or not, distinct claim lines for the same tooth, should exceed in one visit the cost applicable to the collective number of procedure code/surfaces/classes restored, up to a maximum cost of a polycarbonate crown (the lesser amount to be paid).
- When both composite and amalgam procedure codes are billed on the same tooth, the system will pay at the cost of the lesser amount up to a maximum cost of a polycarbonate crown (the lesser amount to be paid).
- Bonded amalgams are covered at the rate of a non-bonded equivalent.

Requirements for restoration of primary teeth 53, 54, 55, 63, 64, 65, 73, 74, 75, 83, 84, 85:

- Tooth is eligible once (1) in any 12-month period by same provider, same office.
- No combination of procedure codes/surfaces/classes involving, or not, distinct claim lines for the same tooth, should exceed in one visit the cost applicable to the collective number of procedure code/surfaces/classes restored, up to a maximum cost of a SS (the lesser amount to be paid).
- When both composite and amalgam procedure codes are billed on the same tooth, the system will pay at the cost of the lesser amount up to a maximum cost of a SS (the lesser amount to be paid).
- Bonded amalgams are covered at the rate of a non-bonded equivalent.

8.3.2 Restorations, Permanent Teeth

Requirements for restoration of permanent anterior and posterior teeth:

- Tooth is only eligible once (1) in any 12-month period by the same provider, same office.
- No combination of procedure codes/surfaces/classes involving, or not, distinct claim lines for the same tooth, should exceed in one visit the cost applicable to the collective number of distinct surfaces restored, up to a maximum cost of a five surface restoration/complete tooth reconstruction (the lesser amount to be paid).
- When both composite and amalgam procedure codes are billed on the same tooth, the system will pay at the cost of the lesser amount up to a maximum cost of an amalgam five surface restoration/complete tooth reconstruction (the lesser amount to be paid).
- Bonded amalgams are covered at a rate of a non-bonded equivalent.

8.3.3 Caries, Trauma and Pain Control

Caries, trauma and pain control procedures will not be considered for coverage in conjunction with any of the following procedures: restorations, open and drain, pulpectomy, pulpotomy or root canal, if requested with the same date of service and for the same tooth.

8.3.4 Cores and Posts

Cores are eligible **only** if existing restoration is greater than twelve (12) months old, and may be considered for coverage **only** in conjunction with an approved predetermination crown request.

Bonded amalgam cores are covered at a rate of a non-bonded equivalent.

A prefabricated post/pin is eligible only when inadequate coronal tooth structure is remaining to retain a restoration.

Prefabricated posts in combination with core, including pin(s) where applicable, may be considered for coverage **only** in conjunction with an approved predetermination crown request. When a prefabricated post, pin(s), and a core procedure codes are requested individually for the same tooth for a crown, the Program will adjust the fee at the rate of the combination procedure code.

8.3.5 Crowns

Crown Policy

1.0 General Principles

- The Non-Insured Health Benefits Program (NIHB) will consider coverage for a crown when both the eligibility and restorability criteria have been met.
- All crowns require a predetermination.
- There is a frequency limitation of one (1) crown in any three (3) year period per client.
- Only single unit metal or porcelain-fused to metal crowns are eligible under the NIHB Program.

- Porcelain/ceramic crowns, including fortified/reinforced porcelain/ceramic crowns, are not a covered benefit under the NIHB Program (exclusions).
- All basic treatment addressing any existing active biological disease (caries and periodontal), must be completed before submitting requests for crowns.
- The NIHB Program will not consider coverage for a crown:
 - to improve aesthetics;
 - to treat sensitivity due to cracked tooth syndrome, erosion, abrasion or attrition;
 - to treat stress fractures or chipping on teeth that have a minimal restoration or no restoration; and
 - for high caries risk individuals or those with generalized moderate to severe periodontal disease when there is evidence of long-standing, uncontrolled and/or untreated rampant biological disease (either caries or periodontal disease).

2.0 Predetermination Documentation Requirements for Crowns

The NIHB Program requires the following documentation for the review of a crown predetermination request:

- ▶ Predetermination request on one of the following forms: Complete Standard Dental Claim Form, ACDQ Dental Claim and Treatment Form, computer generated form, or NIHB Dental Claim Form (Dent-29).
- ▶ Comprehensive treatment plan from the treating and/or referring dentist/specialist, indicating all completed treatment **and** pending treatment needs including restorative, periodontal, prosthodontic, endodontic, orthodontic and surgical services.
- ▶ Current conventional or digital radiographs (within last twelve months).
 - a. Periapical and bitewing radiographs:
 - must be of good diagnostic quality (i.e., size, resolution, contrast); and
 - must be mounted and labelled with the date of service, client name and provider name.
 - b. A postoperative periapical radiograph must be submitted for a tooth that has been endodontically treated in the last 12 months.
 - c. A panoramic radiograph may be submitted in addition to, but not in place of bitewing and periapical radiographs.

Please note: if duplicate radiographs are submitted they must identify the right or left side of the client's mouth.

When submitting enlarged digital radiographs, of any type, dental providers are requested to print a measurement scale on the radiograph to facilitate the assessment.

- ▶ Notation of all missing teeth.
- ▶ Periodontal charting, and/or Periodontal Screening and Recording (PSR), and/or Periodontal assessment.
- ▶ Periodontal measurements (6 sites/tooth) for the tooth/teeth under review.

- ▶ All pertinent clinical findings/notes supporting the predetermination request.

3.0 Tooth Eligibility

The NIHB Program will consider coverage of a single unit crown for:

- incisors, canines, bicuspids and first molars;
- second molars: may be considered for coverage where the first molar is missing and the second molar is in occlusion with a prosthetic or natural molar;
- clients 18 years of age and older; and
- eligible teeth, once per tooth in any eight (8) year period (96 months).

4.0 Tooth Restorability

The NIHB Program will consider coverage of a single unit crown on endodontically and non-endodontically treated teeth when **all** of the following criteria are met:

- Adequate periodontal support, based on alveolar bone levels (crown to root ratio of at least 1:1) visible on submitted radiographs with absence of furcation involvement;
- Absence of active periodontal disease;
- Adequate remaining non-diseased tooth structure to ensure that biologic width is maintained and adequate ferrule is achieved during restoration;
- An extensively restored tooth (more than four continuous surfaces), where the existing tooth structure can no longer support the direct restoration and where there is a repeated history of restoration failure;
- A mesio-distal width equivalent to that of the natural tooth with no loss of space due to caries or crowding;
- A tooth that does not require any additional treatment such as crown lengthening, root resectioning or orthodontic treatment; and
- Endodontically treated teeth must be proven successful as demonstrated on a postoperative periapical radiograph showing that healing has occurred.

5.0 Non-Inserted Crown Policy

The NIHB Program may consider paying up to 20% of the current NIHB professional fee and 100% of the laboratory fee, if applicable, for non-inserted crowns under the following conditions:

- The crown has been completed but not inserted due to circumstances beyond the control of the dental provider;
- The provider has made substantial efforts to contact the client to schedule an insertion appointment; and
- The provider has communicated the details of the situation in writing to their respective dental predetermination office.

Please note: A non-inserted crown that has been claimed and paid in full, without complying with the above noted conditions, will result in recovery.

8.4 Endodontic Services

Important notice regarding the Endodontic Trial Project

As of April 1 2011, the Non-Insured Health Benefits (NIHB) Program has initiated a nationwide two year endodontic trial project to assess the merits, feasibility and the appropriateness of removing predetermination requirement for standard root canal treatment (RCT) procedures on bicuspids and first molars (more information may be found on the 'Spring 2011 Dental Newsletter' available on the ESI Dental Provider website: <http://www.provider.esicanada.ca/>)

The general conditions of the Trial Project are as follows:

- The predetermination requirement has been removed for standard root canal treatment (RCT) procedures on permanent bicuspids and first molars including the following procedure codes:
 - 33111, 33121, 33131, 33141
 - Québec : 33100, 33200, 33300, 33400, 33475, 33111 EN, 33121 EN, 33131 EN, 33141 EN, 33150 PA, 33160 PA, 33170 PA, 33180 PA
- A frequency limitation of three (3) standard RCT procedures in 36 months has been system implemented for all teeth. Once the frequency has been reached, subsequent standard RCT procedures require a predetermination.
- All claimed endodontic services must meet the current Endodontic Policy.
- NIHB Headquarters (HQ) will contact providers of randomly selected paid standard root canal cases to request all supporting documentation outlined in the endodontic policy. Failure to submit required documentation may result in recoveries.
- NIHB HQ will communicate directly with treating providers for cases that did not meet the endodontic policy.
- Health Canada Regional Offices, also, maintain the right to request supporting documentation for paid endodontic cases which will be reviewed against the NIHB endodontic policy.

Endodontic Policy

1.0 General Principles

- Predetermination **is required** for root canal treatment (RCT) on premolars and molars. For the duration of the trial project, bicuspids and first molars do not require predetermination. However, second and third molars continue to require predetermination as per the endodontic policy.
- Predetermination **is not required** for RCT on anterior teeth (13 - 23, and 33 - 43 inclusive); however the NIHB Program reserves the right to request preoperative records to ensure compliance with the endodontic policy.
- There is a frequency limitation of three (3) standard RCT procedures in 36 months for all teeth. Once the frequency has been reached, subsequent standard RCT procedures require a predetermination.
- The NIHB Program will consider coverage for a RCT when both the eligibility and restorability criteria have been met and the need of the requested treatment for the health of the client is evident and supported in the documentation submitted.

- The NIHB Program will not consider coverage for a RCT for high caries risk individuals or those with generalized moderate to severe periodontal disease when there is evidence of long-standing, uncontrolled and/or untreated rampant biological disease (either caries or periodontal disease).

2.0 Predetermination Documentation Requirements for Root Canal Treatment

The NIHB Program requires the following documentation for the review of a root canal treatment predetermination request:

- Predetermination request on one of the following forms: Complete Standard Dental Claim Form, ACDQ Dental Claim and Treatment Form, computer generated form, or NIHB Dental Claim Form (Dent-29).
- Comprehensive treatment plan from the treating and/or referring dentist /specialist indicating all completed treatment **and** pending treatment needs including restorative, periodontal, prosthodontic, endodontic, orthodontic and surgical services.
- Current conventional or digital radiographs_(within last twelve months).
 - Periapical and bitewing radiographs:
 - must be of good diagnostic quality (i.e., size, resolution, contrast); and
 - must be mounted and labelled with the date of service, client name and provider name.
 - A panoramic radiograph may be submitted in addition to, but not in place of bitewing and periapical radiographs.

Please note: if duplicate radiographs are submitted they must identify the right or left side of the client's mouth.

When submitting enlarged digital radiographs, of any type, dental providers are requested to print a measurement scale on the radiograph to facilitate the assessment.

- Notation of all missing teeth.
- Periodontal charting, and/or Periodontal Screening and Recording (PSR), and/or Periodontal assessment.
- Periodontal measurements (6 sites/tooth) for the tooth/teeth under review.
- All pertinent clinical findings/notes supporting the predetermination request.

3.0 Tooth Eligibility

The NIHB Program will consider coverage of an RCT on:

- incisors, canines, bicuspids and first molars; and
- second molars: may be considered for coverage where the first molar is missing and the second molar is in occlusion with a prosthetic or natural

4.0 Tooth Restorability

The NIHB Program will consider coverage of an RCT when **all** of the following criteria are met:

- Adequate periodontal support, based on alveolar bone levels (crown to root ratio of at least 1:1) visible on submitted radiographs with absence of furcation involvement;
- Absence of active periodontal disease;
- Adequate remaining non-diseased tooth structure to ensure that biologic width can be maintained during restoration;
- A mesio-distal width equivalent to that of the natural tooth with no loss of space due to caries or crowding; and
- A tooth that does not require any additional dental treatment such as crown lengthening, root resectioning or orthodontic treatment.

Please note:

- Incomplete approved RCT requests will be paid to the equivalent of a pulpectomy.
- The final fee for a RCT includes the cost associated with a pulpectomy/pulpotomy and open and drain within the three month period prior to the completion of the RCT, when performed by the same provider/same office.
- The final fee for a RCT or pulpectomy/pulpotomy includes the fee for the temporary restoration and its replacement if required.
- Coverage for pulpectomy/pulpotomy is once (1) per tooth/per lifetime.
- Pulpotomies and pulpectomies are not eligible on primary incisor teeth number 51, 52, 61, 62, 71, 72, 81, 82.

8.5 Periodontal Services

Preventive and Periodontal Policy

1.0 General Principles

- Predetermination (PD) is not required for scaling and root planing services up to the annual maximum allowable units; for any additional units, predetermination is required. Please refer to Table 1.1.1.
- Predetermination requests must be supported with all items listed in the **Predetermination Documentation Requirements for Preventive and Periodontal Services** (Section 1.2.3).
- All preventive and periodontal procedures claimed must be supported with proper, clear, and detailed documentation for verification against the Non-Insured Health Benefits (NIHB) Program's terms and conditions. A procedure code or procedure name is not sufficient in a client record to support payment.

1.1 Preventive Services

1.1.1 Polishing, Fluoride Treatment, Scaling and Root Planing

Age	0-11 years	12-16 years	17+ years
Recall Exam Annual Maximum*	1 in any 6 month period	1 in any 6 month period	1 in any 12 month period
Polishing Annual Maximum	1 time in any 6 month period	1 time in any 6 month period	1 time in any 12 month period
Fluoride Annual Maximum	1 treatment in any 6 month period	1 treatment in any 6 month period	Not covered
Scaling in combination with Root Planing Annual Maximum (no PD)	0.5 unit in any 6 month period	1 unit in any 6 month period	4 units in any 12 month period

* Please refer to 8.1. Diagnostic Services section for frequency guidelines.

1.1.2 Sealants and Preventive Resin Restorations

- Clients under the age of fourteen (14) are covered for sealants and preventive resin restorations on the occlusal surface of permanent molar teeth (16, 26, 36, 46, 17, 27, 37, 47) and on the lingual surface of permanent maxillary incisor teeth (11, 12, 21, 22) where surfaces are unrestored.

1.2 Periodontal Services

1.2.1 Scaling and Root Planing (additional units)

- A predetermination is required for the NIHB Program to consider coverage for additional units of scaling and root planing in any 12 month period over the maximum allowable units covered without a predetermination. Please refer to Table 1.1.1.
- Eligibility for additional units of scaling and root planing will be based on several factors including, but not limited to:
 - The severity of periodontal disease based on current (within the last 12 months) clinical notes, diagnosis and prognosis, complete periodontal charting, and radiographs;
 - Comprehensive treatment plan addressing all client oral health needs;
 - The date of the last visit for periodontal and preventive services;
 - The regularity and compliance of periodontal maintenance; and
 - Medical condition relative to periodontal diseases including any prescribed medication.

1.2.2 Surgical Services

- Periodontal surgeries are **not** eligible services under the NIHB Program, however certain surgeries may be considered for coverage on an exception basis (PD required):
 - Gingivoplasties/gingivectomies for the treatment of drug-induced gingival

- Gingival grafts for the treatment of gingival recession leading to minimally attached/keratinized gingiva on a tooth that is a critical abutment for a removable prosthesis.
- Note:** Coverage for gingival grafts on teeth that show chronic periodontal disease or to improve esthetics will not be considered.

1.2.3 Predetermination Documentation Requirements for Preventive and Periodontal Services

The NIHB Program requires the following documentation for the review of a preventive/periodontal service predetermination request:

- ▶ Predetermination request on one of the following forms: Complete Standard Dental Claim Form, ACDQ Dental Claim and Treatment Form, computer generated form, or NIHB Dental Claim Form (Dent-29).
- ▶ Comprehensive treatment plan from the treating and/or referring dentist/specialist, indicating all completed treatment **and** pending treatment needs including restorative, periodontal, prosthodontic, endodontic, orthodontic, and surgical services.
- ▶ Current conventional or digital radiographs (within the last twelve months).
 - a. Periapical and bitewing radiographs:
 - must be of good diagnostic quality (e.g., size, resolution, contrast); and
 - must be mounted and labeled with the date of service, client name, and provider name.
 - b. A panoramic radiograph may be submitted in addition to, but not in place of bitewing and periapical radiographs.

Please note: If duplicate radiographs are submitted, they must identify the right or left side of the client's mouth.

When submitting enlarged digital radiographs, of any type, dental providers are requested to print a measurement scale on the radiograph to facilitate the assessment.

- ▶ Periodontal charting with information regarding:
 - Missing teeth;
 - Probing depths (6 sites/tooth);
 - Recession;
 - Area of minimal attached gingiva;
 - Mobility;
 - Bleeding on probing, suppuration;
 - Plaque (generalized/localized, minimal/moderate/abundant);
 - Calculus (generalized/localized, minimal/moderate/abundant);
 - Furcation; and
 - Abscess/fistula.
- ▶ Periodontal diagnosis and prognosis.
- ▶ All pertinent clinical findings/notes supporting the predetermination request.

8.6 Removable Prosthodontic Services

Removable Prosthodontic Policy

1.0 General Principles

- Predetermination is required for complete and partial dentures.
- Complete and partial dentures supported by implants along with all implant related procedures are not a covered benefit under the Non-Insured Health Benefits (NIHB) Program (exclusions).

2.0 Removable Partial Dentures

2.1 General Principles

Removable partial dentures are covered once in any eight (8) year period (96 months) per arch. Within this period, replacement with any type of removable denture (including complete dentures) may not be considered for coverage; however, they may be considered for modifications as per the needs of the client.

2.2 Predetermination Documentation Requirements for Partial Dentures

The NIHB Program requires the following documentation for the review of a partial denture predetermination request:

- ▶ Predetermination request on one of the following forms: Complete Standard Dental Claim Form, ACDQ Dental Claim and Treatment Form, computer generated form, or NIHB Dental Claim Form (Dent-29).
- ▶ Comprehensive treatment plan from the treating and/or referring dentist/specialist indicating all completed treatment **and** pending treatment needs including restorative, periodontal, prosthodontic, endodontic, orthodontic and surgical services.
- ▶ Current conventional or digital radiographs (within last twelve months):
 - a. Periapical radiographs of abutment teeth and bitewing radiographs:
 - must be of good diagnostic quality (i.e., size, resolution, contrast);
 - and
 - must be mounted and labelled with the date of service, client name and provider name.
 - b. A panoramic radiograph may be submitted in addition to, but not in place of bitewing and periapical radiographs.

Please note: if duplicate radiographs are submitted they must identify the right or left side of the client's mouth.

When submitting enlarged digital radiographs, of any type, dental providers are requested to print a measurement scale on the radiograph to facilitate the assessment.

- ▶ Notation of all missing teeth.
- ▶ Periodontal charting, and/or Periodontal Screening and Recording (PSR), and/or Periodontal assessment.
- ▶ Periodontal measurements (6 sites/tooth) for all of the abutment teeth.
- ▶ All pertinent clinical findings/notes supporting the predetermination request.

Please note: At Health Canada's request, diagnostic models or other documentation may be required.

2.3 Eligibility

The NIHB Program will consider coverage for a partial denture for teeth numbered 16 to 26 and 36 to 46 inclusive, under the following conditions:

- **General conditions:**
 - All basic treatment must be completed including:
 - control of caries and of periodontal and periapical disease for all teeth; and
 - restoration of major structural defects in the abutment teeth;
 - The space to be replaced is greater than or equal to the corresponding natural teeth;
 - All abutment teeth must have:
 - adequate periodontal support, based on alveolar bone levels (crown to root ratio of at least 1:1) visible on submitted radiographs; and
 - absence of active periodontal disease; and
 - If there is an existing partial denture, it must be at least eight (8) years old.

Please note: If there is evidence of periodontal disease, the NIHB Program may cover up to the cost of a removable acrylic partial denture.

- **Specific conditions:**
 - There must be one or more missing teeth in the anterior sextant; or
 - There must be two or more missing posterior teeth in a quadrant excluding second and third molars.

3.0 Complete Dentures

3.1 General Principles

- Complete dentures are covered once in any eight (8) year period per arch.
- For replacement of a standard complete denture that is at least eight (8) years old, dental providers have the option to fax their request directly to their respective dental predetermination office. Dental providers must

confirm clients' eligibility with Express Scripts Canada before faxing the request. All requests must comply with current supporting documentation requirements.

- The fee for complete dentures includes three months post-insertion care including adjustments and modifications.
- The fee for immediate complete dentures includes the tissue conditioner, but not the processed reline/rebase.

3.2 Predetermination Documentation Requirements for Complete Dentures

The NIHB Program requires the following documentation for the review of a complete denture predetermination request:

- ▶ Predetermination request on one of the following forms: Complete Standard Dental Claim Form, ACDQ Dental Claim and Treatment Form, computer generated form, or NIHB Dental Claim Form (Dent-29).
- ▶ Notation of all missing teeth or planned extractions.
- ▶ Panoramic X-ray (if available).
- ▶ All pertinent clinical findings/notes supporting the predetermination request.

Please note: At Health Canada's request, diagnostic models or other documentation may be required.

3.3 Eligibility

The NIHB Program will consider coverage for a complete denture:

- For an initial placement; or
- For replacement of an existing complete denture that is at least eight (8) years old.

4.0 Non-Inserted Removable Prosthodontic Policy

4.1 Standard Partial Dentures and Complete Dentures

The NIHB Program may consider paying up to 20% of the current NIHB professional fee and 100% of the laboratory fee, if applicable, for non-inserted dentures under the following conditions:

- The denture has been completed but not inserted due to circumstances beyond the control of the dental provider;
- The provider has made substantial efforts to contact the client to schedule an insertion appointment; and
- The provider has communicated the details of the situation in writing to their respective dental predetermination office.

4.2 Immediate Dentures

The NIHB Program may consider paying up to 100% of the current NIHB professional fee and 100% of the laboratory fee, if applicable, for non-inserted immediate dentures under the following conditions:

- The provider who fabricated the immediate denture is different from the provider who was scheduled to do the extraction(s) and insertion;
- Substantial efforts have been made by both providers to contact the client to reschedule the missed extraction/insertion appointment; and
- The provider who fabricated the immediate denture has communicated the details of the situation in writing to their respective dental predetermination office.

Please note: A non-inserted denture (any type) that has been claimed and paid in full, without complying with the above noted conditions, will result in recovery.

8.7 Oral Surgery Services

Implants and ridge augmentation are exclusions under the NIHB Program.

Complex/surgical extractions and major surgical procedures require predetermination and must be supported by clinical findings/notes and radiographs.

Complex/surgical extraction requests may be submitted as post-determinations and must be supported by clinical findings/notes and radiographs in order to be considered for coverage.

8.8 Orthodontic Services

Orthodontic Policy

The NIHB Program covers a limited range of orthodontic services for eligible First Nations and Inuit clients when there is a severe and functionally handicapping malocclusion.

Predetermination is required for all orthodontic services.

The NIHB Program covers orthodontic services for cases characterized by the following clinical criteria:

- Dento-facial anomalies, such as cleft lip and palate - No age restriction
- Combination of marked skeletal discrepancy and a marked dental discrepancy (anteroposterior, transverse, and/or vertical) - Under 18 years of age

The purpose of the orthodontic treatment must be to resolve the identified discrepancies.

The NIHB Program covers three (3) types of orthodontic treatment modalities:

1. Comprehensive treatment for severe and functionally handicapping malocclusion;
2. Limited treatment for severe and functionally handicapping malocclusion;
3. Interceptive and/or Preventive treatment for severe and functionally handicapping malocclusion.

The overall cost for multiple phases of treatment cannot exceed the total fee of what would be charged for malocclusion of similar severity treated in one phase. For limited and interceptive/preventive treatment, the NIHB orthodontist fee is calculated by using the respective general practitioner provincial/territorial NIHB grid. Laboratory fees and adjustments costs are added to the approved professional fee. The final amount approved for an orthodontist is then adjusted with an increase of 20%.

The NIHB Program **does not** cover orthodontic treatment to address the following:

- Facial esthetics (e.g. significant crowding associated with a functional buccal segment)
- Psychological purposes (e.g. self-esteem cases)
- Temporomandibular disorders
- Non-handicapping malocclusion (e.g. crossbite relationships without an associated significant functional shift)
- Skeletal discrepancies with a functional pattern

8.8.1 Documentation and Information Required for Predetermination

Health Canada relies on dental providers to assist individuals submit the required information in order for a review to take place.

Complete cases must be received by NIHB prior to client's 18th birthday to be eligible for assessment.

One of the following forms must be completed and submitted with the claim request: a Standard Dental Claim Form, ACDO Dental Claim and Treatment Plan Form, computer generated form, or NIHB DENT-29 form.

The orthodontic alpha-numeric payment codes or the exact wording must be used when submitting for orthodontic treatment. Please refer to the dental claims submission kit for details (ESI Provider Website at <http://www.provider.esicanada.ca/dentists.html>).

8.8.2 Comprehensive Orthodontic Treatment Submission Requirements

Comprehensive orthodontic treatment requests submitted to the Orthodontic Review Centre must include:

A. Narrative

- identify the condition for which the treatment is being requested;
- explain diagnosis and prognosis;
- note basic treatment completed to date, including patient's oral hygiene status and motivation;
- include detailed treatment plan;
- estimate duration of active and retention phases of treatment and cost(s); and
- additional relevant supporting information.

B. Complete Diagnostic Records

- diagnostic orthodontic models (trimmed with occlusal registration);
- cephalometric radiographs(s) and tracing;
- photographs, (three intra oral, three extra oral); and
- panoramic radiograph or full mouth series.

One of the following forms is to be completed and submitted with the claim request; a Standard Dental Claim Form, ACDO Dental Claim and Treatment Plan Form, computer generated form, or NIHB DENT-29 form.

8.8.3 Interceptive Treatment Submission Requirements

As a prevention initiative, coverage may be considered for the provision of interceptive orthodontic treatment (80000 series procedures) in the mixed dentition phase of dental development associated with a severe malocclusion (less than 18 years of age).

a) This aspect of the NIHB Program includes treatment to resolve three types of discrepancies:

1. Control of Oral Habits (i.e., palatal crib and bluegrass appliances);
2. Anterior and/or posterior cross-bites corrections, dental arch expansion and space regaining (i.e., removable or fixed appliances); and
3. Growth modification (i.e., Headgear, *Bionator*, *Frankel*, *Twin Block*, and *Van Beek* activator, as appliances).

Interceptive requests submitted to the Orthodontic Review Centre must include:

- diagnostic records including working models (trimmed) and a panoramic radiograph;
- a narrative indicating treatment objective(s), a treatment plan, projected active treatment time and anticipated fee; and
- an appropriate completed form as listed above under section 8.9.2 B.

b) The overall cost for multiple phases of treatment will not exceed the total fee of what would be charged for malocclusion of similar severity treated in one phase.

8.9 Adjunctive Services

Sedation and General Anaesthesia Policy

1.0 General Principles

- All 90000 series codes, which include sedation, general anaesthesia and/or facility fees, require predetermination.
- The Non-Insured Health Benefits (NIHB) Program provides coverage for the following 90000 related services (including facilities, where applicable):
 - ▶ Deep sedation and general anaesthesia;
 - ▶ Moderate sedation:
 - a. parenteral conscious sedation (intravenous and/or intramuscular);
 - b. combined technique of inhalation plus intravenous and/or intramuscular injection; and
 - c. nitrous oxide with oral sedation (multiple sedative drugs);
 - ▶ Minimal sedation:
 - a. oral sedation;
 - b. nitrous oxide; and
 - c. nitrous oxide with oral sedation (single sedative drug).
- All sedation codes include the cost of sedation medication.
- Providers must adhere to the conditions of licensing, certification, accreditation and registration as per provincial/territorial and/or dental regulations to submit a claim to the NIHB Program.
- If provinces/territories provide and cover general anaesthesia and deep sedation for dental services to residents at no charge through their provincial/territorial health care insurance plan, social programs, publicly funded programs, NIHB will not cover these benefits provided in any facility. Clients under the NIHB Program will be expected to access these dental services through their provincial/territorial health care insurance plan, social program, publicly funded program or private insurance plan.

1.1 Utilization of Private Facilities

- NIHB will not provide coverage for the use of private facilities if the client has coverage for this under their private insurance plan, provincial/territorial health care insurance plan, social program or other publicly funded program. If clients choose to use a private facility, they will be responsible for the costs incurred.
- The NIHB Program may consider coverage for the use of a private facility on an exception basis, subject to the Program criteria and guidelines and unique regional, provincial/territorial circumstances. If NIHB is to assume any financial costs, predetermination must be obtained prior to the dental services being rendered.

2.0 Predetermination Documentation Requirements for Sedation and General Anaesthesia

The NIHB Program requires the following documentation for the review of a sedation/general anaesthesia predetermination request:

- ▶ Predetermination request on one of the following forms: Complete Standard Dental Claim Form, ACDQ Dental Claim and Treatment Form, computer generated form, or NIHB Dental Claim Form (Dent-29).

- ▶ Comprehensive treatment plan from the treating and/or referring dentist/specialist indicating all completed treatment **and** pending treatment needs including restorative, periodontal, prosthodontic, endodontic, orthodontic, and surgical services.
- ▶ Rationale and/or documents to support the request for sedation or general anaesthesia. Please refer to specific eligibility criteria for each method of sedation.
- ▶ Current conventional or digital radiographs (within the last twelve months).
 - a. Preoperative periapical and bitewing radiographs (if preoperative radiographs cannot be taken due to uncooperative behaviour, perioperative or postoperative radiographs must be submitted):
 - must be of good diagnostic quality (e.g., size, resolution, contrast); and
 - must be mounted and labelled with the date of service, client name and provider name.
 - b. A panoramic radiograph may be submitted in addition to, but not in place of bitewing and periapical radiographs.

Please note: if duplicate radiographs are submitted they must identify the right or left side of the client's mouth.

When submitting enlarged digital radiographs, of any type, dental providers are requested to print a measurement scale on the radiograph to facilitate the assessment.

- ▶ Notation of missing teeth.
- ▶ At Health Canada's request, other documentation may be required.

3.0 General Anaesthesia and Deep Sedation

3.1 General Principles

- A frequency limitation of once in any twelve (12) month period applies.
- The NIHB Program will cover up to a regional maximum dollar value of general anaesthesia/deep sedation and facility fees in any 12 month period.
- To limit the associated risks with repeat general anaesthesia and deep sedation, dental providers should ensure, where possible, that all dental services performed under general anaesthesia and deep sedation are completed in one session.
- If multiple appointments are required, providers must submit a predetermination request along with a comprehensive treatment plan and supporting documentation (please see section 2.0., for the complete list) prior to the initiation of the treatment.

Please note: Stainless steel crowns and plastic crowns should be considered for:

- ▶ high caries risk clients under the age of four;
- ▶ restoration of primary molars and anterior teeth with two or more carious surfaces; and/or
- ▶ restoration of primary molars following a pulpotomy or pulpectomy.

- Providers must ensure that other adjunctive services such as minimal or moderate sedation have been considered prior to requesting general anaesthesia or deep sedation.

3.2 Coverage eligibility for clients under 12 years of age

To be eligible for coverage for general anaesthesia or deep sedation, clients under 12 years of age must have:

- complex or extensive treatment needs; and
- all deciduous teeth should be erupted;
- and
- severe age related behaviour management limitations; or
- a significant medical condition or physical impairment.

Please note: If there are unerupted deciduous teeth present in the mouth please contact your respective dental predetermination office to discuss the predetermination request prior to proceeding with treatment.

3.3 Coverage eligibility for clients 12 years of age and older

General anaesthesia and deep sedation are not covered for the management of dental anxiety.

To be eligible for coverage for general anaesthesia or deep sedation, clients 12 years of age and older must:

- require significant surgical procedures¹ that are medically necessary; or
- have a significant medical condition or physical impairment.

4.0 Moderate Sedation

4.1 General Principles

- A frequency limitation of once in any twelve (12) month period applies.
- The NIHB Program will cover up to a regional maximum dollar value of moderate sedation modalities in any 12 month period.
- Applies to parenteral sedation, combined technique of inhalation plus intravenous and/or intramuscular injection, and nitrous oxide combined with oral sedative drugs.
- To limit the associated risks with repeat moderate sedation, dental providers should ensure, where possible, that all dental services performed under moderate sedation are completed in one session.
- If multiple appointments are required, providers must submit a predetermination request along with a comprehensive treatment plan and supporting documentation (please see section 2.0., for the complete list) prior to the initiation of the treatment.

¹ Significant surgical procedures may include, without being limited to:

- three (3) or more extractions of fully or partially impacted teeth;
- full mouth clearance involving 10 or more teeth.

- Providers must also ensure that other adjunctive services such as minimal sedation have been considered prior to requesting moderate sedation.

4.2 Coverage eligibility for clients under 12 years of age

To be eligible for coverage for moderate sedation, clients under 12 years of age must have:

- ▶ severe age related behaviour management limitations; or
- ▶ a significant medical condition or physical impairment;
- and
- ▶ complex or extensive treatment needs.

4.3 Coverage eligibility for clients 12 years of age and older

Moderate sedation is not covered for the management of dental anxiety.

To be eligible for coverage for moderate sedation, clients 12 years of age and older must:

- ▶ require significant surgical procedures² that are medically necessary; or
- ▶ have a significant medical condition or physical impairment and require complex or extensive treatment.

5.0 Minimal Sedation

5.1 General Principles

- The NIHB Program will cover up to a regional maximum dollar value of minimal sedation in any 12 month period.
- Applies to nitrous oxide, a single oral sedative drug, or a combination of nitrous oxide/oxygen and a single sedative drug.

5.2 Coverage eligibility for clients under 12 years of age

To be eligible for coverage for minimal sedation, clients under 12 years of age must have:

- ▶ severe age related behaviour management limitations;
- ▶ a significant medical condition or physical impairment;
- ▶ complex or extensive treatment needs; or
- ▶ a strong gag reflex that prevents dental care.

5.3 Coverage eligibility for clients 12 years of age and older

Minimal sedation is not covered for the management of dental anxiety, however it may be considered for the management of a documented dental phobia³.

To be eligible for coverage for minimal sedation, clients 12 years of age and older must:

- ▶ require significant surgical procedures that are medically necessary; or
- ▶ have a significant medical condition or physical impairment.

² Id., previous footnote.

³ A letter from a physician, psychiatrist or recognized psychologist must be submitted with the predetermination request.

9.0 Appendices

A. NIHB Regional Dental Grid

The NIHB Regional Dental Benefit Grid lists what services are eligible by placing benefits into two schedules:

Schedule A: outlines services that may be completed and billed directly to the claims processor for payment.

Schedule B: outlines services that require predetermination.

B. Health Canada NIHB Headquarters and Regional Offices Contact Information

National Dental Predetermination Centre

Non-Insured Health Benefits
First Nations and Inuit Health Branch
Health Canada

Address Locator 1902D
2nd Floor, Jeanne Mance Building
200 Eglantine Driveway
Ottawa, Ontario K1A 0K9

Toll-Free Telephone: 1-855-618-6291
Toll-Free Fax: 1-855-618-6290

Orthodontic Review Centre

Non-Insured Health Benefits
First Nations and Inuit Health Branch
Health Canada

Address Locator 1902C
2nd Floor, Jeanne Mance Building
200 Eglantine Driveway
Ottawa, ON K1A 0K9

Toll-Free Telephone: 1-866-227-0943
Toll-Free Fax: 1-866-227-0957

Atlantic Region

New Brunswick, Newfoundland and Labrador, Nova Scotia, and Prince Edward Island Office
First Nations and Inuit Health
Health Canada

Maritime Centre
1505 Barrington Street
15th Floor Suite 1525
Halifax, Nova Scotia B3J 3Y6

Telephone: 1-800-565-3294 | (in Halifax) 1-902-426-2656
Fax: 1-902-426-8675

Québec Region

First Nations and Inuit Health
Health Canada

Complexe Guy-Favreau
200 West René Lévesque Boulevard
East Tower, Suite 404
Montréal, Quebec H2Z 1X4

Telephone: 1-877-483-5501 | (in Montreal) 1-514-283-5501

Ontario Region

First Nations and Inuit Health
Health Canada

Emerald Plaza
1547 Merivale Road
3rd Floor, Postal Locator 6103a
Nepean, Ontario K1A 0L3

Dental Inquiries: 613-952-0102 | 1-888-283-8885

Manitoba Region

First Nations and Inuit Health
Health Canada

Stanley Knowles Federal Building
391 York Avenue
Suite 300
Winnipeg, Manitoba R3C 4W1

Telephone: 1-877-505-0835 | (in Winnipeg) 1-204-983-3912,
Fax: 204-984-5798

Saskatchewan Region

First Nations and Inuit Health
Health Canada

1st Floor, 2045 Broad St.
Regina, Saskatchewan S4P 3T7

Telephone (in Saskatchewan): 1-800-780-5458 | in Regina: 1-306-780-5458
Fax: 1-306-780-7741

Alberta Region

First Nations and Inuit Health
Health Canada

Canada Place
9700 Jasper Avenue
Suite 730
Edmonton, Alberta T5J 4C3

Telephone: 1-888-495-2516, ext.3 | (from outside of Alberta) 1-780-495-2516
Fax: 780 420-1219

British Columbia Region

First Nations and Inuit Health
Health Canada

757 West Hastings Street
Suite 540
Vancouver, British Columbia V6C 3E6

Telephone: 1-888-321-5003
Fax: 1-604-666-5815

Northern Region

Yukon, Northwest Territories and Nunavut Office
First Nations and Inuit Health
Health Canada

2936, Baseline Road, 4th Floor
Tower A - Postal Locator 3304
Ottawa, Ontario
K1A 0K9

Telephone: 1-888-332-9222
Fax: 1-800-949-2718

C. Client Eligibility

To be eligible for NIHB Program benefits, a person must be a Canadian resident and have the following status:

- a registered Indian according to the Indian Act; or
- an Inuk recognized by one of the following Inuit Land Claim organizations - Nunavut Tunngavik Incorporated, Inuvialuit Regional Corporation, Makivik

- Corporation. For an Inuk residing outside of their land claim settlement area, a letter of recognition from one of the Inuit land claim organizations and a birth certificate are required; or
- an infant, less than one year of age (1), whose parent is an eligible client; and
 - is currently registered or eligible for registration, under a provincial or territorial health insurance plan; and
 - is not otherwise covered under a separate agreement (e.g. a self government agreement) with federal, provincial or territorial governments.

Please note:

The following individuals are excluded from the NIHB Program:

- First Nations and Inuit clients incarcerated in a federal provincial/territorial or municipal corrections facility;
- First Nations children who are in the care of a provincial/territorial social service agency; and
- Those individuals who are in a provincially/territorially funded institutional setting, such as nursing homes.

Health benefit requests for these individuals should be submitted to the appropriate organization.

To facilitate verification, dental providers should provide the following client identification information in each claim:

- surname (under which the Client is registered);
- given names (under which the Client is registered);
- date of birth (dd/mm/yyyy); and
- client identification number.

It is recommended that dental providers ask clients to present their identification card upon each visit to ensure that client information is entered correctly and to protect against mistaken identity.

For recognized Inuit clients, one of the following identifiers is required:

1. **Government of the Northwest Territories health plan number**, which begins with the letter "T" and is followed by seven digits. This number is valid in any region of Canada and is cross-referenced to the First Nations and Inuit Health (FNIH) Regional Office client identification number.
2. **Government of Nunavut health plan number**, which is a nine-digit number starting with a "1" and ending with a "5". This number is valid in any region of Canada and is cross-referenced to the FNIH Client identification number.
3. **FNIHB Client Identification Number (N-Number)**, which begins with the letter "N" and is followed by eight digits. This is a client identification number issued by the First Nations and Inuit Health Branch at Health Canada to recognized Inuit clients.

For registered First Nations clients, one of the following identifiers is required:

1. **Indian and Northern Affairs Canada registration number**, which is a 10-digit number. Also known as the Department of Indian Affairs on Northern

- Development, Treaty or Status number, this registration number is the preferred method of identifying First Nations clients.
2. **Band Number and Family Number**, where applicable.
 3. **FNIHB Client Identification Number (B-Number)**, which begins with the letter "B" and is followed by eight digits.

For **infants under one year of age** who are not yet registered with Indian and Northern Affairs Canada or applicable Inuit associations, dental providers communicate with the appropriate Health Canada regional office.

More detailed information about client eligibility is included in section 6.1 of the Dental Claims Submission Kit which can be found on the ESI Provider Website at <http://www.provider.esicanada.ca/dentists.html>.

D. Appeal Process

General Information for Dental, including Orthodontic Services

Clients eligible for the NIHB Program have the right to appeal the denial of a benefit with the exception of items that are identified as exclusions.

There are three levels of appeal available to NIHB clients. Appeals must be submitted in writing and must be initiated by the client/parent/guardian. At each stage, the appeal must be accompanied by supporting documentation.

At each level of the appeal process, the information will be reviewed by a different dental professional that will provide recommendations to the Program.

Following the review, at each level of the appeal process, the client/parent/guardian will be provided with a written explanation of the decision taken.

Mailing instructions for dental services

■ Level 1 Appeal:

The client/parent/guardian must initiate the appeal process and address their submission to the NIHB Regional Dental Officer/NIHB Regional Manager, First Nations and Inuit Health.

*For those regions where the dental predetermination services have been centralized, the client/parent/guardian must address their submission to the Director, Benefit Review Services Division, and forward their documentation to the National Dental Predetermination Centre.

■ Level 2 Appeal:

If the client/parent/guardian does not agree with the Level 1 appeal decision, they may initiate the second level of appeal. The submission should be addressed to the Regional Director, First Nations & Inuit Health.

*For those regions where the dental predetermination services have been centralized, the client/parent/guardian must address their submission to the

Director, Benefit Management Division, and forward their documentation to the National Dental Predetermination Centre.

- **Level 3 Appeal:**

If the client/parent/guardian does not agree with the Level 2 appeal decision, they may initiate the third and final level of appeal. The submission should be addressed to the NIHB Director General, and the documentation forwarded to the National Dental Predetermination Centre.

Specific information for orthodontic services

In order for a client to be eligible for an appeal for orthodontic services, a Predetermination (PD) submission must have been received by NIHB's Orthodontic Review Centre (ORC) prior to client's 18th birthday.

If coverage for orthodontic treatment has been denied, the client, the parent or the legal guardian of the client has the right to appeal the decision. All three levels of appeal must be accompanied with the supporting documentation provided by the dental practitioner and be completed prior to the client's 19th birthday.

The review for all three levels of appeal will be based on the most current records obtained prior to the commencement of orthodontic treatment.

If a client decides to start an orthodontic treatment after the request for coverage was denied by the NIHB Program, the client may still access the appeal process, as long as the treatment was predetermined before the age of 18, and all levels of appeal are completed before the age of 19. If a client chooses to start an orthodontic treatment following a denial for coverage of orthodontic services under the NIHB Program, all three (3) levels of appeal must be initiated and submitted with all the documentation and information required for predetermination within one year period from the date of service/ insertion date (for the complete list of submission requirements, refer to section 8.8.1).

Mailing instructions for orthodontic services

- **Level 1 Appeal:**

The client/parent/guardian must initiate the appeal process and address their submission to the Director, Benefit Review Services Division, and forward their documentation to the ORC

- **Level 2 Appeal:**

If the client/parent/guardian does not agree with the Level 1 appeal decision, they may initiate the second level of appeal. The submission should be addressed to the Director, Benefit Management Division, and the documentation forwarded to the ORC.

- **Level 3 Appeal:**

If the client/parent/guardian does not agree with the Level 2 appeal decision, they may initiate the third and final level of appeal. The submission should be addressed to the NIHB Director General, and the documentation forwarded to the ORC.

**Quick Link
Appeal Process**

<http://www.hc-sc.gc.ca/fniah-spnia/nihb-ssna/benefit-prestation/appe/index-eng.php>

Non-Insured Health Benefits Headquarters and Regional Offices
<http://www.hc-sc.gc.ca/contact/fniah-spnia/fnih-spni/nihbr-ssnar-eng.php>

E. Audit Program

The NIHB provider audit program ensures that the NIHB Program is accountable for the expenditure of public funds. The Health Information and Claims Processing Services (HICPS) contractor performs this audit function by verifying paid claims against dental records to confirm that the claims have been billed in compliance with the terms and conditions of the NIHB Program.

If under any circumstance (e.g. through pre or post determination, audit programs) it is found that a dental provider has inappropriately billed the Program, all monies will be recovered.

Detailed information about audit procedures and the responsibilities of dental providers for these audits are included in section 7.0 of the Dental Claims Submission Kit which can be found on the ESI Provider Website at <http://www.provider.esicanada.ca/dentists.html>

November 2012

Forms

Dental Care

NIHB Dent-29

NIHB Client Reimbursement Request Form

FOR POST DETERMINATION
FOR BASIC OR EMERGENCY SERVICES ONLY

FOR PREDETERMINATION

FOR CLAIM

PART ONE – TO BE COMPLETED BY THE PROVIDER**CLIENT INFORMATION**

SURNAME _____ GIVEN NAME _____

ADDRESS _____ APT. _____

CITY _____

PROVINCE _____ POSTAL CODE _____

PROVIDER INFORMATION

PROVIDER NO. _____

PHONE NO. _____

PAYMENT WILL BE MADE TO THE PROVIDER UNLESS INDICATED BELOW.

PAY CLIENT/GUARDIAN PLEASE PROVIDE PAYEE NAME AND ADDRESS IF DIFFERENT FROM CLIENT.
PAYEE MUST BE 16 YEARS OF AGE.

SURNAME _____ GIVEN NAME _____

ADDRESS _____ APT. _____

CITY _____

PROVINCE _____ POSTAL CODE _____

FOR PROVIDER USE ONLY - ADDITIONAL INFORMATION, DIAGNOSIS, PROCEDURES OR SPECIAL CONSIDERATION

OFFICE VERIFICATION/SIGNATURE OF PROVIDER:

I AUTHORIZE THE RELEASE OF ANY RECORDS THAT ARE RELEVANT TO THE PROCESSING AND PAYMENT OF THIS CLAIM, HELD BY THE SERVICE PROVIDER TO HEALTH CANADA, ITS AGENTS OR CONTRACTORS, OR ANY APPROPRIATE HEALTH PROFESSIONAL LICENSING OR REGULATORY BODY FOR THE PURPOSES OF ADMINISTRATIVE AUDIT.

SIGNATURE OF CLIENT (PARENT/GUARDIAN): _____

	DATE OF SERVICE		PROCEDURE CODE		INT. TOOTH CODE	TOOTH SURFACES	PROFESIONAL FEE			LABORATORY FEE			TOTAL FEE			PREDETERMINATION NUMBER	FNH APPROVED			
	D	D	M	M			C	Y	Y										YES	NO
1																				
2																				
3																				
4																				
5																				
6																				
7																				
8																				
9																				
10																				
TOTAL FEE SUBMITTED \$ _____												SERVICES WILL BE REIMBURSED ACCORDING TO THE APPLICABLE FNH TERMS AND CONDITIONS.								

THIS IS AN ACCURATE STATEMENT OF SERVICES PERFORMED AND THE TOTAL FEE DUE AND PAYABLE

PART TWO - CLIENT IDENTIFICATION TO BE COMPLETED BY THE PROVIDER

CLIENT IDENTIFICATION NO.: _____

OR BAND NO.: _____ AND FAMILY NO.: _____

NOTE: BAND NO. AND FAMILY NO. DO NOT APPLY TO INUIT AND INNU CLIENTS.

DATE OF BIRTH: _____
DAY/ MONTH/ YEAR _____**PART THREE - ADDITIONAL INFORMATION TO BE COMPLETED BY THE PROVIDER**

- A. ARE ANY DENTAL BENEFITS OR SERVICES PROVIDED UNDER ANY OTHER GROUP INSURANCE OR DENTAL PLAN, W.C.B., GOVERNMENT PLAN; OR IF A RESULT OF AN ACCIDENT, A MOTOR VEHICLE OR ACCIDENT INSURANCE PLAN? YES NO

IF YES, PLEASE PROVIDE

POLICY NUMBER: _____

NAME OF INSURING PLAN OR AGENCY: _____

- B. ARE THERE ANY MISSING TEETH? YES NO

IF YES, CIRCLE TOOTH NUMBER(S)

18 17 16 15 14 13 12 11

21 22 23 24 25 26 27 28

55 54 53 52 51

61 62 63 64 65

48 47 46 45 44 43 42 41

31 32 33 34 35 36 37 38

85 84 83 82 81

71 72 73 74 75

PART FOUR - PREDETERMINATION TO BE COMPLETED BY FNIHTHE ABOVE SUBMISSION IS: COVERED NOT COVERED

FNIH AUTHORIZING OFFICER:

 CR

NUMBER _____

DATE: _____

DAY/ MONTH/ YEAR

SIGNATURE: _____

ADDRESS FOR CLAIM SUBMISSION

FOR REIMBURSEMENT OF CLAIMS PLEASE SEND TO:

ESI CANADA

NIHB DENTAL CLAIMS

3080 YONGE STREET SUITE 3002

TORONTO, ONTARIO M4N 3N1

ADDRESSES FOR SUBMISSION OF REQUESTS FOR TREATMENT REQUIRING PREDETERMINATION

APPLICATIONS FOR TREATMENT REQUIRING PREDETERMINATION PLEASE SUBMIT TO THE APPLICABLE REGIONAL FIRST NATIONS AND INUIT HEALTH OFFICE, ATTENTION OF REGIONAL DENTAL OFFICER, AS LISTED BELOW:

FNIH ATLANTIC REGION
 NEW BRUNSWICK, NEWFOUNDLAND AND
 LABRADOR, NOVA SCOTIA, AND PRINCE EDWARD
 ISLAND OFFICE
 FIRST NATIONS AND INUIT HEALTH
 HEALTH CANADA
 MARITIME CENTRE
 1505 BARRINGTON STREET
 15TH FLOOR SUITE 1525
 HALIFAX, NS B3J 3Y6
 TOLL FREE: 1-800-565-3294
 (IN HALIFAX): 1-902-426-2656
 FAX: 1-902-426-8675

ORTHODONTIC REVIEW CENTRE
 NON-INSURED HEALTH BENEFITS
 FIRST NATIONS AND INUIT HEALTH BRANCH
 HEALTH CANADA
 55 METCALFE STREET, 5TH FLOOR
 POSTAL LOCATOR 4005A
 OTTAWA, ON K1A 0K9
 TOLL FREE: 1-866-227-0943
 FAX: 1-866-227-0957

FNIH ALBERTA REGION
 FIRST NATIONS AND INUIT HEALTH
 HEALTH CANADA
 CANADA PLACE
 9700 JASPER AVENUE
 SUITE 730
 EDMONTON, AB T5J 4C3
 TOLL FREE: 1-888-495-2516
 (FROM OUTSIDE OF ALBERTA): 1-780-495-2516

FNIH QUÉBEC REGION
 FIRST NATIONS AND INUIT HEALTH
 HEALTH CANADA
 COMPLEXE GUY-FAVREAU
 200 WEST RENÉ LÉVESQUE BOULEVARD
 EAST TOWER, SUITE 404
 MONTRÉAL, QC H2Z 1X4
 TOLL FREE: 1-877-483-5501
 (IN MONTRÉAL): 1-514-283-5501

FNIH MANITOBA REGION
 FIRST NATIONS AND INUIT HEALTH
 HEALTH CANADA
 STANLEY KNOWLES FEDERAL BUILDING
 391 YORK AVENUE
 SUITE 300
 WINNIPEG, MB R3C 4W1
 TOLL FREE: 1-877-505-0835
 (IN WINNIPEG): 1-204-983-3912
 FAX: 1-204-984-5798

FNIH BC REGION
 FIRST NATIONS AND INUIT HEALTH
 HEALTH CANADA
 757 WEST HASTINGS STREET
 SUITE 540
 VANCOUVER, BC V6C 3E6
 TOLL FREE: 1-888-321-5003
 FAX: 1-604-666-5815

FNIH ONTARIO REGION
 FIRST NATIONS AND INUIT HEALTH
 HEALTH CANADA
 EMERALD PLAZA
 1547 MERIVALE ROAD
 3RD FLOOR, POSTAL LOCATOR 6103A
 NEPEAN, ON K1A 0L3
 DENTAL INQUIRIES:
 (IN OTTAWA): 1-613-952-0102
 TOLL FREE: 1-888-283-8885

FNIH SASKATCHEWAN REGION
 FIRST NATIONS AND INUIT HEALTH
 HEALTH CANADA
 NON-INSURED HEALTH BENEFITS PROGRAM
 1ST FLOOR, 2045 BROAD ST.
 REGINA, SASKATCHEWAN S4P 3T7
 SASKATCHEWAN:
 TOLL FREE: 1-877-780-5458
 (IN REGINA): 1-306-780-5458
 FAX: 1-306-780-7741

FNIH NORTHERN REGION
 YUKON, NORTHWEST TERRITORIES AND NUNAVUT
 OFFICE
 FIRST NATIONS AND INUIT HEALTH
 HEALTH CANADA
 60 QUEEN STREET, 14TH FLOOR
 POSTAL LOCATOR 3914A
 OTTAWA, ONTARIO
 K1A 0K9
 TOLL FREE: 1-888-332-9222
 FAX: 1-800-949-2718

PLEASE MAKE A COPY OF THE COMPLETED FORM AND RETAIN FOR YOUR FILES

NIHB Client Reimbursement Request Form

Documents required by the NIHB Program to reimburse costs related to health services can be found on the next page of this form. Please note that all NIHB policies and requirements for coverage apply. **Note: All requests for reimbursement of eligible benefits must be made within one year from the date of service.**

It is important to submit ALL related documents or there will be a delay in processing your claim. Please keep copies for your files.

Part 1 – Client Information (client receiving the service)

Surname:	First and Middle Names:	
Address:	Postal Code:	
City:	Province/Territory:	Telephone number: () -
Identification Number:	Date of Birth: / / (YYYY/MM/DD)	

Are you covered for any of these expenses under any other health plan(s)/program(s)? **No Yes**
If yes, please attach a copy of a detailed statement or explanation of benefits form from all other plan(s)/program(s).

Part 2 – Parent, Guardian or Person to whom payment should be made

Please provide the name and address of the person to whom payment should be made if different from client receiving the service. If client is under one year of age and not registered, please provide parent or guardian information. The person must also be over the provincial/territorial legal age.

Surname:	First and Middle Names:	
Address:	Postal Code:	
City:	Province/Territory:	Telephone number: () -
Identification Number (if applicable):	Date of Birth: / / (YYYY/MM/DD)	

Relationship to Treated Client:

Part 3 – Details of Claim

Instructions on what information is needed to be included with the completed client reimbursement form are listed on the next page. Fill in the total of **all** receipts for each category.

List Benefit Items Requested: (Prescription drugs, Medical Supplies & Equipment, Vision and Eye Care, Medical Transportation or Dental/Orthodontic Benefits)	Cost
TOTAL AMOUNT CLAIMED:	

Part 4 – Authorization and Signature

I authorize the release of any records that are relevant to the processing and payment of all claims held by the service provider to Health Canada, its agents or contractors, or any appropriate Health Professional licensing or Regulatory Body for the purpose of administrative audit. I declare the information to be true and accurate and does not contain a claim for any benefit or service previously paid for by Health Canada or by any other plan(s)/program(s) that is noted in the statement or explanation of benefits.	
Client, Parent, Guardian or Person having a legally recognized authority	Date: / / (YYYY/MM/DD)
Print Name:	Signature:

Privacy statement

Health Canada also requires your authorization in order to collect information from your medical provider for services provided to you and paid for by the Non-Insured Health Benefits Program. The NIHB Program is committed to protecting your privacy and safeguarding the personal information in its possession. When a request to provide coverage for benefits is received, the NIHB Program collects, uses, discloses and retains your personal information in accordance with the applicable federal privacy laws and policies. Further details of the NIHB Privacy Code can be found on the Health Canada website: http://www.hc-sc.gc.ca/fniah-spnia/pubs/nihb-ssna/_priv/2005_code/index-eng.php.

INFORMATION YOU NEED TO INCLUDE WITH YOUR COMPLETED CLIENT REIMBURSEMENT FORM

FOR ALL BENEFITS:

- Original receipt(s) for proof of payment. Credit card/Debit (Interac) slips are not acceptable forms for proof of payment.
- Sign and complete all applicable parts of this NIHB Client Reimbursement Request Form. Forms that are not signed will be returned to the client for signature. **Please see exceptions to the Dental /Orthodontic and Medical Transportation Benefits below.**
- If applicable, submit your detailed statement or explanation of benefits form from all other health plan(s)/program(s). Note: Original receipts are not required when submitting the detailed statement or explanation of benefits form as the primary insurer requires them. In such cases, a copy of the original receipt is acceptable.

Prescription Drugs

- No additional information other than what is listed above is required.

In addition to the items listed above, please submit the specific requirements for the benefits listed below:

Medical Supplies and Equipment, Vision & Eye Care

- A copy of your prescription.

Dental or Orthodontic Services (Please note: When submitting for reimbursement specifically for **Dental or Orthodontic Services only**, you may use the NIHB Client Reimbursement Request Form OR a Dent-29 Form).

- A completed claim form provided by the dental or orthodontic service provider. Only need one of the following:
 - Association des Chirurgiens Dentistes du Québec Dental Claim and Treatment Plan Form
 - Standard Dental Claim Form
 - Canadian Association of Orthodontics Information Form

Medical Transportation (Please note: When submitting for reimbursement specifically for medical transportation **only**, you may use the NIHB Client Reimbursement Request Form OR a regional specific medical transportation form provided by the Health Canada regional office).

- Proof of your medical appointment attendance.

MAILING INSTRUCTIONS

For all reimbursements (other than Orthodontics), please mail your completed form(s) and receipt(s) to the Health Canada Regional Office where service was provided.

BC Region

Non-Insured Health Benefits
 First Nations and Inuit Health
 Health Canada
 757 West Hastings Street, Suite 540
 Vancouver, British Columbia V6C 3E6
 Telephone (toll-free): 1-800-317-7878
 Dental (toll-free): 1-888-321-5003

Alberta Region

Non-Insured Health Benefits
 First Nations and Inuit Health
 Health Canada
 9700 Jasper Avenue, Suite 730
 Edmonton, Alberta T5J 4C3
 Telephone (toll-free): 1-800-232-7301
 Dental (toll-free): 1-800-232-7301

Saskatchewan Region

Non-Insured Health Benefits
 First Nations and Inuit Health
 Health Canada
 2045 Broad Street, 4th Floor
 Regina, Saskatchewan S4P 3T7
 Telephone (toll-free): 1-800-667-3515
 Dental (toll-free): 1-877-780-5458

Manitoba Region

Non-Insured Health Benefits
 First Nations and Inuit Health
 Health Canada
 391 York Avenue, Suite 300
 Winnipeg, Manitoba R3C 4W1
 Telephone (toll-free): 1-800-665-8507
 Dental (toll-free): 1-877-505-0835

Ontario Region

Non-Insured Health Benefits
 First Nations and Inuit Health
 Health Canada
 1547 Merivale Road, 3rd floor
 Postal Locator 6103A
 Nepean, Ontario K1A 0L3
 Telephone (toll-free): 1-800-640-0642
 Dental (toll-free): 1-800-640-0642

Quebec Region

Non-Insured Health Benefits
 First Nations and Inuit Health
 Health Canada
 200 René-Lévesque Boulevard West
 Guy-Favreau Complex, 4th floor
 Montréal, Québec H2Z 1X4
 Telephone (toll-free): 1-877-483-1575
 Dental (toll-free): 1-877-483-5501

Atlantic Region

Non-Insured Health Benefits
 First Nations and Inuit Health
 Health Canada
 1505 Barrington Street
 Suite 1525, 15th Floor, Maritime Centre
 Halifax, Nova Scotia B3J 3Y6
 Telephone (toll-free): 1-800-565-3294
 Dental (toll-free): 1-800-565-3294

Northern Region (NWT & Nunavut)

Non-Insured Health Benefits
 First Nations and Inuit Health
 Health Canada
 Qualicum Building
 2936 Baseline Rd., Tower A – 4th Floor
 Ottawa, Ontario K1A 0K9
 Telephone (toll-free): 1-888-332-9222
 Dental (toll-free): 1-888-332-9222

Northern Region (Yukon)

Non-Insured Health Benefits
 First Nations and Inuit Health
 Health Canada
 300 Main Street, Suite 100
 Whitehorse, Yukon Y1A 2B5
 Telephone (toll-free): 1-867-667-3942
 Dental (toll-free): 1-888-332-9222

FOR ORTHODONTIC SERVICES

Please mail your completed orthodontic forms and receipt(s) to the Orthodontic Review Centre.

Orthodontic Review Centre

Non-Insured Health Benefits
 First Nations and Inuit Health Branch
 Health Canada
 55 Metcalfe Street, 5th Floor
 Postal Locator 4005A
 Ottawa, Ontario K1A 0K9
 Telephone: 1-866-227-0943

Fee schedule

Dental Care

Fee Schedule General Practitioners and Specialists

Fee Schedule Denturists

Health
Canada

Santé
Canada

QUEBEC

NIHB Regional Dental Benefit Grid

Denturists

Effective Date

June 1, 2012

- The coverage of dental services provided through the NIHB Dental Program will be reimbursed in accordance with the terms and conditions of the Program.
- Predetermination is required for specific procedures identified in this document with a “P”, or procedures that are Independent Consideration (I.C.). Please review carefully before treatment.
- Post Determination may be considered in cases specified in the NIHB Dental Claims Submission Kit.
- Please refer to the NIHB Provider Guide for Dental Benefits and the NIHB Dental Policy Framework for further information on policies, guidelines and criteria of dental services eligible under the NIHB Program.

Laboratory Fees

- Predetermination Confirmation Letters:
 - In-House Laboratory Fee: While the applicable in-house laboratory fee does not appear on the letter, it will be approved in conjunction with the professional fee.
 - Commercial Laboratory Fee: A “+L” will appear on predetermination letters where an external lab fee is allowed.
- Claiming:
 - In-House Laboratory Fee: When submitting a claim where in-house lab is allowed, only claim the professional fee. Please do not claim the in-house laboratory fee as this will be approved in conjunction with the professional fee and will be paid at the time of claims processing.
 - Commercial Laboratory Fee: Please continue to submit commercial lab fees when submitting claims.

Should you have any questions, please contact the Provider Claims Processing Call Centre at 1-888-511-4666.

QUEBEC
NIHB Regional Dental Benefit Grid
DENTURISTS

Code	Service	Fee	Commercial Lab	In-House Lab	PD
EXAMINATIONS					
Denturists Examination will not count against the eligible maximum examinations allowable for a client.					
<i>Standard</i>					
10010	Oral Examination 1/ 60 months	\$35.16			
10104	Emergency/ Specific Nature 1/ 12 month period	\$35.16			
REMOVABLE PROSTHODONTIC SERVICES					
The NIHB Removable Prosthodontic Policy must be met. Please refer to the Provider Website: http://www.provider.express-scripts.ca/ for information on the NIHB dental policies.					
The fee paid for dentures includes three (3) months post-insertion care including adjustments and modifications. The fee for immediate complete dentures includes the tissue conditioner, but not the processed reline/rebase.					
Complete Dentures					
1/ arch/ 96 months					
<i>Standard</i>					
31310	c. maxillary	\$609.06		\$321.00	P
31320	c. mandibular	\$783.89		\$413.00	P
31330	c. maxillary and mandibular	\$1,149.70		\$605.00	P
<i>Overdenture</i>					
31610	c. maxillary	\$609.06		\$321.00	P
31620	c. mandibular	\$783.89		\$413.00	P
31630	c. maxillary and mandibular	\$1,044.70		\$550.50	P
Complete Dentures - Immediate					
1/ arch/ 96 months					
<i>Standard</i>					
31311	c. maxillary	\$448.48		\$236.00	P
31321	c. mandibular	\$590.05		\$311.00	P
31331	c. maxillary and mandibular	\$900.75		\$474.00	P
Complete and Partial Dentures Combined					
1/ arch/ 96 months					
34701	c. upper/ p. lower	\$1,197.20		\$630.00	P
43701	p. upper/ c. lower	\$1,197.20		\$630.00	P
Partial Dentures Cast Frame					
1/ arch/ 96 months					
<i>Free End - Standard</i>					
41114	p. maxillary	\$760.13		\$400.00	P
41124	p. mandibular	\$760.13		\$400.00	P
41134	p. maxillary and mandibular	\$1,266.56		\$667.00	P
<i>Tooth Borne - Standard</i>					
41254	p. maxillary	\$730.68		\$385.00	P
41264	p. mandibular	\$730.68		\$385.00	P
41274	p. maxillary and mandibular	\$1,217.16		\$641.00	P
Partial Dentures Acrylic Base - w/ Clasps					
1/ arch/ 96 months					
<i>Standard</i>					
41610	p. maxillary	\$438.02		\$231.00	P
41620	p. mandibular	\$438.02		\$231.00	P
41630	p. maxillary and mandibular	\$710.72		\$374.00	P
<i>Transitional</i>					
41710	p. maxillary	\$341.11		\$180.00	P
41720	p. mandibular	\$341.11		\$180.00	P
41730	p. maxillary and mandibular	\$559.64		\$295.00	P

QUEBEC
NIHB Regional Dental Benefit Grid
DENTURISTS

Code	Service	Fee	Commercial Lab	In-House Lab	PD
Partial Dentures Acrylic Base - w/o Clasps					
1/ arch/ 96 months					
<i>Standard</i>					
41612	p. maxillary	\$292.65		\$154.00	P
41622	p. mandibular	\$292.65		\$154.00	P
41632	p. maxillary and mandibular	\$487.43		\$257.00	P
<i>Transitional</i>					
41712	p. maxillary	\$243.24		\$128.00	P
41722	p. mandibular	\$243.24		\$128.00	P
41732	p. maxillary and mandibular	\$462.73		\$244.00	P
Relines					
1/ prosthesis/ 24 months					
<i>Lab Processed/Functional Impression</i>					
32110	c. maxillary	\$107.37		\$101.70	
32120	c. mandibular	\$114.49		\$108.45	
32130	c. maxillary and mandibular	\$199.54		\$189.00	
42116	p. maxillary	\$135.40		\$128.25	
42126	p. mandibular	\$145.85		\$138.15	
42136	p. maxillary and mandibular	\$257.49		\$243.90	
<i>Self-polymerized/ Lab Processed</i>					
32215	c. maxillary	\$170.08			
32225	c. mandibular	\$185.29			
32235	c. maxillary and mandibular	\$311.65			
42210	p. maxillary	\$184.34			
42220	p. mandibular	\$187.18			
42230	p. maxillary and mandibular	\$333.51			
<i>Chairside</i>					
32316	c. maxillary	\$124.47			
32326	c. mandibular	\$134.92			
32336	c. maxillary and mandibular	\$246.42			
32418	c. maxillary	\$170.08			
32428	c. mandibular	\$185.29			
32438	c. maxillary and mandibular	\$311.65			
42316	p. maxillary	\$123.35			
42326	p. mandibular	\$142.82			
42336	p. maxillary and mandibular	\$252.86			
42418	p. maxillary	\$219.49			
42428	p. mandibular	\$223.28			
42438	p. maxillary and mandibular	\$420.63			
<i>Light/Cured</i>					
32410	c. maxillary	\$194.78			
32420	c. mandibular	\$209.03			
32430	c. maxillary and mandibular	\$341.11			
42416	p. maxillary	\$219.49			
42426	p. mandibular	\$223.28			
42436	p. maxillary and mandibular	\$362.96			
Rebases					
1/ prosthesis/ 24 months					
<i>Lab Processed/Functional Impression</i>					
33117	c. maxillary	\$173.88		\$89.00	
33127	c. mandibular	\$185.29		\$96.00	
33137	c. maxillary and mandibular	\$339.21		\$175.75	

QUEBEC
NIHB Regional Dental Benefit Grid
DENTURISTS

Code	Service	Fee	Commercial Lab	In-House Lab	PD
43116	p. maxillary	\$187.18		\$99.00	
43126	p. mandibular	\$203.33		\$106.00	
43136	p. maxillary and mandibular	\$370.99		\$193.00	
<i>Self-polymerized/Lab Processed</i>					
33217	c. maxillary	\$173.88		\$90.00	
33227	c. mandibular	\$185.29		\$96.00	
33237	c. maxillary and mandibular	\$359.16		\$186.00	
43217	p. maxillary	\$292.65			
43227	p. mandibular	\$306.91			
43237	p. maxillary and mandibular	\$545.39			
Repairs and Additions					
1/ prosthesis/ 12 months					
<i>w/o Impression</i>					
36110	c. maxillary	\$77.92			
36120	c. mandibular	\$87.41			
46110	p. maxillary	\$83.61			
46120	p. mandibular	\$88.37			
<i>w/ Impression</i>					
36210	c. maxillary	\$116.87			
36220	c. mandibular	\$121.62			
46210	p. maxillary	\$136.82			
46220	p. mandibular	\$140.62			
Add/ Teeth/ Clasp					
46310	p. maxillary	\$159.63			
46320	p. mandibular	\$161.53			
Tissue Conditioning					
1/ prosthesis/ 24 months					
37110	c. maxillary	\$53.21			
37120	c. mandibular	\$58.91			
47110	p. maxillary	\$62.71			
47120	p. mandibular	\$64.61			
Adjustments					
More than three (3) months after insertion					
58110	Complete or Partial Denture (one unit of time)	\$40.86			
Laboratory Procedures					
98888	In Office	I.C.			P
98889	Commercial	I.C.			P

Health
Canada

Santé
Canada

November 9, 2012

Communication to all NIHB General Practitioners and Specialists

Based on the revised Preventive and Periodontal Policy (effective September 1, 2012), the following changes have been made to the Quebec General Practitioners and Specialists NIHB Regional Dental Benefit Grid.

SCHEDULE A

4.0 PERIODONTAL SERVICES

Old:

Scaling

Age 17+: 3/ 12 months; under age 17: 2/ 12 months in combination with prophylaxis.

Revised:

Scaling

Age 0 to 11: 0.5 unit/ any 6 months in combination with root planing;

Age 12 to 16: 1 unit/ any 6 months in combination with root planing;

Age 17+: 4 units/ any 12 months in combination with root planing;

Predetermination is required for additional units.

SCHEDULE B

4.0 PERIODONTAL SERVICES

New Subheading:

Root Planing

Age 0 to 11: 0.5 unit/ any 6 months in combination with scaling;

Age 12 to 16: 1 unit/ any 6 months in combination with scaling;

Age 17+: 4 units/ any 12 months in combination with scaling;

Note that the following codes have been moved to that subcategory:
42000, 42001 and 43440

For further information or questions, please contact the Quebec Regional Office at 1-514-283-5501 or toll-free at 1-877-483-5501.

Thank you.

Health
Canada

Santé
Canada

QUEBEC
NIHB Regional Dental Benefit Grid
General Practitioners and Specialists

Effective Date

June 1, 2012

(Revised November 9, 2012)

- The coverage of dental services provided through the NIHB Dental Program will be reimbursed in accordance with the terms and conditions of the Program.
- Post Determination may be considered in cases specified in the NIHB Dental Claims Submission Kit.
- Schedule B Procedures require Predetermination.
- Please refer to the NIHB Provider Guide for Dental Benefits and the NIHB Dental Policy Framework for further information on policies, guidelines and criteria of dental services eligible under the NIHB Program.

Should you have any questions, please contact the Provider Claims Processing Call Centre at 1-888-511-4666.

QUEBEC
NIHB Regional Dental Benefit Grid
General Practitioners and Specialists
SCHEDULE A

Code	Lab	GP	Endo	O. Surg	Ortho	Paed	Perio	Pros	O. Med
0.0 DIAGNOSTIC SERVICES									
Maximum eligibility of examinations: ages 17+: up to 3/ 12 months; under 17: up to 4/ 12 months.									
EXAMINATIONS									
Complete Oral Examination									
1/ 60 months - when a complete examination is provided, it replaces the recall examination for the period									
01110		\$57.96							
01120		\$69.36							
01130		\$101.66							
Recall Examination									
Age 17+: 1/ 12 months; age 10 to under 17: 1/ 6 months; under age 10 covered by RAMQ									
01200		\$56.06							
01250		\$42.76							
01255							\$60.30		
Specific/ Emergency Oral Examination									
1/ 12 months									
01154							\$40.50		
01300		\$29.45							
01400		\$29.45							
Specialist Examination - Limited									
1/ 12 months (with GP referral)									
01405							\$59.40		
01516									\$90.00
01611					\$61.77				
01716									\$95.97
01802			\$75.07						
Specialist Examination - Complete									
1/ 60 months (with GP referral)									
01151							\$72.00		
01515									\$185.40
01725									\$225.90
RADIOGRAPHS									
Radiographs Complete Series									
1/ 60 months									
02110				\$132.08			\$133.97	\$137.77	\$152.97
Intraoral Radiographs									
6/ 12 months									
02111		\$20.91							
02112		\$26.60							
02113		\$34.21							
02114		\$43.71							
02115		\$52.26							
02116		\$61.77							
02121			\$21.86			\$26.10	\$19.95	\$22.81	\$21.86
02122									\$26.60
02123									\$37.06
02124									\$43.71
02125									\$54.16
02126									\$60.81
02131		\$23.76							
02132		\$30.40							
02135			\$29.45				\$30.60	\$33.30	\$29.45
02139			\$15.20					\$14.25	\$18.05
02141		\$20.91							
02142		\$26.60							
02143		\$34.21							
02144		\$43.71							
02150			\$15.20			\$19.95	\$14.25	\$19.00	\$15.20
02154									\$48.46

QUEBEC
NIHB Regional Dental Benefit Grid
General Practitioners and Specialists
SCHEDULE A

Code	Lab	GP	Endo	O. Surg	Ortho	Paed	Perio	Pros	O. Med
02171			\$25.66						
02172			\$31.35						
02173			\$36.11						
02174			\$40.86						
02175			\$45.60						
Panoramic Radiographs									
1/ 120 months; 2/ lifetime									
02600		\$57.96							
02601			\$40.86						
02610				\$67.46		\$80.10	\$68.41	\$79.20	\$67.46
LABORATORY TESTS AND EXAMINATIONS									
04302	L	\$105.47							
04305			\$57.01				\$184.50	\$185.40	\$185.40
04311	L	\$89.32							
04312	L	\$213.79							
04315								\$97.86	\$97.86
04316							\$229.94	\$245.14	\$245.14
04324	L					\$145.80			
04325	L					\$122.40			
04326	L					\$292.50			
1.0 PREVENTIVE SERVICES									
Prophylaxis									
Age 17+: 1/ 12 months; under age 17: 1/ 6 months in combination with scaling									
11100		\$16.89							
11200		\$22.38							
11205							\$22.90		
11300		\$25.34							
11305							\$25.91		
11400						\$17.29			
11410						\$22.90			
11420						\$25.91			
Topical Application of Fluoride									
Under age 17: 1/ 6 months									
12400		\$27.00					\$27.00		
Pit and Fissure Sealants									
Under age 14: Erupted permanent molar where the occlusal surface is unrestored and permanent maxillary incisors lingual surface									
13401		\$37.00							
13404		\$29.00							
13430						\$37.00			
2.0 RESTORATIVE SERVICES									
Caries/ Trauma and Pain Control									
Maximum two (2) teeth per lifetime, emergency									
20111		\$45.60	\$77.40					\$68.41	
20115							\$63.00		
20119			\$77.40						
20121		\$53.21							
20131		\$19.00							
20161		\$53.21							
Restorations, amalgam/ composite; full preformed crowns									
Restorations are covered by the RAMQ for children under 10 years of age.									
Restorative services for primary incisor teeth are eligible only for clients under the age of five (5).									
Restorations are subject to the distinct surface edit and 1/12 months edit for same provider/same office.									
21101		\$42.76							
21102		\$87.41							
21103		\$105.47							
21104		\$133.97							
21105		\$139.67							
21121		\$42.76							

QUEBEC
NIHB Regional Dental Benefit Grid
General Practitioners and Specialists
SCHEDULE A

Code	Lab	GP	Endo	O. Surg	Ortho	Paed	Perio	Pros	O. Med
21122		\$87.41							
21123		\$105.47							
21124		\$133.97							
21125		\$139.67							
21211		\$43.71							
21212		\$90.27							
21213		\$108.32							
21214		\$141.57							
21215		\$178.63							
21221		\$58.91							
21222		\$102.62							
21223		\$133.97							
21224		\$164.38							
21225		\$209.98							
21231		\$43.71							
21232		\$90.27							
21233		\$108.32							
21234		\$141.57							
21235		\$178.63							
21241		\$58.91							
21242		\$102.62							
21243		\$133.97							
21244		\$164.38							
21245		\$209.98							
21301		\$20.91							
21302		\$34.21							
21303		\$45.60							
21304		\$56.06							
22201		\$121.91							
22211		\$139.67							
22401		\$139.67							
22501		\$176.73							
23111		\$78.87							
23112		\$89.32							
23113		\$158.68							
23114		\$216.64							
23115		\$216.64							
23118		\$230.89							
23211		\$78.87							
23212		\$131.13							
23213		\$150.13							
23214		\$202.39							
23215		\$230.89							
23220		\$55.11							
23221		\$85.51							
23222		\$138.72							
23223		\$170.08							
23224		\$218.54							
23225		\$267.00							
23311		\$58.91							
23312		\$67.46							
23313		\$121.62							
23314		\$139.67							
23315		\$139.67							
23411		\$67.46							
23412		\$109.27							
23413		\$138.72							
23414		\$139.67							

QUEBEC
NIHB Regional Dental Benefit Grid
General Practitioners and Specialists
SCHEDULE A

Code	Lab	GP	Endo	O. Surg	Ortho	Paed	Perio	Pros	O. Med
23415		\$139.67							
Repair to Crowns									
1/ crown/ 36 months									
27722	L	\$86.46							
27236									\$230.89
Post Removal									
1/ lifetime (permanent tooth)									
26709									\$214.20
27712		\$117.82							
Recementation of Crowns									
1/ crown/ 36 months									
27240									\$135.34
29100		\$67.46							
29101			\$72.21						
Removal of Crowns									
1/ crown/ 36 months									
27715									\$58.91
29300		\$53.21							
29301			\$68.40						
3.0 ENDODONTIC SERVICES									
The anterior teeth requiring endodontic therapy must meet the criteria as per Endodontic Policy prior to proceeding with treatment.									
32201		\$77.92							
32202		\$130.18							
32210		\$77.92							
32221			\$117.90						
32222			\$189.00						
32241								\$113.07	
32242								\$180.00	
32311			\$132.30						
32312			\$165.60						
32313			\$217.29						
32314			\$249.89						
32341								\$122.57	
32343								\$232.94	
33100		\$381.96							
33111			\$585.00						
33475		\$112.12							
35122									\$83.70
35123									\$125.10
39201		\$38.01	\$117.90						
39202		\$92.17	\$165.60						
39241								\$52.20	
39242								\$132.08	
39901		\$77.92							
39902		\$77.92							
39903		\$104.52							
39904		\$130.18							
39981		\$53.21							
39985		\$53.21							
4.0 PERIODONTAL SERVICES									
Scaling									
Age 0 to 11: 0.5 unit/ any 6 months in combination with root planing;									
Age 12 to 16: 1 unit/ any 6 months in combination with root planing;									
Age 17+: 4 units/ any 12 months in combination with root planing;									
Predetermination is required for additional units.									
43401								\$55.00	
43402								\$97.00	
43403								\$138.00	

QUEBEC
NIHB Regional Dental Benefit Grid
General Practitioners and Specialists
SCHEDULE A

Code	Lab	GP	Endo	O. Surg	Ortho	Paed	Perio	Pros	O. Med
43404							\$179.00		
43411		\$55.00							
43412		\$97.00							
43413		\$138.00							
43414		\$179.00							
43417		\$30.00							
43431						\$55.00			
43432						\$97.00			
43433						\$138.00			
43434						\$179.00			
Management of Oral Disease									
41200		\$56.06							
5.0 PROSTHODONTIC SERVICES									
REMOVABLE PROSTHODONTICS									
Denture Adjustments									
54250		\$41.81							
54251		\$41.81							
Repairs and Additions									
1/ prosthesis/ 12 months									
54405	L							\$188.13	
54406	L							\$277.44	
54407	L							\$366.76	
54408	L							\$392.42	
54409	L							\$267.00	
54415	L							\$267.00	
54416	L							\$332.56	
55101	L	\$48.46							
55102	L	\$48.46							
55103	L	\$48.46							
55104	L	\$48.46							
55201	L	\$102.62							
55202	L	\$102.62							
55203	L	\$102.62							
55204	L	\$102.62							
55520	L	\$102.62							
55530	L	\$102.62							
Relines or Rebases									
1/ prosthesis/ 24 months									
56200		\$164.38							
56201		\$164.38							
56204								\$298.35	
56205								\$248.94	
56206	L							\$434.22	
56210		\$164.38							
56211		\$164.38							
56215	L							\$621.41	
56220	L	\$190.98							
56221	L	\$190.98							
56222	L	\$313.55							
56225								\$434.22	
56230	L	\$190.98							
56231	L	\$190.98							
56232	L	\$313.55							
56255								\$793.80	
56260	L	\$190.98							
56261	L	\$190.98							
56262	L	\$190.98							
56263	L	\$190.98							

QUEBEC
NIHB Regional Dental Benefit Grid
General Practitioners and Specialists
SCHEDULE A

Code	Lab	GP	Endo	O. Surg	Ortho	Paed	Perio	Pros	O. Med
56265								\$600.50	
56280	L	\$313.55							
56290	L	\$313.55							
Tissue Conditioning									
1/ Prosthesis/ 24 months									
54275								\$132.30	
56270		\$76.97							
56271		\$76.97							
56272		\$76.97							
56273		\$76.97							
7.0 ORAL SURGERY SERVICES									
70430				\$218.54					
70441				\$139.50					
70442				\$266.05					
71101		\$80.76							
71111		\$61.77							
71205				\$171.03					
72300		\$80.76							
72305				\$162.00					
74108	L	\$193.83							
74230				\$252.00					
74240				\$313.55					
74408	L	\$183.39							
74611				\$297.00					
75100		\$53.21							
75101		\$220.44							
75110		\$123.52							
75115				\$194.78					
75215				\$274.50					
75301		\$197.64							
75315				\$346.50					
75316				\$252.00					
75361		\$117.82							
76945				\$940.50					
76950		\$64.61							
76955	L			\$756.00					
76960				\$184.50					
79601		\$30.40							
79602		\$63.66							
79615				\$123.52					

QUEBEC
NIHB Regional Dental Benefit Grid
General Practitioners and Specialists
SCHEDULE B

All Procedures in Schedule B have a Predetermination Requirement									
Code	Lab	GP	Endo	O. Surg	Ortho	Paed	Perio	Pros	O. Med
0.0 DIAGNOSTIC SERVICES									
EXAMINATIONS									
Specialist Examination - Complete									
1/ 60 months (with GP referral)									
01135							\$104.52		
01610					\$128.27				
01801				\$124.47					
LABORATORY TESTS AND EXAMINATIONS									
04100	L	\$34.21							
04101				\$36.11					
04105									\$46.80
04105	L						\$64.80		
04110	L					\$45.00			
04335						\$56.70		\$55.80	\$111.60
04401	L	\$40.86							
04501		\$29.45							
04502		\$29.45							
04505							\$77.40	\$87.30	
04535							\$42.76		
1.0 PREVENTIVE SERVICES									
Interproximal Disking									
1/ 12 months									
13700		\$18.05							
13715						\$24.30			
2.0 RESTORATIVE SERVICES									
Posts									
1/ 36 months (permanent tooth)									
25751		\$280.30							
25752		\$316.40							
25753		\$357.26							
26621									\$427.50
26622									\$495.00
26623									\$560.70
26631									\$479.70
26632									\$530.10
26633									\$594.90
27114									\$267.00
29501		\$146.33							
29502		\$182.43							
29503		\$223.28							
29600		\$133.97							
Crowns									
27202	L							\$1,097.10	
27210	L	\$645.17							
27225	L							\$1,122.33	
27300	L	\$645.17							
3.0 ENDODONTIC SERVICES									
33100		\$381.96							
33111				\$585.00					
33121				\$720.00					
33131				\$967.50					
33141				\$1,140.19					
33200		\$544.44							
33300		\$698.36							
33400		\$810.49							

QUEBEC
NIHB Regional Dental Benefit Grid
General Practitioners and Specialists
SCHEDULE B

All Procedures in Schedule B have a Predetermination Requirement									
Code	Lab	GP	Endo	O. Surg	Ortho	Paed	Perio	Pros	O. Med
4.0 PERIODONTAL SERVICES									
41300		\$20.91							
41305							\$54.00		
42315							\$446.58		
43211		\$89.32							
43212		\$62.71							
43215							\$64.16		
43257							\$36.94		
43258							\$81.71		
43282						\$71.26			
43295		\$62.71							
Root Planing									
Age 0 to 11: 0.5 unit/ any 6 months in combination with scaling;									
Age 12 to 16: 1 unit/ any 6 months in combination with scaling;									
Age 17+: 4 units/ any 12 months in combination with scaling;									
42000		\$48.00							
42001		\$35.00							
43440							\$171.90		
Occlusal Equilibration									
43300		\$16.04							
43320							\$19.88		
Splinting									
23172						\$94.07		\$110.22	
23173								\$165.33	
23174								\$382.91	
23175								\$235.80	
23176								\$451.32	
5.0 PROSTHODONTIC SERVICES									
REMOVABLE PROSTHODONTICS									
Complete/ Partial/ Immediate Dentures									
1/ arch/ 96 months									
51100	L	\$620.46							
51110	L	\$798.14							
51120	L	\$1,163.00							
51300	L	\$578.65							
51305	L							\$1,077.30	
51310	L	\$651.81							
51315	L							\$1,077.30	
51320	L	\$1,009.07							
51325	L							\$1,905.30	
51505	L							\$2,489.40	
51506	L							\$1,512.00	
51701	L	\$620.46							
51702	L	\$798.14							
51703	L	\$1,163.00							
52101	L	\$344.90							
52102	L	\$344.90							
52103	L	\$517.36							
52120	L	\$315.45							
52121	L	\$315.45							
52129	L	\$516.89							
52180	L							\$571.05	
52181	L							\$778.18	
52182	L							\$817.14	
52230	L	\$454.17							
52231	L	\$454.17							

QUEBEC
NIHB Regional Dental Benefit Grid
General Practitioners and Specialists
SCHEDULE B

All Procedures in Schedule B have a Predetermination Requirement									
Code	Lab	GP	Endo	O. Surg	Ortho	Paed	Perio	Pros	O. Med
52232	L	\$744.93							
52400	L	\$798.14							
52410	L	\$798.14							
52420	L	\$1,309.32							
52500	L	\$745.88							
52510	L	\$745.88							
52520	L	\$1,222.86							
52530	L	\$1,164.90							
53415	L							\$1,190.70	
53417	L							\$1,350.00	
7.0 ORAL SURGERY SERVICES									
71206				\$118.77					
72100		\$161.53							
72105				\$194.78					
72110		\$223.28							
72210		\$144.43							
72220		\$208.08							
72230		\$276.49							
72235				\$346.50					
72236				\$289.80					
72240		\$309.75							
72310		\$114.02							
72320		\$161.53							
72325				\$194.78					
72410		\$55.11							
72411		\$228.04							
72412		\$526.39							
72415				\$532.09					
72416				\$365.81					
72510				\$207.00					
73110		\$167.23							
75415				\$560.59					
76150								\$92.34	
76160								\$92.34	
76170				\$324.00					
76210		\$850.40							
76310		\$850.40							
8.0 ORTHODONTIC SERVICES									
80671		\$73.16							
81102	L	\$524.49							
81103	L	\$524.49							
81105	L	\$581.50							
81106	L	\$581.50							
81110	L	\$524.49							
81111	L	\$524.49							
81115	L	\$524.49							
81116	L	\$524.49							
81171	L	\$839.00							
81172	L	\$839.00							
81173	L	\$839.00							
81174	L	\$658.47							
81175	L	\$495.99							
81201	L	\$629.95							
81202	L	\$629.95							
81203	L	\$334.46							
81204	L	\$334.46							
81205	L	\$334.46							
81206	L	\$334.46							

QUEBEC
NIHB Regional Dental Benefit Grid
General Practitioners and Specialists
SCHEDULE B

All Procedures in Schedule B have a Predetermination Requirement									
Code	Lab	GP	Endo	O. Surg	Ortho	Paed	Perio	Pros	O. Med
81207	L	\$474.13							
81208	L	\$474.13							
81209	L	\$459.88							
81210	L	\$524.49							
81261	L	\$271.75							
81271	L	\$217.59							
9.0 ADJUNCTIVE SERVICES									
General Anaesthesia									
92224		\$203.33							
92225				\$242.29					
92229		\$50.36							
92305				\$242.29			\$56.06		
92306								\$37.06	
92311		\$34.21							
92312		\$55.11							
92313		\$76.02							
92314		\$96.92							
92315		\$117.82							
92316		\$138.72							
92317		\$159.63							
92318		\$180.53							
92331		\$31.15							
92332		\$46.73							
92333		\$62.31							
92334		\$77.89							
92335		\$93.47		\$242.29			\$82.66		
92336		\$109.05							
92337		\$109.05							
92338		\$109.05							
92345	L						\$32.30		
92421		\$20.07							
94200		\$62.71							
94400		\$62.71							
94415				\$83.70			\$64.61		
99111		I.C.							

Providers

Dental Care

This list of providers is not exhaustive.

QUEBEC

LIST OF PROVIDERS DENTAL CARE

Providers	City	Telephone
QUEBEC		
Demers Celine	Acton Vale	4505463259
Bedard Vicky	Acton Vale	4505467272
Bisaillon Judith	Acton Vale	4505463259
Hovsepian Dinah	Akwesasne	6135752341
Hovsepian Daniel	Akwesasne	6135752341
Hudon Sylvain	Alma	4186684646
Vigneault Karine	Alma	4186625002
Montambault Pierre	Alma	4186685296
Jean Maxime	Alma	4183472000
Fortin Dany	Alma	4186624297
Mcnicoll Francois	Alma	4186625002
Lamontagne Manon	Alma	4186682999
Fortin Isabelle	Alma	4186683484
Bengoufa Tony	Alma	4186623558
Fournier Christine	Alma	4183472000
Lapointe Nicol	Alma	4186626559
Gaudreault Genevieve	Alma	4186683368
Lemay Michel	Alma	4186622526
Murray Kathleen	Alma	4186683368
Berthier Jean-Paul	Alma	4186688888
Gagnon Michael	Alma	4186688888
Gaudreault France	Alma	4186685644
Fortin Tania	Alma	4186625002
Michaud Serge	Alma	4186683484
Beaumont Christian	Alma	4186683484
Gauthier Julie	Alma	4186683484
Boudreault Richard	Alma	4186685226
Fortin Richard	Alma	4183472000
Coulombe Claudia	Amos	8197328368
Croteau Francis	Amos	8197279952
Lacroix Karine	Amos	8197273368
Leclerc Jasmin	Amos	8197273232
Mayrand Isabelle	Amos	8197273368
Bard Jean-Pierre	Amos	8197328366
Berthiaume Lyne	Amos	8197324777
Arseneault Eric	Amos	8197328368
Martel Francois	Amos	8197328368
Rivest Pascal	Amos	8197324777
Cormier Ghislain	Amos	8197279952
Lamarre Stephan	Amqui	4186293368
Letourneau Francois	Amqui	4186293368
Cossette Alexandre	Amqui	4186294494
Dupere Louise	Amqui	4186294494
Pion Serge	Amqui	4186294494
Rioux Alain	Ancienne Lorette	4188715566
Theriault Marc	Ancienne-Lorette	4188713535
Bouchard Karine	Ancienne-Lorette	4188717117
Araghi Shayan	Anjou	5143537410
Bettez Sarah	Anjou	5144934333
Tardif Danielle	Anjou	5143512550
La Darich Khang	Anjou	5144934333

QUEBEC

This list of providers is not exhaustive..

Providers	City	Telephone
Chevalier Maud	Anjou	5143537410
Pettigrew Alphonse	Anjou	5143537410
Nouar Samy	Anjou	5143554884
Pannese Bonaventure	Anjou	5143554884
Rompre Genevieve	Anjou	5143520160
Chartier Jean-Pierre	Anjou	5143554884
Gagnon Marie-France	Anjou	5143537410
Arpin Nathalie	Anjou Que	5143526611
Turcotte Yvon	Baie St Paul	4184353648
Cote Melissa	Baie St-Paul	4184352434
Rousseau Andre	Baie-Comeau	4182964004
Blanchette-Munger Claudy	Baie-Comeau	4182961666
Laurin Jean-Francois	Baie-Comeau	4185893000
Michaud Erika	Baie-Comeau	4185893736
Besner Louis	Baie-Comeau	4182961666
Cormier Caroline	Baie-Comeau	4182961666
Dube Caroline	Baie-Comeau	4182961666
Masse Andre	Baie-Comeau	4185897372
Milot Pierrette	Baie-Comeau	4185897372
Julien Catherine	Baie-Comeau	4185897372
Cote Patrice	Baie-Comeau	4185893736
Paquet Nancy	Baie-Comeau	4182964004
Lavoie Pierre	Baie-Comeau	4185893000
Sauvageau Francois J	Baie-Comeau	4185893000
Pinard Kathleen	Baie-Comeau	4185893000
Besner Louis	Baie-Comeau	4185892701
Cormier Caroline	Baie-Comeau	4185892701
Dube Caroline	Baie-Comeau	4185892701
Jasmine Turcotte	Baie-Saint-Paul	4184353648
Poisson Richard	Baie-Saint-Paul	4184352434
Simard Mireille	Baie-St-Paul	4184352434
Nunez Blanca	Balinville	4504300304
Gamelin Eric	Barraute	8197346766
Yoffe Norman G	Beaconsfield	5146941514
Tremblay Bryan	Beaconsfield	5146941514
Reich Mark	Beaconsfield	5146977107
Korman Joel	Beaconsfield	5146941514
Hoffmann Thomas L	Beaconsfield	5146948092
Levesque Sarah-Anne	Beauceville	4187743794
Lafortune Maryse	Beauceville	4187743794
Guay Francois	Beauceville	4187743794
Gagnon Michel	Beauceville	4187743794
Audette Jonathan	Beauharnois	4502250480
Parent Francois	Beauharnois	4502250480
Beaudoin Christine	Beaumont	4188332525
Blanchette Marie-Josee	Beaupre	4186633333
Dion Claudette	Beaupre	4186611141
Turcotte Sophie	Beaupre	4186614868
Minville Paul- Rene R.	Beaupre	4186673954
Gagnon Gaetan	Beaupre	4186611141
Grenier Marieve	Beaupre	4186673954
Vienneau Isabelle	Beaupre	4186614441
Gilbert Andre	Beaupre	4186614441
Belzile Marcel	Beaupre	4188274982
Bouchard Denise	Beaupre	4188274414
Rousseau Jean-Jacques	Beaupre	4188274222
Fiset-Asselin Louis-Philippe	Becancour	8192983058
Rousseau Claire	Becancour	8192983058
Houle Clement	Becancour	8192332222
Belanger Guy	Becancour	8192333040
Lemire Marie-Pierre	Becancour	8192983058
Plante Pierre-Yvon	Becancour	8193753930
Auclair Renee	Becancour	8192983058
Gauvin Cimon	Becancour	8192982725
Morissette Claude	Becancour	8192983058

This list of providers is not exhaustive.

QUEBEC

Providers	City	Telephone
Michaud Caroline	Becancour	8192982725
Briere Michel	Becancour	8192334555
Giroux Robert	Bedford	4502484636
Legault Benoit	Beloeil	4504643368
Gascon Pierre	Beloeil	4504640305
Frechette Caroline	Beloeil	4504672324
Nichols Louis	Beloeil	4504670843
Boudreault Isabelle	Beloeil	4504460446
Coupal Marie-Claude	Beloeil	4504672324
Normand Louise	Beloeil	4504678161
Richard Raymond	Beloeil	4504461000
St-Jean Karine	Berthierville	4508362033
Farley Jean	Berthierville	4508363903
Chaput Robert	Berthierville	4508362033
Lambert Sylvain	Berthierville	4508363903
Martin Pierre	Betsiamites	4185672256
Phan David Q H	Blainville	4504353675
El-Housseini Oussama	Blainville	4504353675
Godbout-Parent Sophie	Blainville	4504353675
Brosseau Claude	Blainville	4504301121
Thibault Annick	Blainville	4504341413
Legault Christian	Blainville	4504339339
Vamvakas Matthew	Blainville	4504339339
Stollar Eva	Blainville	4504308070
Bibaud Michel	Blainville	5149079908
Grenier Julie Catherine	Blainville	4504353675
Dubuc Marie-Jeanne	Blainville	4504353675
Dao Thuan	Blainville	4504308070
Hatzakorzian Annie	Blainville	4504373338
Roy Pierre	Blainville	4504373368
Tran Nancy Thi Thu Ha	Blainville	4504309105
Tse Patricia	Blainville	4504309105
Pelletier Marie-Chantale	Blanc-Sablon	4184612144
Roy Marie-Claude	Blanc-Sablon	4184612144
Dufour Frederic	Boisbriand	4504376446
Laplante Denis	Boisbriand	4504354350
Pomplun Carole	Boisbriand	4504339440
Provencher Caroline	Boisbriand	4504376446
Brisebois Patric	Boisbriand	4504350907
Gilbert Liliane	Boisbriand	4504339440
Brunet Christine	Boisbriand	4504339440
Jobin Carole-Anne	Boisbriand	4504374422
Varin Raymond	Boischatel	4188225555
Ferron Catherine	Bois-Des-Filion	4506217266
Belisle Josee	Bois-Des-Filion	4506217266
Tanguay Natalie	Bois-Des-Filion	4506217266
Poirier Jean Francois	Bonaventure	4185342112
Perreault Marie -Lyne	Boucherville	4506414988
Arnason Raegan	Boucherville	4504496333
Bernier Joelle	Boucherville	4504492222
Champagne Maxime	Boucherville	4506550105
Pellerin Andre	Boucherville	4506411380
Lague Marie-Eve	Boucherville	4506414988
Brousseau Veronique	Boucherville	4504491235
Vaillancourt Julie	Boucherville	4506411380
Allard Jules	Boucherville	4506552210
Belanger Annie	Boucherville	4504490353
Bennett Caroline	Boucherville	4504490353
Giguere Nathalie	Boucherville	4504491235
Laflamme Sylvain	Boucherville	4506413044
Savoie Mireille	Breakeyville	4188321950
Ratte Bruno	Bromont	4505342626
Samson Michel	Brossard	4504651220
Malkinson Sam	Brossard	4506568886
Lazure Martin	Brossard	4506764364

QUEBEC

This list of providers is not exhaustive..

Providers	City	Telephone
Lamothe Chantal	Brossard	4504663066
Dostie Alexandre	Brossard	4506763613
Houle Jean-Philippe	Brossard	4509230055
Ranger Sebastien	Brossard	4504659111
Samson Yves	Brossard	4504663066
Leclerc Annie	Brossard	4506561368
Bui Trang	Brossard	4504623368
Tran Stefanny	Brossard	4506783368
Puertas Michel	Brossard	4509237999
Carriere Myriam	Brossard	4509238200
Dionne Maxime	Brossard	4509230055
Boucher Marie-Eve	Brossard	4509238200
Mounayar Samir	Brossard	4504659100
Ibrahim Caroline	Brossard	4504455995
Seghatol Marc	Brossard	4509238200
Kozloff Lisa	Brossard	4506568886
Kano Gina	Brossard	4506568886
Lacroix Joanne	Brossard	4502794389
Bertrand Maryse	Brossard	4506568886
Bertrand Leo	Brossard	4509231361
Thibault Frederick	Brossard	4504450102
Beaudry Steven	Brossard	4504651220
Khouzam Gilbert	Brossard	4504455445
Brodeur Nathalie	Brossard	4504661116
Boivin Pierre	Brossard	4506781234
Gagnon Yvon J	Brossard	4509231361
Santerre Benoit	Brossard	4506781234
Landa Jean-Gerald	Brossard	4509231361
Payette Francois	Brossard	4504455695
Thibert Anabel	Brossard	4509238200
Lupien Marie-Josee	Campbell's Bay	8196482101
Chretien Marc	Campbells Bay	8196482101
Cossette Jacques-Yves	Candiac	4504443733
Blanchard Shawn	Candiac	4509073335
Martineau Philippe	Candiac	5143947979
Lenis Mathieu	Candiac	5143947979
Morin-Brault Elisabeth	Candiac	4509073335
Pigeon Robin	Candiac	4509073335
D'anjou Corinne	Candiac	4509073335
Khosraviseed Yasamin	Candiac	4506192424
Chevalier Nadyne	Candiac	4504445452
Khodayari Ramin	Candiac	4506192424
Cormier Maxime	Cap-Aux-Meules	4189862552
Bettez Yves	Cap-De-La-Madeleine	8193737512
Beaudoin Christian	Carignan	4503411521
Cayouette Judith	Carleton	4183647141
Albert Eric	Carleton	4183647141
Phivilay Khay	Causapscal	4187563651
Carrier Rachel	Chambly	4506584331
Lareau Pierre	Chambly	4504474055
Hainault Marie-Christina	Chambly	4506584331
Lapointe Fanny	Chambly	4504471660
Ruel Charles-Antoine	Chambly	4504474055
Berthiaume Paul	Chambly	4504471100
Martel Fany	Chambly	4506584331
Vincent Dominic	Chambly	4504471660
Carrier Jean-Philippe	Chambly	4504471100
Viau Nicole	Chambly	4504471660
Leblanc Robert	Chambly	4506584331
Goulet Guillaume	Chambord	4183421010
Whitton Yves	Chandler	4186894011
Chamoun Stephan	Charlemagne	4506578262
Pettigrew Louis	Charlesbourg	4186262823
Vailancourt Rene	Charlesbourg	4186233388
Leblanc Pierre A	Charlesbourg	4186263148

This list of providers is not exhaustive.

QUEBEC

Providers	City	Telephone
Beaudry Odette	Charlesbourg	4186260101
Grenier Michel	Charlesbourg	4186260992
Allard Benoit	Charlesbourg	4186233388
Beliveau Marie-Audrey	Charlesbourg	4186239452
Baillargeon Isabelle	Charlesbourg	4186280966
Paquin-Petitgean Valerie	Charny	4188326200
Lafontaine Bernard	Charny	4188322249
Godbout Genevieve	Charny	4188327784
Garon Lise	Charny	4188327784
Venne Hugues	Charny	4188321212
Drouin Roger	Charny	4188327783
Attaran Nasim	Chateauguay	4506912323
Ratthe Marie-Helene	Chateauguay	4506910711
Felix Corey	Chateauguay	4506927730
Lazure Martin	Chateauguay	4506910711
Gagnon Alain	Chateauguay	4506910711
Charette Benoit	Chateauguay	4506919993
Duguay Frederic	Chateauguay	4506912323
Cote Bruno	Chateauguay	4506921806
Rousseau Eric	Chateauguay	4506924123
Primeau Laurianne	Chateauguay	4506910638
Dorion Patrick	Chateauguay	4506919993
Truong Anh Khue	Chateauguay	4506919993
Badra-Decelles Sheila	Chateauguay	4506924000
Doan Duy Chinh	Chateauguay	4506910711
Pinto Karen	Chateauguay	4506912323
Cadieux Daniel	Chateauguay	4506919993
Talbot Lucie	Chateauguay	4506910638
Levesque Emilie	Chateauguay	4506928225
Roux Dave	Chateauguay	4506913755
Abergel Eric	Chateauguay	4506927384
Omary Yacine	Chateauguay	4506928225
Nguyen Jean-Baptiste	Chateauguay	4506910711
Tan Kevin	Chateauguay	4506927730
Grenon Jean	Chateauguay	4506992221
Langrouri Hossein	Chateauguay	4506927730
Nguyen Ho Thanh Thu	Chateauguay	4506910711
Keroack Pierre	Chateauguay	4506980480
Leduc Richard	Chateauguay	4506919993
Laplante Murielle	Chateauguay	4506919993
Duong Phuong	Chateauguay	4506928225
Lyons Jean	Chateauguay	4506912323
Ducap Diane	Chateauguay	4506913755
Oliver Thomas	Chateauguay	4506996521
Oliver Bruce	Chateauguay	4506980811
Veilleux Jean-Marc	Chateauguay	4506910638
Lam Ngoc Tuan	Chateauguay	4506913755
Polychuck Lise	Chateauguay	4506914321
Bertrand Danny	Chateau-Richer	4185631991
Rousseau Luc	Chcoutimi	4186960355
Nguyen Ha Minh Ky	Chelsea	8198270037
Danaciyan Hayk	Chevery	4187872277
Poirier Julie	Chibougamau	4187482398
Marcil Claude	Chibougamau	4187484354
Jacob Alain	Chibougamau	4187486006
Jean Karen	Chicoutimi	4186964803
Desautels Andrea	Chicoutimi	4186961626
Hernandez Coronado Oscar U	Chicoutimi	4185457180
Dompierre Julie	Chicoutimi	4185459393
Lepage Stephanie	Chicoutimi	4186961545
Fortin Robert	Chicoutimi	4185497060
Aubut Anick	Chicoutimi	4186964803
Martel Andre	Chicoutimi	4185439373
Levesque Marie	Chicoutimi	4186961626
Corneau Helene	Chicoutimi	4186961545

QUEBEC

This list of providers is not exhaustive..

Providers	City	Telephone
Lajoie Marie-Helene	Chicoutimi	4186988888
Munger Marcel	Chicoutimi	4185457397
Carrier Eric	Chicoutimi	4185454041
Bouchard Jean-Yves C	Chicoutimi	4185451099
Ouellet Richard	Chicoutimi	4185434137
Faust Jacques	Chicoutimi	4185438509
Girard Rodrigue	Chicoutimi	4186961626
Theriault Manon	Chicoutimi	4185434330
Deschenes Marc	Chicoutimi	4185457180
Dion Gismond	Chicoutimi	4185438802
Mcnicoll Eric	Chicoutimi	4186962205
Lajoie Francois	Chicoutimi	4186961545
Blackburn Marie	Chicoutimi	4186964803
Desgagne Bernard	Chicoutimi	4185436821
Martin Serge	Chicoutimi	4185493573
Desautels Marc	Chicoutimi	4186961626
Gravel Luc	Chicoutimi	4186964371
Mcnicoll Real	Chicoutimi	4185493573
Blackburn Marc	Chicoutimi	4186988888
Lampron Claire	Chicoutimi	4186909613
Tremblay Julie	Chicoutimi	4186909613
Poirier Gaston	Chicoutimi	4185458850
Gauthier Martine	Chicoutimi	4186962205
Berube Jacques	Chicoutimi	4186961770
Cauchon Denis	Chicoutimi	4185434330
Mclelland Karine	Chicoutimi	4185459393
Richard Gilbert	Chicoutimi	4186961770
Boivin Guy	Chicoutimi	4185437097
Dion Marielle	Chicoutimi	4185438802
Leblanc Guy	Chicoutimi	4186988888
Voyer Manon	Chicoutimi	4186988688
Bouchard Pierre	Chicoutimi Nord	4185434330
Dion Valerie	Chicoutimi-Nord	4185434330
Miller Sylvain	Chomedey Laval	45066821030
Riley Gerald P	Chomedey Laval	4506675404
Lipstein Gerald A.	Chomedey-Laval	4506816639
Ornstein Michael D	Chomedey-Laval	4506817413
Mihova Krassimira	Chomedey	4506816861
Lyhai Suzie	Chute-Aux-Outardes	4185672205
Nolet-Levesque Robert	Chute-Aux-Outardes	4185672205
Michaud Isabelle	Chute-Aux-Outardes	4185672205
Simard Lorraine	Chute-Aux-Outardes	4185672205
Martin Pierre	Chute-Aux-Outardes	4185672205
Rouleau Jasmin	Coaticook	8198492692
Kerwin Jessika	Coaticook	8198492626
Parenteau Marc	Coaticook	8198494833
Poirier Marie-Claude	Coaticook	8198492961
Poirier Michel M	Coaticook	8198492621
Maurais Julie	Coaticook	8198492692
Bernatchez Mylene	Contrecoeur	4504010533
Caille Louise	Contrecoeur	4505872744
Indig Jeffrey	Cote St Luc	5144851990
Megelas Margaret	Coteau Du Lac	4507633368
Dolea Nicoleta	Coteau Du Lac	4507633368
Veilleux Charles	Courcellette	4188442056
Bergeron Mathieu	Courcellette	4188442056
Constantin Monica	Cowansville	4509553210
Caille Danielle	Cowansville	4502662429
Tremblay Julie	Cowansville	4502662429
Jodouin Karine	Cowansville	4502660455
Stevanovic Nikola	Cowansville	4502631991
Botton Eugene	Cowansville	4502667788
Menard Andre	Cowansville	4502634806
Ballivy Vincent	Cowansville	4509553210
Chevalier Marc	Crabtree	4507544013

This list of providers is not exhaustive.

QUEBEC

Providers	City	Telephone
Couturier Marco	Degelis	4188533319
Bouthillier Michel	Delson	4506380666
Racette Louise-Helene	Delson	4506388888
Boily Michel	Delson	4506388888
Arcouette Guy	Delson	4506380666
Nguyen M C	Delson	4506385765
Nguyen Thi Kim Trang (D.M.D)	Delson	4506385765
Marsan Caroline	Delson	4506325500
Georgeos Samer	Deux Montagnes	4504731790
Levesque Yannick	Deux-Montagnes	4504731790
Nguyen Jean-Baptiste	Deux-Montagnes	4504733353
Naud Denis	Deux-Montagnes	4504727066
Cyr Pierre	Deux-Montagnes	4504731790
Carrier Louise	Dol Beau-Mistassini	4182765443
Gosselin Dany	Dolbeau	4182767222
Dallaire Micheline	Dolbeau	4182767311
Lafrance Mirka	Dolbeau-Mistassini	4182766812
Fraser Sylvain	Dolbeau-Mistassini	4182764040
Desjardins Denis	Dolbeau-Mistassini	4182766121
Gauthier Daniel	Dolbeau-Mistassini	4182765504
Nadeau Marise	Dolbeau-Mistassini	4182760701
Boudreau Julie	Dolbeau-Mistassini	4182765551
Tremblay Sacha	Dolbeau-Mistassini	4182766812
Nguyen Kinh Doanh	Dollard Des Ormeaux	5146856885
Galvis Mauricio	Dollard-Des-Ormeaux	5144213368
Reeves Rebecca	Dollard-Des-Ormeaux	5146831363
Salvati Mark	Dollard-Des-Ormeaux	5146244002
Leb Colette	Dollard-Des-Ormeaux	5146856885
Horvath Judith	Dollard-Des-Ormeaux	5148949449
Tenenbaum Michael	Dollard-Des-Ormeaux	5146832010
Kambranis George	Dollard-Des-Ormeaux	5146244002
Kalyvas Aphrodite	Dollard-Des-Ormeaux	5146244002
Scott Mylene	Dollard-Des-Ormeaux	5146849198
Szwimer Joseph	Dollard-Des-Ormeaux	5146832010
Grossman Mark	Dollard-Des-Ormeaux	5146831045
Shum Margo A	Dollard-Des-Ormeaux	5146248000
Waxman Jay	Dollard-Des-Ormeaux	5146832010
Brooks Brent J	Dollard-Des-Ormeaux	5146248000
Arbour Jean Pierre	Dollard-Des-Ormeaux	5146260823
Robitaille Sophie	Donnacona	4182851450
Maltais Melanie	Donnacona	4182852422
Leclerc Sara	Donnacona	4182851450
Guerin Michel	Donnacona	4182853503
Bakdach Majed	Dorval	5146365760
Scalia Stephanie	Dorval	5146365760
Sioufi Christine	Dorval	5146311293
Cloutier Nancie	Dorval	5146312929
Slapcoff Edward	Dorval	5146365760
Foster Roy E	Dorval	5146313811
Krychman Steven A	Dorval	5146365760
Leblanc Nathalie	Dorval	5146313740
Talbot Pierre	Dorval	5146311293
Laflamme Stephane	Dorval	5146313740
Bensimon-Azuelos Chalva	Dorval	5146369131
Baskin Leonard J	Dorval	5146365760
Libenson Howard	Dorval	5146365760
Neuman Tom	Dorval	5146365760
Sirhan Hilal	Dorval	5146365760
Provencher Jean-Denis	Drummondville	8194770441
Mrksic Danijela	Drummondville	8194773368
Paquin Denis	Drummondville	8194741891
Blanchet Guy	Drummondville	8194788121
Larocque Daniel	Drummondville	8194751612
Pepin Marc-Andre	Drummondville	8194773368
Azzi Rania	Drummondville	8194784600

QUEBEC

This list of providers is not exhaustive..

Providers	City	Telephone
Monette Jacques R	Drummondville	8194728088
Dube Stephane	Drummondville	8194721118
Ross Nathalie	Drummondville	8194784600
Benoit Daniel	Drummondville	8194774777
Tilkin Valerie	Drummondville	8194772020
Jutras Robert	Drummondville	8194730959
Paris Mario	Drummondville	8194744050
Garneau Gilles	Drummondville	8194773368
Lemaire Rene	Drummondville	8194777774
Moreau Luc	Drummondville	8194744777
Millette Richard	Drummondville	8194777774
Dery Sylvain	Drummondville	8194772020
Bourret Gaston	Drummondville	8194784600
Alvaro Emanuel	Drummondville	8194793100
Simard Michel	Duberger	4186875210
Hache Line	Fabreville	4506281888
Chartier Louise	Farnham	4502935381
Vigneault Anie	Fatima	4189868080
Lemieux Claudine	Fatima	4189868080
Boudreau Dominique	Fatima	4189868080
Mcdonald Nancy	Ferme-Neuve	8195874229
Lacroix Daniel	Ferme-Neuve	8195874229
Cloutier Marie-Eve	Gaspe	4182693368
Ste-Croix Richard	Gaspe	4183681525
Parent Catherine	Gaspe	4183685414
Paquin Benoit	Gaspe	4183685414
Legault Bernard	Gaspe	4183685414
Roy Elizabeth	Gaspe	4183685414
Tran Jacqueline	Gatineau	8196638338
Coroeru-Apreutesei Marta	Gatineau	8199867070
Mercier Nathalie	Gatineau	8192460246
Gagne Jean-Philippe	Gatineau	8195615483
Kinahan Marjorie	Gatineau	8196637731
Bourgon Jacques	Gatineau	8199867070
Bazinet Catherine	Gatineau	8192810104
Lavoie Sylvie	Gatineau	8196638221
Levesque Jean Francois	Gatineau	8192438888
Guimond Claude	Gatineau	8192059515
Charouk Joumana	Gatineau	4506792300
Elaoufi Sami	Gatineau	4506792300
Coroeru-Apreutesei Marta	Gatineau	8196821919
Hayek Pierre	Gatineau	8195684616
Hébert Lemir Marie	Gatineau	8195610499
Elaoufi Sami	Gatineau	5145276468
Pilon Elyse	Gatineau	8197776492
Banh Angie	Gatineau	8196638338
Dang Christopher	Gatineau	8196638338
Hoffman C David	Gatineau	8197705212
Morin Pierre	Gatineau	8195680558
Dagenais Sylvie	Gatineau	8196821682
Levesque Gilles	Gatineau	8195953312
Poulin Marie-Christine	Gatineau	8197704944
Caron Denis	Gatineau	8196698440
Dessureault Ghislain	Gatineau	8196853368
Elaoufi Sami	Gatineau	8195684616
Nguyen Hoan	Gatineau	8195684616
Gaudreau Daniel	Gatineau	4506792300
Allaire Patricia	Gatineau	8192437276
Seguin Yves	Gatineau	8195619191
Sarrapuchiello Tony	Gatineau	8196637731
Barriault France	Gatineau	8192810104
Julien Penelope	Gatineau	8197704944
Paquet Marcel	Gatineau	8196637731
EI Fatmi Sanaa	Gatineau	8195684616
Lajoie Marie-Pierre	Gatineau	8195958383

This list of providers is not exhaustive.

QUEBEC

Providers	City	Telephone
Costisella Marie-Eve	Gatineau	8197776061
Schingh Tania	Gatineau	8196636210
Cote Caroline	Gatineau	8196694666
Belanger Isabelle	Gatineau	8197713161
Brosseau Johanne	Gatineau	8195613103
Dumas Mario	Gatineau	8197759090
Pomerleau Michel	Gatineau	8196698825
Gossack Howard	Gatineau	8196637731
Obradovic Srdjan	Gatineau	8197763899
Lavoie Francois	Gatineau	8192813368
Kinahan Robert F	Gatineau	8196637731
Richer Andre	Gatineau	8196842620
Dubreuil Dany	Gatineau	8196823368
Landry Colette	Gatineau	8192437276
Labelle Richard	Gatineau	8199866895
Rondeau Pierre	Gatineau	8195619191
Faycal Mireille	Gatineau	8197776492
Levesque Marianne	Gatineau	8197776492
Touchette Benoit	Gatineau	8195684616
Lalonde Monique	Gatineau	8196633687
Girard Marcelle	Gatineau	8196698440
Bourassa Rene	Gatineau	8192469191
Genereux Pierre Charles	Gatineau	8197777092
Cocaud Herve	Gatineau	8195953008
Levesque Annick	Gatineau	8196823368
Knight Chantal	Gatineau	8196637731
Tessier Jean-Francois	Gatineau	8197724222
Turcotte Bernadette	Gatineau	8195953444
Bourji Ziad	Gatineau	8197788877
Ricard Daniel	Gatineau	8197705212
Orawiec Richard J B	Gatineau	8196821919
Marleau Robert	Gatineau	8197777092
Ricard Luc	Gatineau	8197773368
Dumont Pierre	Gatineau	8195619191
Boisvert Anne	Gatineau	8192437557
Pageau Nathalie	Gatineau	8197704949
Tran Thi Bach	Gatineau	8197773368
Touchette Luce	Gatineau	8195684616
Quinn Alain	Gatineau	8195610499
Morin Ronald	Gatineau	8196859499
Marcil Eric	Gatineau	8192460246
Chiasson Chantal	Gatineau	8195958383
Cote Michel	Gatineau	8197764944
Raisi Mahmoud B	Gatineau	8196825055
Cody Donald	Gatineau	8196698825
Nguyen-Dinh Tri	Gracefield	8194633532
Bouffard Matthieu	Granby	4503750903
Proulx Tiffanie	Granby	4503750903
Normandeau Eric	Granby	4503752188
Brun Amelie	Granby	4503752188
Cabana Robert	Granby	4503726511
Beaudin Rene	Granby	4503752455
Langevin Jean-Francois	Granby	4503752455
Viau Pierre	Granby	4507777964
Hogue Martin	Granby	4503750903
Crete Robert	Grand Mere	8195387553
Whitton Daniele	Grande-Riviere	4183854535
Fournier Nelson	Grande-Vallee	4183932246
Diamond Emmanuelle	Grand-Mere	8195383911
Beaudet Antoine-Alexandre	Grand-Mere	8195383911
Barclay Stephan	Grand-Mere	8195383911
Cloutier Marie-Eve	Grand-Mere	8195380768
Letourneau Josee	Grand-Mere	8195380768
Descoteaux Carl	Grand-Mere	8195383911
Bellerive Denis	Grand-Mere	8195387232

QUEBEC

This list of providers is not exhaustive..

Providers	City	Telephone
Janelle Christian	Grand-Mere	8195384547
Cox Melanie	Granloy	4523752188
Houle Marie-Andree	Greenfield Park	4504651023
Nguyen Duc Hieu	Greenfield Park	4506710235
Lang Jonathan H	Greenfield Park	4504651023
Menard Matthieu	Greenfield Park	4506717267
Magnan Ronald	Greenfield Park	4506712021
Mcgregor Lisette	Greenfield Park	4504651023
Malouf Nada	Greenfield Park	4509233333
Nguyen Thi Hahn	Greenfield Park	4506710235
Girard Nathalie	Greenfield Park	4504663368
Jomphe Christian	Havre St Pierre	4185383640
Lemieux Claudine	Havre-Aux-Maisons	4189694455
Seguin Jean-Robert	Hemingford	4502472077
Seguin Marie	Hemmingford	4502472077
Cyr Stephanie	Hemmingford	4502472077
Leonard Brenda	Hudson	4504582447
Baker Morty	Hudson	4504585334
Littner Donald	Hudson	4504585334
Clark Robert	Hudson	4504582447
Boudreault Anne	Hull	4506792300
Philion Andre	Hull	8197702414
Barrette Yves	Hull	8195953312
Letourneau Anik	Hull	8197772902
Mercier Caroline	Hull	8197772902
Nguyen Nam	Hull	8197774712
Zhao Ningxia	Huntingdon	4502643811
Remillard Jude	Huntingdon	4502645251
Brillon Robert	Iberville	4503471689
Bechlian Andre	Ile Bizard	5146203333
Daoust Jean-Claude	Ile Perrot	5144532350
St Pierre Isabel	Ile Perrot	5144250055
Le Linda	Ile Perrot	5144254256
Leskaj Aulona	Ile-Bizard	5146269186
Martino Concettina	Ile-Perrot	5144530830
De La Fuente Alvaro	Ile-Perrot	5144530830
Desrosiers Francois	Joliette	4507537141
Laroche Alexandre	Joliette	4507599396
Guilbault Eric	Joliette	4507597104
Gregoire-Bertrand Sarah	Joliette	4507599088
Messier Celine	Joliette	4507599396
Hadj-Aissa Sabrina	Joliette	4507553368
Mireault Audrey	Joliette	4507535730
Larochelle Yanick	Joliette	4507597899
Meagher Sophie	Joliette	4507553368
Parent Jean-Pierre	Joliette	4507599088
Lachance Michel	Joliette	4507562227
La Rochelle Andre	Joliette	4507597899
Laroche Marc	Joliette	4507593810
Deziel Richard	Joliette	4507535113
Perreault Sylvain	Joliette	4507599810
Asselin Jean-Luc	Joliette	4507535730
Dupuis Francois	Joliette	4507553368
Lefebvre Carmin H	Joliette	4507599396
Guillemette Julie	Joliette	4507599396
Chouinard Paul-Rene	Joliette	4507593399
Asselin Gilles	Joliette	4507535730
Lemay Michel	Jonquiere	8005276468
Desautels Andrea	Jonquiere	4185426438
Fecteau Marc	Jonquiere	4185470962
Kuberek Christof	Jonquiere	4185120998
Jean Claude	Jonquiere	4185470962
Boudreault Simon	Jonquiere	4185429561
Bouchard Caroline	Jonquiere	4185422563
Fillion Dany	Jonquiere	4185427032

This list of providers is not exhaustive.

QUEBEC

Providers	City	Telephone
Gagne Marie-France	Jonquiere	4185483169
Fortin Jean-Francois	Jonquiere	4185483169
Laliberte Audrey	Jonquiere	4185472131
Lavoie Audrey	Jonquiere	4186953337
Desbiens Marianne	Jonquiere	4185426438
Ouellet Annie	Jonquiere	4185472131
Morency Annie	Jonquiere	4185423551
Chayer Alain	Jonquiere	4185422563
Villeneuve Andre	Jonquiere	4185488366
Dion Michel	Jonquiere	4506792300
Aube Renald	Jonquiere	4185426366
Boivin Michele	Jonquiere	4185483371
Ash Helene	Jonquiere	4185472131
Boudreault Jocee	Jonquiere	4185426438
Blackburn Estelle	Jonquiere	4185420334
Faucher Pierre Luc	Jonquiere	4185429531
Blackburn Francois	Jonquiere	4185423368
Gagnon Gilles	Jonquiere	4185429531
Basque Andre	Jonquiere	4185429531
Martel Pierre	Jonquiere	4185482133
Belanger Jacques	Jonquiere	4185426366
Bourgeois Karyne	Jonquiere	4186953337
Jobin Marc	Jonquiere	4185429561
Element Anne-France	Jonquiere	4185429531
Miclette Etienne	Jonquiere	4185479381
Tremblay Pierre	Jonquiere	4185423915
Paskell Melissa	Kirkland	5146947440
David Claude S	Kirkland	5146304030
Leveille Hugo	Kirkland	5146951708
Montpetit Christian	Kirkland	5146951708
Martel Jean-Pierre	Knowlton	4502436193
Page Marie-Christine	La Baie	4185446873
Bergeron Nadia	La Baie	4185445931
Gagnon Yves	La Baie	4185446801
Simard Daniel	La Baie	4185446801
Bedard Bruno	La Guadeloupe	4184596431
L'heureux Justine	La Malbaie	4186656471
Beaulieu Pierre	La Malbaie	4186654426
Mailoux Harold	La Malbaie	4184356471
Simard Mireille	La Malbaie	4186656471
Sabbah Elie	La Plaine	4504777722
Talbot Raymond	La Pocatiere	4188564087
Durepos Joannie	La Pocatiere	4188564087
Catford Kathleen	La Pocatiere	4188564087
Bernier Jean	La Pocatiere	4188563190
Dionne Charles-Andre	La Pocatiere	4188561818
Chartier Guillaume	La Prairie	4506592755
Chamoun Claude	La Prairie	4504443368
Mac Thien Hai	La Prairie	4506592755
Dansereau Marc	La Prairie	4506592755
Le Thi Xuan Vien	La Romaine	4182292166
Nguyen Ngoc Nga	La Romaine	4182292166
Comtois Normand	La Salle	5143646458
Zlatanovski Miki	La Salle	5145953689
Lelievre David	La Salle	5145953689
Blackburn Alexandre	La Sarre	8193333368
Doyon Michel	La Sarre	8193395601
Morin Karine	La Sarre	8193395601
Boulanger Ginette	La Sarre	8193332226
Roy Camille	La Sarre	8193334656
Leclerc Bruno	La Sarre	8193336332
Pigeon Luc	La Tuque	8195234525
Parent Hugo	La Tuque	8195233633
Cloutier Sonia	La Tuque	8195238000
Bordeleau Michele	La Tuque	8195238000

QUEBEC

This list of providers is not exhaustive..

Providers	City	Telephone
Archambault Dominic	Labelle	8196865530
Bellavance Serge-Alexandre	Lac Beauport	4188492820
Posan Chantal	Lac Beauport	4188497101
Gagnon-Paquin Vincent	Lac-Etchemin	4186251171
St-Onge Marie-Christine	Lachenaie	4505822219
Deschenes Daniel	Lachenaie	4509619834
Ciobanu Stefan	Lachine	5146380880
Pinto Karen	Lachine	5146341911
Choquette Isabelle	Lachine	5146372385
Brizard Lise	Lachine	5146372385
Gagnon Germain	Lachine	5146341451
Saba Ahd	Lachine	5146341451
Lapointe Benoit	Lachine	5146372385
Shahidi Nafiseh	Lachine	5146342229
Leblanc Jean-Philipe	Lachine	5146340880
Dyck Graeme P	Lachine	5146379691
Saikali Claudia	Lachine	5146341911
Turcotte Jeannot	Lachine	5146347977
Boyer Pierre	Lachine	5146370971
Martineau Philippe	Lachine	5146372555
Acoca Salomon	Lachine	5146375430
Razavynia Razieh	Lachine	5146347281
Ben Slimane Selma	Lachine	5146390333
Fissette Nellie	Lachine	5146347009
Leduc Nathalie	Lachine	5146372385
Macaluso Maurice	Lachine	5146341911
Nguyen Le Tuyen Jean	Lachine	5143642480
Cousineau Marie	Lachine	5146372385
Nguyen Xuan-Quyen	Lachine	5146375533
Bernard Jean Francois	Lachine	5146373385
Lenis Mathieu	Lachine	5146371606
Pellerin Patrice	Lachine	5146371525
Lepine Audrey	Lachute	4505620277
Paquet Liliane	Lachute	4505626785
Dube Gilles	Lachute	4505620277
Charlebois Iannick	Lachute	4505626785
Dallaire Jean	Lachute	4505620266
Cliche Esther	Lachute	4505625584
Chadwick Lynne	Lachute	4505623101
Korzinstone Ronald L	Lachute	4505623101
Girard Alexandre	Lac-Megantic	8195832288
Dube Marie-Pier	Lac-Megantic	8195836080
Felix Corey	Lacolle	4502464040
Georgeos Samer	Lacolle	4502464040
Poisson Richard	Lamalbaie	4186656471
Dawson Aimee	L'ancienne-Lorette	4188717117
Rodrigue Elaine	L'ancienne-Lorette	4188725225
Lessard Amelie	L'ancienne-Lorette	4188717117
Couture Valerie	L'ancienne-Lorette	4188778567
Gingras Daniel	L'ancienne-Lorette	4188725225
Masse Michel	L'ancienne-Lorette	4188715566
Bouchard Bernard	L'ancienne-Lorette	4188778567
Vachon Julie	L'ange-Gardien	4184061561
Riendeau Marie-Claude	L'anse St-Jean	4182723368
Charouk Joumana	Lasalle	5143674597
Nguyen Thi Bach Yen	Lasalle	5143684762
Baho Beatrice	Lasalle	5143670300
Boukercha Sabrina	Lasalle	5145953689
Patel Neel	Lasalle	5145276468
Abou-Khalil Zeina	Lasalle	5145953689
Vaccaro Giuseppe	Lasalle	5144395552
Fortin Jean-Claude	Lasalle	5143644658
Barsalo Isabelle	Lasalle	5143663640
Budai Istvan	Lasalle	5143643366
Dubeau Karine	Lasalle	5143663640

This list of providers is not exhaustive.

QUEBEC

Providers	City	Telephone
Dinu Claudiu	Lasalle	5143643366
Cote Lucie	Lasalle	5143663738
Boudreau Serge	Lasalle	5143658455
Gravel Jean-Luc	Lasalle	5143637414
Piche Jean	Lasalle	5143663738
Retta Ayalnesh	Lasalle	5143654087
Carbery Antony	Lasalle	5143671204
Zagury Alain	Lasalle	5143656660
Fischer Alyce D	Lasalle	5143643366
Kadoch Nathalie	Lasalle	5143670300
Lefebvre Serge	Lasalle	5143663640
Nadon Nancy	Lasalle	5143663738
Rail Andre	Lasarre	8193335577
Manno Frederic	L'assumption	4505899899
Prevost Amelie	L'assumption	4505899899
Archambault Genevieve	L'assumption	4505899899
Kerreneur Gilles	L'assumption	4505892208
Hebert Claudine	L'assumption	4505892208
Kuberek Christof	Laterriere	4186789002
Henri-Charest Jerome	Laurier Station	4187283924
Couture Yves	Laurier-Station	4187283924
Lavallee Andre	Laurier-Station	4187283924
Isac Andrei-Daniel	Laval	4506675404
Ouellet Renee	Laval	4509622882
Valavanis Evangelia	Laval	4506682522
Mendell Leonard	Laval	4506882522
Dimitrovski Aleksandar	Laval	4506816861
Button Stephanie	Laval	4506252030
Nguyen Katherine Kim-Thu	Laval	4506880800
Nguyen Ha Huy Anh	Laval	4506650450
Constantatos Theoharisti	Laval	4506829944
Rebibo Tzivya	Laval	4506882522
Ly Thi To Nhu	Laval	4509699595
Elbaz Serge	Laval	4509696666
Carpentier Daniel	Laval	4506626060
De Guise Guillaume	Laval	4509622882
Rondeau-Moisan Veronique	Laval	4506271119
Radu Evelin-Ingrid	Laval	4506626060
Nguyen-Lam Vinh Long	Laval	4506271119
Laprise-Demers Josee	Laval	4506893636
Rodrigue Claude	Laval	4506820810
Markopoulos Kostas	Laval	4506829575
Beaudoin Nancy	Laval	4509732305
Belanger Jean-Francois	Laval	4509021040
Alami-Laroussi Tasnim	Laval	4509737676
Dubord Edouard Jr	Laval	4506639704
Lapointe Annick	Laval	4506224552
Duggada Ramaswamy Roolohyna	Laval	4506829944
Pierre-Louis Christine	Laval	4506642222
Tiraloche Gabrielle	Laval	4506674111
Lacombe Helene	Laval	4506615792
Turgeon Germain	Laval	4506228880
Pettigrew Alphonse	Laval	4506271119
Mai Alexandre	Laval	4506271119
Safadi Miriam	Laval	4506276388
Hassanlou Mona	Laval	4506885180
Delisle Marc-Andre	Laval	4506252030
Safadi Jean	Laval	4506276888
El-Kadiri Mohammed	Laval	4509737676
Audette Johanne	Laval	4506655399
Le Thu Van	Laval	4506676277
Benoit Virginie	Laval	4509622882
Riope Michel	Laval	4506674111
Guyot Samuel	Laval	4506619939
Gagnon Frederique	Laval	4506688080

QUEBEC

This list of providers is not exhaustive..

Providers	City	Telephone
Nguyen Nguyen-Ahn	Laval	4506252030
Goulet Jacques	Laval	4506684144
Koklas Konstantina	Laval	4506271119
Ghali Ibrahim	Laval	4506872482
Trottier Julie	Laval	4506630113
Pertick Nimatt	Laval	4506815500
Cyr Marianne	Laval	4506672211
Delisle Pierre	Laval	4506626060
Charneux Yanik	Laval	4506271119
Trudel Sebastien	Laval	4506626060
Carriere Pascal	Laval	4506686680
Desrosiers Marie-Eve	Laval	4506252030
Limoges Judith	Laval	4509622882
Lacoste Eric	Laval	4506687500
Viau Benoit	Laval	4509783368
Huynh Viet	Laval	4506271119
Haswani Lina	Laval	4506222267
Giguere Lucie	Laval	4506271119
Harvey Mario	Laval	4506687587
Charneux Bruno	Laval	4506271119
Boudreau Nathalie	Laval	4506821030
Leontidis Grace	Laval	4506826666
Demers Claude	Laval	4506896899
Beaulieu Joel	Laval	4506630113
St-Martin Benoit	Laval	4506271119
Aird Louis P	Laval	4506284554
Fournier Jacques	Laval	4506875852
Darveau Jean-Francois	Laval	4506289820
Charette Maxime	Laval	4506227474
Martel Francois	Laval	4506650450
Poirier Suzanne	Laval	4506829944
Leonard Jacques	Laval	4506626060
Arseneau Hilaire	Laval	5146636264
Brunet Sophie	Laval	4506643814
Carre Bruno	Laval	4506626060
Leger Stephane	Laval	4506636264
Lavoie Michel A	Laval	4506271119
Des Ormeaux Jean-Marc	Laval	4506681616
Mac Thien Bao	Laval	4506271119
Tassile Daniel	Laval	4506686112
Kleinman Ezra	Laval	4506884093
Costea Camelia	Laval	4506276888
Dupuis Mario L	Laval	4506228880
Skaf Patricia	Laval	4506223030
Fortin Mario	Laval	4506829944
Lavergne Nicole	Laval	4506276888
Thibault Isabelle	Laval	4506252030
Lepore Luisa	Laval	4506829944
Desnoyers Joel	Laval	4506642222
Bregman Nathan B	Laval	4506882522
Lefebvre Nancy	Laval	4509696666
Wise Martin	Laval	4506816620
Bertalan Tibor	Laval	4506886580
Andre Yves	Laval	4509344000
Libman Louis	Laval	4506882533
Brunet Jean-Marie	Laval	4506894377
Gravel Jean-Francois	Laval	4506684144
Sanscartier Robert	Laval	4506630113
Coudry Pierre	Laval	4506631005
Yelle Robert	Laval - Ouest	4506271119
Kambranis George	Laval Ouest	4507190909
Sicard Patrick	Laval-Ouest	4506271030
Pelland Caroline	Lavaltrie	4505865006
Houle Sebastien	Le Gardeur	4505814835
Lewis Valerie	Le Gardeur	4505825545

This list of providers is not exhaustive.

QUEBEC

Providers	City	Telephone
Turcot Sebastien	Lebel-Sur-Quevillon	8197554891
Habra Georges	Lemoyne	4506725150
Chartrand Philippe	Les Coteaux	4502679008
Savard Mindy	Les Escoumins	4182333380
Bergeron Yves	Les Escoumins	4182332426
Maheux Jeanne	Levis	4188353335
Henri-Charest Jerome	Levis	4188335160
Rodrigue Elaine	Levis	4188330233
Laliberte Paule	Levis	4188370633
Romanesky Genevieve	Levis	4188353335
Charest Etienne	Levis	4188338880
Dumas Isabelle	Levis	4188335160
Smith Steve	Levis	4188389188
Carpentier Jean	Levis	4188335160
Charest Andre	Levis	4188335160
Chamberland Andre	Levis	4188357156
Russell Patrice	Levis	4188356228
Clermont Sylvie	Levis	4188330233
Beaudoin Jean	Levis	4188333352
Gravel Remi	Levis	4188381000
Moore Karine	Levis	4188335160
Wilson Francois	Levis	4188357156
Mercier Melissa	Levis	4188335160
Bernier Steve	Levis	4188357331
Sichet Lenuta	L'ile Perrot	5144253333
Hyams Sarah	L'ile-Perrot	5144530830
Quellos Roger	Longueuil	4506702260
Donici Iurie	Longueuil	5145276468
Lamarre-Tremblay Vanessa	Longueuil	5145276468
Zeinou-Fyaz Yasmine	Longueuil	4506792300
Patel Neel	Longueuil	4506792300
Ionescu Ionana	Longueuil	4506792300
Saltiel Isabelle	Longueuil	4504423700
Lussier-Morin Annie-Claude	Longueuil	4504630050
Thibault Serge	Longueuil	4506511450
Ruel Mireille	Longueuil	4506511450
Faubert Genevieve	Longueuil	4504630050
Gagne Jean-Philippe	Longueuil	4506792300
Malenfant Louise	Longueuil	4506779141
Ubha Geetanjali Reena	Longueuil	4506792300
Shenouda Christine	Longueuil	4506792300
Nguyen Truc Giang	Longueuil	4506465544
Carrier Stephanie	Longueuil	4506792300
Lessard Jose	Longueuil	4506792300
Charouk Joumana	Longueuil	4506792300
Pelletier Gilles	Longueuil	4506792300
Savoie Gerard	Longueuil	4506779733
Voyer Pierre	Longueuil	4504421000
Chaput Robert	Longueuil	4506792300
Quirion Sylvain	Longueuil	4506792300
Boivin Genevieve	Longueuil	4504630050
Audet Michele	Longueuil	4506792300
Lernay Patrick	Longueuil	4506792300
Youssef Rimon	Longueuil	4507782755
Auprix Andre	Longueuil	4506793327
Beaulieu Normand	Longueuil	4506513319
Mercier Nathalie	Longueuil	4506792300
Hebert Jacques	Longueuil	4506700021
Thibault Marie-Josee	Longueuil	4506792300
Garfield Donald	Longueuil	4506471818
Benoit Guy J C	Longueuil	4509283368
Martimbeau Stephanie	Longueuil	4504630050
Lefebvre Yvon	Longueuil	4506702260
Couture Michel	Longueuil	4506519934
Laperriere Johanne	Longueuil	4506702200

QUEBEC

This list of providers is not exhaustive..

Providers	City	Telephone
Bedard Raymond	Longueuil	4506519934
Poupard Julien	Longueuil	4506779141
Huynh Phuc	Longueuil	4504630050
Gosselin Valerie	Longueuil	4506792300
Savoie Jean	Longueuil	4506467963
Faucher David	Longueuil	4504684556
Yergeau Marie-Josee	Longueuil	4504630050
Robert Marc	Longueuil	4504632450
Brosseau Sylvie	Longueuil	4506511010
Nadeau Brita	Longueuil	4506702269
Leclerc Genevieve	Longueuil	4506519934
Cantin Diane	Longueuil	4506703444
Bouchard Nicole	Longueuil	4506702200
Ionescu Ionana	Longueuil	4506792300
Trahan Annie	Longueuil	4506792300
Sirois Jean-Philippe	Longueuil	4506792300
Fancelli Michel R	Longueuil	4506700021
Hajjar Firas	Longueuil	4506519934
Lavoie Patrice	Longueuil	4506702200
Drolet Normand	Longueuil	4506702260
Lapointe Robin	Longueuil	4506792300
Choy David	Longueuil	4506510380
Lord Mario	Loretteville	4188433368
Lelievre Isabelle	Loretteville	4188431744
Graham Daniel	Lorraine	4506216790
Drysdale Linda	Lorraine	4506216262
Gagnon Richard	Louiseville	8192289411
Mercier Edith	Louiseville	8192285515
Levesque Ghislain	Louiseville	8192285515
Letourneau Yves	Lourdes De Blanc	4184612144
Danaciyan Hayk	Lourdes De Blanc Sablon	4184612144
Madore Guillaume	Magog	8198434646
Daloze Vincent	Magog	8198435245
Beliveau-Lefebvre Timothee	Magog	8198438440
Lapointe Anne-Josee	Magog	8198431818
Rheault Patrick	Magog	8198681008
Cote Jean-Francois	Magog	8198471661
Landry Claudine	Magog	8198473535
Fortin Yves	Magog	8198431818
Pouliot Isabelle	Magog	8198473338
Cornet Christine	Malartic	8197576707
Cornet Michel	Malartic	8197576707
Huynh Xuan Lan	Maliotenam	4189273024
Giguere Marc-Andre	Maliotenam	4189273024
Desilets Serge	Maniwaki	8194496484
Cusson Martin	Maniwaki	8194496073
Huot Richard	Maniwaki	8194496111
Audet Elaine	Maria	4187593640
Rathe Audrey	Marieville	4504600360
Cardinal Michele	Mascouche	4504742461
Primeau Marie-Helene	Mascouche	4504740034
Lacroix Jean-Noel	Mascouche	4504742461
Pham Vu Hong Le	Mascouche	4504748880
Lahaye Marie-Eve	Mascouche	4504748880
Brisson Denis	Mascouche	4503251421
Bordeleau Alexandre	Mascouche	4504742461
Goulet Claudia	Mascouche	4504748880
Auprix Andre	Mascouche	4509669464
Chabot Jacques	Mascouche	4504744770
Ranginkar Ali Reza	Mascouche	4504744177
Trudel France	Mascouche	4504744177
Vaillancourt Louis	Mascouche	4504744177
Belanger Yves	Mascouche	4504744177
Nader Lara	Mascouche	4504748880
Tanguay Carole	Mascouche	4509660300

This list of providers is not exhaustive.

QUEBEC

Providers	City	Telephone
Trudel Nancy	Matagami	8197394040
Trudel Nancy	Matagami	8197394040
Gauthier Martin	Matane	4185624382
Gervais Pierre	Matane	4185621888
Bedard Ghislain	Matane	4185625215
Giroux Pascale	Matane	4185623910
Bouffard Jean P	Matane	4185626055
Salaleh Youssef	Mercier	4506913333
Malouf Michael	Mercier	4506921814
Mattaliano Karina	Mercier	4506913333
Nguyen Hai Hoang	Mercier	4506980202
Karam Eliane	Mercier	4506921814
Gagnon Claude	Metabetchouan-Lac-A-La-Croix	4183492820
Lafontaine Michel	Mirabel	4504377575
Jolicoeur Emilie	Mirabel	4505658911
Payette Luc	Mirabel	4504757751
Ethier Benoit	Mirabel	4504371109
Leblond Marie-Josee	Mirabel	4504337000
St-Jean Melanie	Mont Laurier	8196232299
Gilbert Serge	Mont Royal	5149556787
Ahmaranian Marc	Mont St Hilaire	4504464141
Cote Daisy	Mont-Joli	4187754457
Lavoie Lebel Julien	Mont-Joli	4187757229
Caouette Anik	Mont-Joli	4187754457
Rondeau Amelie	Mont-Joli	4187757229
Soucy Anne-Marie	Mont-Joli	4187754457
Pare Guylaine	Mont-Joli	4187752666
Verreault Suzanne	Mont-Joli	4187757229
Girard Janick	Mont-Laurier	8196239496
Lachapelle Claude	Mont-Laurier	8196236262
Gaudreau Isabelle	Mont-Laurier	8196231345
Bisaillon Benoit	Mont-Laurier	8196235651
Poupart Yves	Mont-Laurier	8196234173
Gagnon Kathleen	Montmagny	4182482293
Hudon Charles-Antoine	Montmagny	4182482422
Durepos Sebsatien	Montmagny	4182483626
Bertrand Joanie	Montmagny	4182482175
Martel Christine	Montmagny	4182488330
Faucher Maryse	Montmagny	4182489866
Normand Yves	Montmagny	4182480849
Baribeau Louise	Montmagny	4182483626
Akoujan Nabila	Montreal	5142871900
Karra Nour	Montreal	5143747224
Lam Robert	Montreal	5142717127
Nguyen Huu Hoang	Montreal	5143363368
Balmaceda Quiros Aissa Maria	Montreal	5142593934
El Byar Maria	Montreal	5149046060
Ouimet Jean-Philippe	Montreal	5143831762
Dinh Thanh Tung	Montreal	5143553888
Luu Claudine	Montreal	5145278701
Luu Catherine	Montreal	5145278701
Malkinson Sam	Montreal	5149373535
Papadakis Athena	Montreal	5143436111
Cassir Natasha	Montreal	5148450161
Tarantino Franca	Montreal	5149327239
Beaupuis Sebastien	Montreal	5142888484
Zhang Min Li	Montreal	5145264464
Tefelles Mihaela	Montreal	5143763371
Schwartz Linda	Montreal	5142701523
Lemieux Dominique	Montreal	5147336522
Damian Marius	Montreal	5143763371
Felgar Arthur	Montreal	5144844537
Alaoui Abderrafia	Montreal	5143822071
Ares Adriana Maria	Montreal	5147286101
Mathurin Paul	Montreal	5147661825

QUEBEC

This list of providers is not exhaustive..

Providers	City	Telephone
Cantillo Amaya Carlos Rafael	Montreal	5142533791
Zamani-Shad Mahsa	Montreal	5149333337
Steinman William L	Montreal	5147391949
Azmi Mounaim	Montreal	5143747224
Naman Myrna	Montreal	5149031103
Asselin Marie-Eve	Montreal	5143454931
Cohen Claude	Montreal	5142532533
Benhamou Veronique	Montreal	5143037276
Marin Thierry	Montreal	5145271276
Quang Anh Tuan Bui	Montreal	5142542488
Birnbaum Philip	Montreal	5143747224
Malouf Michael	Montreal	5149392492
El-Khoury Jean	Montreal	4506792300
Coussa Joseph (Youssef)	Montreal	5147683331
Verdon Sandra	Montreal	5142871900
Ares Pierre	Montreal	5149392600
Museviaghdam Javid	Montreal	5144848808
Doucet Sara	Montreal	5149370240
Taha Imane	Montreal	5145221722
Song Qi Li	Montreal	5149336800
London Morris	Montreal	5147357332
Bertrand Nicolas	Montreal	5142223493
Larocque-Amiot Laurence	Montreal	5145216290
Oury Luck Joseph	Montreal	5146480452
Beigleman Michael D	Montreal	5144826795
Belanger Frederique	Montreal	5143761266
Boivin Yves	Montreal	5148908000
Spira Alexander	Montreal	5147235884
Chmouni Youssef	Montreal	5147225888
Daoust-Deschamps Louis	Montreal	5146420111
Sanchez Jose	Montreal	5147295015
Chiasson Genevieve	Montreal	5144124479
Farina Adriano	Montreal	5144124479
Bosse Kristelle	Montreal	5144124479
Jean Karen	Montreal	5144124479
Lieberman Lori	Montreal	5144124479
Desrochers Maxime	Montreal	5143833666
Scalia Giovanni	Montreal	5144124479
Flanagan Terence	Montreal	5148427317
Courtemanche Paul	Montreal	5143366333
Deziel Charles	Montreal	5147273713
Nolet-Levesque Robert	Montreal	5143691999
Le Huy Hoang	Montreal	5142595473
Rivest Isabelle	Montreal	5147222678
Bary Momar	Montreal	5149038305
Salis Bram	Montreal	5149312551
Shenouda Christine	Montreal	5145276468
Archambault Sonia	Montreal	5149479610
Mihova Krassimira	Montreal	5149629669
Pham Linda	Montreal	5142871102
Forsprecher Jennifer	Montreal	5144858888
Mechanic Michael	Montreal	5143979653
Jamal Broula	Montreal	5149341934
Seguin Gilles	Montreal	5149313622
Nguyen Dam T	Montreal	5147214541
Nolet Marie-Helene	Montreal	5143321117
Rotman Sulamit	Montreal	5145260968
Di Lullo Lino	Montreal	5142520880
Mayantz Bernard	Montreal	5143691999
Couvrette Michel	Montreal	5142742373
Marticorena Mirko	Montreal	5142745583
Laurin Magalie	Montreal	5149479610
Cormier Maxime	Montreal	5149479610
Simard Cathy	Montreal	5149479610
Finkelstein Tamara	Montreal	5149479610

This list of providers is not exhaustive.

QUEBEC

Providers	City	Telephone
Tiraloche Gabrielle	Montreal	4506792300
Simard Cathy	Montreal	5149479610
Simard Cathy	Montreal	5149479610
Simard Cathy	Montreal	5149479610
Cormier Maxime	Montreal	5149479610
Cormier Maxime	Montreal	4187263355
Cormier Maxime	Montreal	5149479610
La Dinh Khang	Montreal	5142718587
Fortin Camille	Montreal	5143764911
Savard Simon	Montreal	5148937499
Papineau Bernard	Montreal	5146420114
Lancry Orit	Montreal	5142555511
Morency Elise	Montreal	5144124479
Nolet-Levesque Catherine	Montreal	5144124479
Bourassa Carine	Montreal	5144124479
Coutu Annie	Montreal	5142881224
Iannella Anthony	Montreal	5147259226
Rjely Ziad	Montreal	5147284589
Rafla-Hafazalla Camil	Montreal	5147284589
Voyer Rene	Montreal	5142889214
Laurin Magalie	Montreal	5149479610
Laurin Magalie	Montreal	5149479610
Bergeron Daniel	Montreal	4506792300
Jecki Myriam	Montreal	5145232151
Duranceau Maxime	Montreal	5148908000
Naffah Joseph	Montreal	5142793636
Nguyen Hai Bang	Montreal	5142782111
Hanna, Raja	Montreal	5142793636
Georgeos Samer	Montreal	5142532533
Kano Samer	Montreal	5147228918
Phan David Q H	Montreal	5143552555
Pelletier Denis	Montreal	5149370240
Nguyen Xuan-Vinh	Montreal	5142737222
Kwamo Hughes	Montreal	5143253368
Chaput Robert	Montreal	4506792300
Lauziere Alain	Montreal	5149335187
Tohme Mark	Montreal	4506792300
Roy Marie-Josee	Montreal	4506792300
Arseneau Luc	Montreal	5144941092
Weinstein Norman	Montreal	5144891921
St-Hilaire Roxane	Montreal	5143876555
Tabah Jean-Pierre	Montreal	5143364752
Joseph Dimitri-Fritz	Montreal	5145263294
Nguyen Hai Bang	Montreal	5144941092
Rajchgot Harry	Montreal	5149040266
Huynh Minh-Nhat	Montreal	5142732177
Rizkallah Jean	Montreal	5144124479
Namiranian Ariana	Montreal	5144124400
Turcotte Antony	Montreal	5148427311
Cogollo Torres Jose G	Montreal	5143672261
Diamond Pierre	Montreal	5142888484
Jakmakjian Emma	Montreal	5145936770
Lo Oi Yu	Montreal	5143761266
Auger Mario	Montreal	5149329170
Luong Viviane	Montreal	5149898846
Silver Michael	Montreal	5149314441
Tabib Nadia	Montreal	5149336310
Kocabas Mehmet	Montreal	5142742888
Frechette Pierre	Montreal	5143872844
Le Huyen Anh	Montreal	5145263368
Belanger Jacques	Montreal	5147650173
Singh Monika	Montreal	5142747477
Fox Wendy	Montreal	5148434895
Lupien Gerald	Montreal	5143834867
Saint-Pierre Donald	Montreal	5142779065

QUEBEC

This list of providers is not exhaustive..

Providers	City	Telephone
Kakon Albert	Montreal	5145241188
Ouellet Genevieve	Montreal	5146442226
Langlois Carl	Montreal	5144953368
Dagenais Patrice	Montreal	5148434895
Trujillo Lucero	Montreal	5147212417
Sharif Naeini Aboulfazl	Montreal	5142771157
Malka Gabriel	Montreal	5145241186
Beauchamp-Payment Maude	Montreal	5143761266
Marh Tina	Montreal	5142745583
Stolow Mervin	Montreal	5147351638
Pham Huan	Montreal	5147355909
Bui Anh	Montreal	5144815265
Greenspoon Jaime	Montreal	5144124479
Milette Josiane	Montreal	5144124479
Moquin Charbonneau Nadeige	Montreal	5146456342
Diec Thuc-Linh	Montreal	5142702838
Beaudoin Mathieu	Montreal	5149373535
Collin Annie W	Montreal	5143848832
Feldman Myriam A	Montreal	5149351953
Bessette Nathalie	Montreal	5142512992
Lisbona Allan	Montreal	5143407946
Domingue Daniel	Montreal	5143831762
Desrochers Jean-Sebastien	Montreal	5142777444
Cusson Jean-Francois	Montreal	5142881224
Pilon Marie-Josee	Montreal	5143318300
Tran Michel Khoi	Montreal	5145263368
Tran-Ngo Julie L-K	Montreal	5146456342
Kin Honore	Montreal	5142745583
Harton Huguette	Montreal	5149046060
Vu Cong Thuy	Montreal	5142765208
Aoudé Ali	Montreal	5145221722
Vu Cong Thuy	Montreal	5142551655
Abish Gerald S	Montreal	5149392492
Marchand Aubri D	Montreal	5144124479
Nimeh Maha	Montreal	5144124479
Homsy Mireille	Montreal	5143830044
Khokaz Georges	Montreal	5143552555
Tremblay Marie-Christine	Montreal	5147276830
Belanger Louis	Montreal	5145223233
Houle Marie-Andree	Montreal	5149373535
Landry Richard	Montreal	5143310060
Singer Randall R	Montreal	5147373368
Gomez Mauricio	Montreal	5145263368
Outmezguine Joseph	Montreal	5149333641
Wanchu Frederick	Montreal	5147284589
Henry Maher Joseph	Montreal	5147392325
Barchicchat Saul	Montreal	5145281587
Nguyen To Anh	Montreal	5145232151
Robichon Arthur	Montreal	5145232151
Nguyen-Khac Christine	Montreal	5148492525
Ly Thanh Tin	Montreal	5149898846
Hakim Michel	Montreal	5143552555
Chileshe- Manigat Sampa	Montreal	5149310339
Iera Deborah	Montreal	5149325331
Patenaude Danielle	Montreal	5143766677
Lagace Raymond	Montreal	5145215120
Vallieres Claude	Montreal	5147271413
Schweitzer John	Montreal	5147385073
Bastouli Lara	Montreal	5145271276
Toro Utillano Felipe	Montreal	5149043368
Nguyen Thien-Kim	Montreal	5142532533
Coull Treena	Montreal	5149040266
Leduc Alain	Montreal	5142888484
Hamilton David N	Montreal	5149353415
Belanger Normand	Montreal	5147280999

This list of providers is not exhaustive.

QUEBEC

Providers	City	Telephone
Pelletier Dominic	Montreal	5143252475
Bourgon Jacques	Montreal	5147351809
Di Nolfo Charles	Montreal	5142595760
Forget Denis	Montreal	5143873383
Belanger Richard	Montreal	5143884391
Nguyen Minh Chau	Montreal	5143767558
Stephan Elie	Montreal	5147276830
Nguyen Thi Kim Chi	Montreal	5144941092
Belleville Marc	Montreal	5147284113
Klinkow Norman	Montreal	5145237288
Lupien Francois	Montreal	5148456543
Lasry Gad S	Montreal	5145260968
Munger Denis	Montreal	5148450161
Charbonneau Claudine	Montreal	5148450161
Brunet Yves A	Montreal	5143843700
Huot Richard	Montreal	5143843700
Paradis Andre	Montreal	5142771157
Magnan Louise	Montreal	5142732177
Phan Huong	Montreal	5142782111
Trang Thi Phong Chi	Montreal	5148422031
Cymet Stephen	Montreal	5147317673
Rawas Charles	Montreal	5143691999
Girard Jean-Marc	Montreal	5143546242
Charette Louis-Rene	Montreal	5149311155
Roux Michel	Montreal	5143366181
Cree Edward	Montreal	5147351809
Baribeault Marlene	Montreal	5142871900
Ho Chanhan Tran Tam	Montreal	5147388931
Retter Warren	Montreal	5144889579
Flanagan Lloyd	Montreal	5148427311
David Suzanne	Montreal	5145271276
Slapcoff Edward	Montreal	5149325331
Charbonneau Robert	Montreal	5142533791
Reznik Anna	Montreal	5149393468
Lavigne Claude	Montreal	5147653365
Lambert Denis	Montreal	5143224790
Pichet Robert	Montreal	5143876555
Lam Loan	Montreal	5149253368
Verreault Melanie	Montreal	5146442226
Meunier Richard	Montreal	5142542488
Messinger Sharon	Montreal	5142811023
Lupovici Radu	Montreal	5145263368
El-Hakim Michael	Montreal	5144861002
Head Timothy W	Montreal	5144861002
Guertin Michel	Montreal	5147672254
Dorfman Sheldon	Montreal	5144826743
Gagnon Francois	Montreal	5142844224
Rosenhek Daniel	Montreal	5149335868
Marleau Annie	Montreal	5144124479
Elias Georgette	Montreal	5147226575
Boly Germain	Montreal	5148759317
Morin David	Montreal	5143514401
Fronteddu Giuseppe (Jose)	Montreal	5147676313
Lecomte Luc	Montreal	5148421124
Fraser Normand	Montreal	5144990984
Obarian Tamara	Montreal	5143822490
Lamontagne Sharlynn	Montreal	5149561633
Azer Waguih	Montreal	5143310707
Berbari Roni	Montreal	5147333933
Berthiaume Pierre	Montreal	5142885333
Sfeir Cherif	Montreal	5148586444
Boisvert Claude	Montreal	5146425114
Bouchard Yves	Montreal	5143745950
Charbonneau Robert A	Montreal	5143364752
Goneau Gaetan	Montreal	5149333222

QUEBEC

This list of providers is not exhaustive..

Providers	City	Telephone
Luong Ba Le	Montreal	5145227447
Lapointe Lyne	Montreal	5143514401
Konanec Taras	Montreal	5148427311
Blum Stanley	Montreal	5147311935
Gamache Genevieve	Montreal	5143761266
Chang Ho Sin	Montreal	5142702838
Grenier Jacques	Montreal	5142530893
Collins Donald G	Montreal	5142888531
Tsialtas Achilles	Montreal	5143691999
Schwartz Joel	Montreal	5142701523
Britt Roy	Montreal	5143764911
Nguyen Le Hoang H	Montreal	5145230858
Tenser Jeffrey H	Montreal	5147379367
Emmell Sophie	Montreal	5142871900
Legault Jacques	Montreal	5149333368
Lachance Jean	Montreal	5148457121
Tessier Pierre	Montreal	5147291017
Ment Stephanie	Montreal	5144124479
Couture Michel	Montreal	5149328000
Schwartz Melvin	Montreal	5143407912
Shapiro Stewart	Montreal	5143444455
Martin Ginette	Montreal	5142841975
Pizem Pierre	Montreal	5144853999
Kay Frank A	Montreal	5148434537
Barcelos Josee	Montreal	5148429274
Tran Volong Dao	Montreal	5143893890
Raper Marc	Montreal	5145235535
Buck Gabriel	Montreal	5142811023
Arsenault Sylvain	Montreal	5145216290
Mcgregor Lisa	Montreal	5148434895
Kakon Michel	Montreal	5148434895
Dupuis Annie	Montreal	5142713567
Ly Racy	Montreal	5147334949
Kordlouie Ali Reza	Montreal	5148615252
Mathieu Andre	Montreal	5143366452
Emery J Richard	Montreal	5144861002
Lamarre Patrick	Montreal	5142564822
Mccabe Robert	Montreal	5148496856
Malouf Lina	Montreal	5149370240
Cohen Guittel	Montreal	5149384883
Nguyen Thi My P	Montreal	5149392646
St-Roch Ginette	Montreal	5149310207
Kordlouie Chahin	Montreal	5148615252
L'abbee Richard	Montreal	5142793525
Korzinstone Ronald L	Montreal	5143931862
Prud'homme Benoit	Montreal	5147234366
Cloutier Marc	Montreal	5145271276
Todic Radmila	Montreal	5148492037
Bessette Mario	Montreal	5145264464
Dushkin Gerry	Montreal	5142542000
Arbour Pierre	Montreal	5143364752
Trudel Robert	Montreal	5142511010
Erdan Jeff C	Montreal	5148457121
Erdan Jeff C	Montreal	5149325331
Malouf Elias	Montreal	5149392492
Little J. Michael	Montreal	5149324078
Rose Jean A	Montreal	5143820464
Slepchik Lenny	Montreal	5148757971
Waxman Jay	Montreal	5147371061
Fletcher Susan	Montreal	5149348070
Bota Cornelia	Montreal	5143690112
Beaulieu Gilles	Montreal	5145233141
Schwartz Stephan R	Montreal	5144124479
Lalonde Nadine	Montreal	5143764911
Chan-Chu Dominique	Montreal	5148022321

This list of providers is not exhaustive.

QUEBEC

Providers	City	Telephone
Cloutier Luc	Montreal	5145930008
Taoutel Chadi	Montreal	5145211434
Malotsis Demetrius	Montreal	5142747477
Greenspoon Arthur J	Montreal	5147335381
Felgar Arthur	Montreal	5144844537
Weinstein Paul	Montreal	5144844537
Brownstein Philip	Montreal	5147381842
Boisvert Christian	Montreal	5148429557
Sherman Audrey	Montreal	5143983155
Verreault Hugues	Montreal	5148581858
Nguyen Minh Phuc	Montreal	5145230858
Ionescu Cristina	Montreal	5142883093
L'abbee Chantal	Montreal	5145937363
Weinstein Paul	Montreal	5144844537
Sternthal Barry	Montreal	5149325331
Le Dinh Mai-Trinh	Montreal	5149040885
Levesque Martin	Montreal	5147694030
Larivee Jacinthe	Montreal	5142898772
Deslongchamps Jacques	Montreal	5145274455
Masson Donald	Montreal	5148999988
Matthew David	Montreal	5144815277
Ghadban Ali	Montreal	5148492037
Aparicio Eduardo	Montreal	5148434125
Yoffe Norman G	Montreal	5144124479
Baranowski Gloria	Montreal	5142858771
Dadourian Mirhan	Montreal	5142888888
Rajchgot Harry	Montreal	5149344479
Go Rosalinda	Montreal	5148495917
Chokron Rita	Montreal	5143514271
Sauve Claude	Montreal	5143514271
Byer-Deweever Anthony	Montreal	5149333030
Bernstein Allan H.	Montreal	5142546032
Monat Jean M	Montreal	5142888888
Lacoste Paul	Montreal	5148429557
Werbitt Marvin	Montreal	5149312551
Menard Jacques	Montreal	5142532405
Wexler Bruce A	Montreal	5144812315
Mhanna Souzi	Montreal	5149356822
Brousseau Maryse	Montreal	5145263368
Champagne Marie	Montreal	5147389889
Landry Manon	Montreal	5142733368
Jabbour Joun	Montreal	5145259737
Youster Jeffrey M	Montreal	5142858771
Merette Francois	Montreal	5145215120
Assef Gilbert	Montreal	5143830044
Khadra S Michel	Montreal	5144853223
Sgro Maria	Montreal	5144124479
Gemme Alain	Montreal	5142595473
Malka Charles	Montreal	5143834867
Percio Mike	Montreal	5143246730
Nguyen Minh Trang	Montreal	5147230544
Lalande Michele	Montreal	5148581858
Dahan Gabriel	Montreal	5148755000
Elbaz Serge	Montréal	5149333641
Kayayan Antoune	Montréal	5142771157
Lalonde Louis	Montreal Nord	5143264243
Bellefleur Oberde	Montreal Nord	5143276773
Tran Quoc Buu	Montreal Nord	5143245141
Viau Claude	Montreal Nord	5143244333
Cote Lucie	Montreal Nord	5143282565
Gilbert Liliane	Montreal Nord	5143282565
Nandon Nancy	Montreal Nord	5143282565
Drummond John	Montreal West	5144840521
Lee Jane F	Montreal West	5143690255
Mendonza Gail	Montreal West	5143690255

QUEBEC

This list of providers is not exhaustive..

Providers	City	Telephone
Mcdonald Susan M	Montreal West	5144864411
Morency Christian	Montreal-Nord	5143276773
Perreault Anouk	Montreal-Nord	5143267800
Lavigne Pierre	Montreal-Nord	5143228720
Pelletier Louis	Montreal-Nord	5142871102
Grenier Isabel	Mont-Royal	5143439198
Collard Vincent	Mont-Royal	5149556787
Fiset Pierre	Mont-Royal	5142532361
Zakher Alain	Mont-Royal	5143439198
Desjardins Jean-Francois	Mont-Royal	5147384191
Cote Dominic	Mont-Royal	5143443636
Davignon Jean-Michel	Mont-Royal	5143439198
Omary Amina	Mont-Saint-Hilaire	4504466446
Allard Jean-Marie	Mont-Saint-Hilaire	4504676006
Gagnon Yvon J	Mont-Tremblant	8194253716
Guindon Annie	Mont-Tremblant	8194252763
Lapointe Denis	Mont-Tremblant	8194252523
Leblanc Anne-Marie	Mont-Tremblant	8194252763
Leblanc Gilles	Mont-Tremblant	8194252763
Leblanc Martin	Mont-Tremblant	8196810069
Brault Paul	Mont-Tremblant	8196810069
Grondin Sylvain	Mont-Tremblant	8194253716
Colleret Piere	Mt-Tremblant	8194252763
Chamberland Sylvain	Neufchatel	4188471115
Roy Audrey-Anne	Neuville	4188762274
Fontaine Hughes	Neuville	4188762274
Babin Gilles	New Richmond	4183925498
Duranleau Sylvie	New Richmond	4183925064
Turgeon Lise	New Richmond	4183925064
White Peter	New Richmond	4183925064
Godbout Josee	Nicolet	8192938033
Hanna Marie-Eve	Nicolet	8192932114
Lemire Alain	Nicolet	8192932217
Paquin Luc	Nicolet	8192938707
Laperriere Francoise	Nicolet	8192932727
Laventure Karine	Nicolet	8192932114
Martel Frederic	Nicolet	8192932114
Leclerc Helene	Normandin	4182743413
Larouche Jean-Luc	Normandin	4182743462
Marchand R	Notre Dame Des Prairies	4507520933
Dessureault Serge	Notre-Dame-Du-Nord	8197232030
Schmitt Caroline M.	Oka	4504791641
Tohme Mark	Ormstown	4508292308
Guerin Francois	Ormstown	4508292308
Rahausen Vivian K	Ormstown	4508292308
Akl Wagih-George	Ormstown	4508292308
Abdallah Rania	Ormstown	4508292308
Nihb Non-Reg Dental Or Unass	Ottawa	8556186291
Nihb Non-Reg Dental Or Unass	Ottawa	8556186291
Nihb Non-Reg Dental Or Unass	Ottawa	8556186291
Nihbprov Ortho Or	Ottawa	8662270943
Nihb Non-Reg Dental Or Unass	Ottawa	8556186291
Marchand Louise	Outremont	5148667122
Buu Philippe	Outremont	5142783125
Chouinard Jean-Francois	Outremont	5142797170
Rail Marie-Eve	Papineauville	8194276202
Bergeron Rene	Papineauville	8194276202
Payette Francois	Papineauville	8194276202
Lyhai Suzie	Pessamit	4185672256
Laurin Jean-Francois	Pessamit	4185672256
Michaud Isabelle	Pessamit	4185672256
Nolet-Levesque Robert	Pessamit	4185672256
Simard Lorraine	Petsiamites	4185672256
Mirmooji Ramin	Pierrefonds	5146753332
Chan Janet	Pierrefonds	5146753332

This list of providers is not exhaustive.

QUEBEC

Providers	City	Telephone
Russell Sylvia	Pierrefonds	5146832127
Bedirian Jean-Pierre	Pierrefonds	5146241935
Mehrabani-Zardoshti Gita	Pierrefonds	5146965745
Seguin Stephane	Pierrefonds	5146842643
Suisse Maurice	Pierrefonds	5146245684
Schneidman Erle	Pierrefonds	5146962560
Bellefleur Josee	Pierrefonds	5146962560
Fortin-Gouin Virginie	Pierreville	4505687280
Bourgeois Pierre	Pierreville	4505687280
Bourret Gaston	Pierreville	4505687280
Daneau Andre	Pierreville	4505687282
Galvis Mauricio	Pincourt	5144252800
Mounayar Johnny	Pincourt	5144252800
Jean-Chataigne Tamarra	Pincourt	5144253368
Lari-Lavassani Farnaz	Pincourt	5144252800
Singh Monika	Pincourt	5144252800
Drapeau Jeremy	Pincourt	5144252800
Duchesneau Daniel	Pincourt	5144539810
Allard Roger	Pincourt	5144532368
Chamberland Maude	Pintendre	4188338585
Cloutier Jean-Francois	Pintendre	4188338585
Tremblay Philippe	Plessisville	8193626494
Bellavance Christine	Plessisville	8193627016
Cliche Myriam	Plessisville	8193627016
Caron Clement	Pohenegamook	4188935351
Stefanison Robert	Pointclaire	5146940416
Hledin Katherine	Pointe Claire	5146979053
Frazer Greg	Pointe Claire	5146940416
Deep Paul	Pointe Claire	5146947171
Auerbach Michael	Pointe Claire	5146933636
Kozloff David M	Pointe Claire	5146953108
Mirmooji Ramin	Pointe Claire	5146958641
Letourneau Francois	Pointe-A-La-Croix	4187883353
Lapointe Marie Josee	Pointe-A-La-Croix	4187883353
Chabot Marie Josee	Pointe-A-La-Croix	4187883353
Frechette Richard	Pointe-Aux-Trembles	5146442206
Choucri Evelyne	Pointe-Aux-Trembles	5146405678
Vieira Orlando	Pointe-Aux-Trembles	5146405678
Dakessian Maria	Pointe-Claire	5146978333
Miller Matthew	Pointe-Claire	5146933636
Leau Marina	Pointe-Claire	5146977391
Labelle Jean-Charles	Pointe-Claire	5146974425
Albilia Jonathan	Pointe-Claire	5146975553
Kerner Matthew	Pointe-Claire	5146933636
Shenouda Marc	Pointe-Claire	5146306735
Shenouda Andre	Pointe-Claire	5146306899
Amin Nilesh	Pointe-Claire	5146948150
Goldenberg Elliot F	Pointe-Claire	5146951757
Andaloro Fabrizio	Pointe-Claire	5146948150
Randolph Arnold	Pointe-Claire	5146947171
Chartrand Francois	Pointe-Claire	5146306620
Retrouvey Jean-Marc	Pointe-Claire	5144269400
Kaloyannis Dennis	Pointe-Claire	5146975553
Dostie Alexandre	Pointe-Claire	5146306735
Gellad Noelle	Pointe-Claire	5146947171
Badger John D	Pointe-Claire	5146972383
Thaler Sam J	Pointe-Claire	5144269397
Dijk Margareta	Pointe-Claire	5146947171
Fortier Maurice	Pointe-Claire	5146975494
Shore Edward	Pointe-Claire	5146953511
Noce Laura	Pointe-Claire	5146306899
Eisenhauer Jane	Pointe-Claire	5146948150
Shoghikian Lucie	Pointe-Claire	5146974480
Gordon Leonard M	Pointe-Claire	5146977000
Boussetta Fouad	Pointe-Claire	5146947171

QUEBEC

This list of providers is not exhaustive..

Providers	City	Telephone
Fownes David	Pointe-Claire	5146948150
Hampshire Robert E	Pointe-Claire	5146940027
Drouin Louis	Pointe-Claire	5146306899
Destounis Evange	Pointe-Claire	5146977000
Leberman Harold	Pointe-Claire	5146948150
Garofalo Raphael	Pointe-Claire	5146933636
Lieberman Paul	Pointe-Claire	5146933636
Tache Alexandre	Pointe-Claire	5146306899
Shapiro David S	Pointe-Claire	5146971245
Rahal Dwayne	Pointe-Claire	5146948150
Gagnon Yves	Pont-Rouge	4188732971
Bouchard Catherine	Pont-Rouge	4188734002
Crete Francoise	Pont-Rouge	4188734002
Khoury Tony	Port Cartier	5147663303
Morache Francois	Port Cartier	4187662242
Gagnon Josee	Portneuf	4182864433
Ennis Mary Catherine	Prevost	4502248719
Godere Mylene	Princeville	8193645178
Bouchard Catherine	Quebec	4186875210
Pellan Pierre	Quebec	4186948787
Lessard Chantal	Quebec	4186948787
Beaupre Edith	Quebec	4186275000
Girard Philippe	Quebec	4186246656
Fontaine Hughes	Quebec	4188438111
La Rochelle Jean-Francois	Quebec	4188438111
Goudreau Marie-Claude	Quebec	4188452522
Proulx Lauriane	Quebec	4188420753
Chouinard Rosalie	Quebec	4186584776
Ouellet Bruno	Quebec	4186828484
Filion Moffet Keaven	Quebec	4186823838
Tremblay Gabriel	Quebec	4186875271
Lachance Rosalie	Quebec	4186673954
La Rochelle Jean-Francois	Quebec	4186280707
Thibault Pierre	Quebec	4186813836
Villeneuve Anne-Sophie	Quebec	4186597779
Badeau-Larochelle M-Chantal	Quebec	4185242727
Nadeau Pierre-Olivier	Quebec	4186262823
Bilodeau Marie-Christine	Quebec	4186873524
Picard-Theriault Jerome	Quebec	4188435743
Galvis Londono Marcelo	Quebec	4188438614
Yana Yves	Quebec	4186880834
Laverdiere Remi	Quebec	4186237273
Poulakos Georges	Quebec	4188424005
Du Tremblay Patrick	Quebec	4186921234
Letourneau Robert	Quebec	4186273368
Laverdiere Remi	Quebec	4186673954
Hebert Myriam	Quebec	4188438111
Grenier Laurie	Quebec	4188452522
Magnan Patrick	Quebec	4186665238
Veilleux Dominique	Quebec	4189150707
Veilleux Dominique	Quebec	4186549123
Trudel-Baribault Laetitia	Quebec	4186241644
Jourdain Alain	Quebec	4187803920
Godin Mathieu	Quebec	4186873524
Sauve Christine	Quebec	4186240088
Bradet Evelyne	Quebec	4188497185
Cloutier Marie-Eve	Quebec	4186673954
Galibois Isabelle	Quebec	4186573535
Lavoie Chantal	Quebec	4189328565
Dignard Stephanie	Quebec	4189157540
Roy Marie-Claude	Quebec	4182292166
Pena Alex	Quebec	4186481616
Dignard Chanel	Quebec	4189157540
Berube Sonia	Quebec	4186675215
Coulombe-Ste-Croix Jonathan	Quebec	4189157540

This list of providers is not exhaustive.

QUEBEC

Providers	City	Telephone
Martin-Gagnon Hugues	Quebec	4186614868
Parisien Pierre	Quebec	4188474949
Gosselin Audrey	Quebec	4186481616
Boudreault Genevieve	Quebec	4188497144
Laverdiere Remi	Quebec	4186280707
Laperriere Marie-Claude	Quebec	4186573535
Desbiens Carl	Quebec	4186775459
Matte Vincent	Quebec	4186838425
Beaupre Edith	Quebec	4187800880
Blouin Christian	Quebec	4188452522
Gaulin Nadine	Quebec	4186531999
Morais Melanie	Quebec	4188422442
Bertrand-Duchesne Marie-Pierre	Quebec	4188438614
Hebert Daniel	Quebec	4186403368
Gaudreault Maxime	Quebec	4188422210
Linteau Julie	Quebec	4188438111
Guillemette Kristel	Quebec	4187800880
Truchon-Savard Stephanie	Quebec	4187800880
Careau Jonathan	Quebec	4186146384
Lepage Sophie	Quebec	4186876887
Leahy Raphael	Quebec	4186503381
Goulet Caroline	Quebec	4186237273
Guay Michel G	Quebec	8005276468
Bergeron Claude A	Quebec	4186501212
Boisvert Julie	Quebec	4186583368
Tremblay Steve	Quebec	4186240088
Vaillancourt Veronique	Quebec	4188452522
Frechette Jean-Philippe	Quebec	4187047077
Lessard Julie	Quebec	4185242727
Boudreault Genevieve	Quebec	4186631838
Picard Marie-Helene	Quebec	4186288333
Delisle-Vezina Laurie	Quebec	4188421166
Brunelle Luce	Quebec	4185271000
Dion Jean-Philippe	Quebec	4188422442
Laroche Caroline	Quebec	4186619375
Zhou Zhi Qian	Quebec	4186873524
Morin Marie-Eve	Quebec	4188438614
Barussaud Anne-Marie	Quebec	4182712739
Duguay Ghislain	Quebec	4185221144
Blouin Caroline	Quebec	4186474238
East Marie-Josee	Quebec	4188422336
Paquet Sebastien	Quebec	4186573368
Roy Dupont Celine	Quebec	4186880834
Tran Thi Phuong Hanh	Quebec	4185235195
Babin Ariane	Quebec	4186288333
Caya Pierre	Quebec	4186536377
Tran Van Be	Quebec	4185221144
Domingues Cristina	Quebec	4186618347
Verreault Jacques	Quebec	4185290222
Poulin Marie-Helene	Quebec	4186631838
Laroche Savard Michael	Quebec	4188458585
Leclerc Robert	Quebec	4186536377
Piquette Gilles	Quebec	4186286971
Morin Jean	Quebec	4186235466
Lafrance Genevieve	Quebec	4186280707
St-Cyr Genevieve	Quebec	4186873524
St-Cyr Genevieve	Quebec	4187800880
Page St-Cyr Christine	Quebec	4186531040
Corriveau Durand Vincent	Quebec	4186262287
Tessier Amelie	Quebec	4186875210
Lepage S	Quebec	4185270202
Sirois Claudia	Quebec	4186583368
Truchon-Savard Stephanie	Quebec	4186873524
Zhou Zhi Qian	Quebec	4187800880
Lefrancois-Gagnon Frederic	Quebec	4185239026

QUEBEC

This list of providers is not exhaustive..

Providers	City	Telephone
Bouchard Carl	Quebec	4186243277
Deveau Michel	Quebec	4186281616
Beaupre Edith	Quebec	4186873524
Dumas Annie	Quebec	4186549123
Fortin Claude	Quebec	4188421166
Hebert Myriam	Quebec	4186875271
Valcourt Annie-Claude	Quebec	4186243277
Desjardins Stephen	Quebec	4186273570
Audet Alain	Quebec	4183800600
Clarke Peggy	Quebec	4186260017
Allyson Robert	Quebec	4185271000
Tardif Jennifer	Quebec	4188422442
Gosselin Marie	Quebec	4186143636
Samson Anne	Quebec	4186234244
Breton Richard	Quebec	4186572222
Ouellet-Chenard Catherine	Quebec	4186489848
Potvin Pierre	Quebec	4186230318
Hinton Nancy	Quebec	4188420753
Boutin Nathalie	Quebec	4188420753
Berryman Dennis	Quebec	4188420753
Leblanc Sylvie	Quebec	4186880109
Guillemette Kristel	Quebec	4186873524
Bernier Audrey	Quebec	4186610004
Lavoie-Roy Andrea	Quebec	4186673954
Tessier Amelie	Quebec	4188438111
Gagne Paul	Quebec	4186878888
Thibault Martin	Quebec	4186665933
Sevigny Luc	Quebec	4186560377
La Rochelle Jean-Francois	Quebec	4186541322
Careau Claude	Quebec	4184899650
Leveille Julie	Quebec	4186260101
Jourdain Serge	Quebec	4186275040
Chateauneuf Rene	Quebec	4186577474
Genest Pierre	Quebec	4185298164
Zakrzewski Andrew	Quebec	4186267276
Blais Donald	Quebec	4186561020
Berard Daniel	Quebec	4185234123
Quesnel Jean Francois	Quebec	4188425551
Gagne Sarah	Quebec	4186566018
Gregoire Marie-Eve	Quebec	4186231595
Pitl Roger	Quebec	4186231595
Cote Sylvain	Quebec	4186536377
Bussieres Marie-Helene	Quebec	4188711447
Vachon Bernard	Quebec	4188438614
Jolivet Nathalie	Quebec	4186224242
Martineau Suzanne	Quebec	4185223368
Boulanger Francois	Quebec	4186880834
Tran Nguyen-Thanh	Quebec	4188714545
Jean Nicolas	Quebec	4186673954
Cote Aurelie	Quebec	4188425551
Nadeau Jean-Michel	Quebec	4188438614
Giroux Patrick	Quebec	4186243277
Gendron Renee	Quebec	4186518900
Gagnon Marie-Claude	Quebec	4186619299
Talbot Manon	Quebec	4186619299
Cimon Daniel	Quebec	4186220010
Guay Michel G	Quebec	4185290222
Arsenault Chantal	Quebec	4186673954
Jean Nicolas	Quebec	4186260017
Gignac Jacques	Quebec	4185228124
Dubois Suzan	Quebec	4186230141
Denis Richard	Quebec	4186679434
Gauthier Andre	Quebec	4188424024
Fortin Ludovic	Quebec	4186540544
Pelletier Nelson	Quebec	4186274978

This list of providers is not exhaustive.

QUEBEC

Providers	City	Telephone
Labrie-Minville Simone	Quebec	4186673954
Girard Christine	Quebec	4186280707
Gauthier Simon	Quebec	4188723780
Moreau Lise	Quebec	4186814433
Duchesneau Pierre-Luc	Quebec	4186275040
Fortin Michel	Quebec	4186243277
Gingras Annick	Quebec	4186880109
Manegre Daniel	Quebec	4186261741
Boucher Pierre	Quebec	4186613758
Belanger Roger	Quebec	4188493368
St-Cyr Francois	Quebec	4185290208
Thibeault Jean	Quebec	4186584776
Lamoureux Marie Eve	Quebec	4188723780
Lavoie Daniel	Quebec	4186220316
Caron Marie-Frederique	Quebec	4186810649
Tremblay Julie	Quebec	4186263148
Goulet Jean-Paul	Quebec	4186562211
Robert Anne	Quebec	4186237273
Valois Patrick	Quebec	4186875271
Gagnon Jacques	Quebec	4185242444
Morais Dany	Quebec	4186243277
Masse Jean-Francois	Quebec	4188711447
Page Claude	Quebec	4188497144
Bergeron Pierre	Quebec	4186612646
Grenier Guy	Quebec	4186818141
Rodrigue Charles	Quebec	4186522424
Blais Caroline	Quebec	4186240084
Setlakwe Nancy	Quebec	4509221146
Dion Jean Luc	Quebec	4186813836
Marquis Marie-Josee	Quebec	4188715520
Cote Andre	Quebec	4186541322
Bordua Johanne	Quebec	4186875271
Slythe Mark	Quebec	4186235484
Poulin Josee	Quebec	4186665238
Martin Pierre	Quebec	4186873524
Charest Crystel	Quebec	4186876887
Larose Dominique	Quebec	4186619375
Nguyen Van Anh	Quebec	4188711447
Daigle Jean	Quebec	4186631838
Rochette Celine	Quebec	4188422336
D'amours Nancy	Quebec	4186566018
Beauregard Jean Sebastien	Quebec	4186224242
Vezina Francois	Quebec	4186260101
Normand Andre	Quebec	4186826600
Landry Nadine	Quebec	4186619375
Gaudreault Francois	Quebec	4186410094
Gaudreault Richard	Quebec	4188715520
Marchand Andree	Quebec	4186549123
Dallaire Brigitte	Quebec	4186280707
Couture Marc	Quebec	4186240084
Perreault Denis	Quebec	4188421166
Bujold Eric	Quebec	4188438614
Duguay Ghislain	Quebec	4188422210
Dussault Michel	Quebec	4188427713
Allen Patricia	Quebec	4185233144
Boudrias Rachel	Quebec	4185233144
Gagnon Pierre E	Quebec	4186235484
Boutin Rene	Quebec	4188435743
Rompre Gilles	Quebec	4186875210
Ouellet Valere	Quebec	4188438614
Cote Gilles	Quebec	4186224242
Gagnon Marc A	Quebec	4186597710
Fortin Yves	Quebec	4188438614
Tremblay Serge	Quebec	4186235484
Fortier Chantal	Quebec	4186474238

QUEBEC

This list of providers is not exhaustive..

Providers	City	Telephone
Sevigny Nancie	Quebec	4186523535
Lamarre Luce	Quebec	4188438111
Darveau Pierre	Quebec	4186535412
Bedard Michel	Quebec	4186262823
Parent Jean-Francois	Quebec	4188438614
Tardif Jean	Quebec	4186535412
Deblois Jacques	Quebec	4186535412
Ferland Jean-Pierre	Quebec	4186631838
Durand Guy	Quebec	4186262287
Monier Denis	Quebec	4186613739
Laliberte Simon	Quebec	4186489848
Leblond Pascal	Quebec	4188438614
Bergeron Marc-Andre	Quebec	4186288333
Gagne-Tremblay Melanie	Quebec	4186915214
Paquin Robert	Quebec	4186243277
Langevin Daniel	Quebec	4188422210
Nguyen Phuc Vinh Khiem	Quebec	4183853808
Banville Marien	Quebec	4186673954
Boisvert Jacques	Quebec	4186673954
Ratte Louis	Quebec	4186673954
Fortier Stephane	Quebec	4186823838
St-Georges Marie-Christine	Quebec	4188422336
Lemelin Patricia	Quebec	4186531999
Munger Lise	Quebec	4186813836
Landry Rene-Guy	Quebec	4186680834
Auprix Jean-Marc	Quebec	4186584776
Desrosiers Andre	Quebec	4186262402
Binet Denis	Quebec	4186237273
Garneau Claude	Quebec	4185244241
Bernier Gaston	Quebec	4186915214
Belanger Marc A	Quebec	4186597779
Blackburn Elizabeth	Quebec	4186489848
Landry Pierre-Eric	Quebec	4186243277
Desaulniers Marie-Helene	Quebec	4185233144
Bergeron Simon Jr.	Quebec	4186664040
Lelièvre Yvon	Quebec	4188431744
Pelletier Hugues	Quebec	4186518900
Sutzescu Denise	Quebec	4186509039
Mentha Jacques	Radisson	8196388991
Huynh Xuan Lan	Rawdon	4508342375
Labelle Sophie	Rawdon	4508342375
Belanger Jean-Louis	Rawdon	4508342375
Mailhot Jean-Pierre	Rawdon	4508346705
Morel Elaine	Repentigny	4505852004
Pelletier Leo	Repentigny	4505280708
Simard Marie-Eve	Repentigny	4506549986
Tawil Andre	Repentigny	4505810833
Hatefi Mabheigom	Repentigny	4505820708
D Levesque Stacey	Repentigny	4505823368
Berthiaume Stephane	Repentigny	4505823368
Ruel Isabelle	Repentigny	4505852004
Nguyen Thanh H	Repentigny	4505823232
Lacoste Caroline	Repentigny	4506572001
Deslauriers Louis-Pier	Repentigny	5145812071
Desrochers Jean-Sebastien	Repentigny	4506572001
Perreault Marie -Lyne	Repentigny	4504702000
Bougie Genevieve	Repentigny	4505815340
Nolet Maude	Repentigny	4505820863
Faucher Mireille	Repentigny	4506570066
Morin Eric	Repentigny	4506570066
Dubreuil Sylvain	Repentigny	4505854571
Dubois Jean Mary	Repentigny	4505813751
St-Germain Richard	Repentigny	4506543324
Laberge J. Luc	Repentigny	4505820863
Venne Danielle	Repentigny	4505817878

This list of providers is not exhaustive.

QUEBEC

Providers	City	Telephone
Deschenes Linda	Repentigny	4506572001
Vallee Chantal	Repentigny	4505825547
Carrier Rejean	Repentigny	4506543030
Paradis Line	Repentigny	4505827000
Caron Isabelle	Repentigny	4505828100
Bouchard Caroline	Repentigny	4509430866
Boies Sylvain	Repentigny	4505829000
Deslauriers Jean	Repentigny	4505812071
Rivest Clement	Repentigny	4505818120
Goyer Jean-Francois	Repentigny	4505818120
Desautels Mario	Repentigny	4504702000
El-Abiad Mazen	Repentigny	4505820708
Garfield Donald	Repentigny	4506570066
Laliberte Nicolas	Richelieu	4504477776
Laliberte Valerie	Richelieu	4504477776
Gaudet Leo	Richmond	8198265909
Morcos Iyad	Rigaud	4504512233
Cote Daisy	Rimouski	4187257250
Lussier Charron M-Christine	Rimouski	4187247611
Ouellet Pierre-Olivier	Rimouski	4187247611
Nadeau Louis-Philippe	Rimouski	4187247070
Allaire Jessy	Rimouski	4187307335
Belisle Matthieu	Rimouski	4187247935
Caouette Anik	Rimouski	4187257250
Dupuis Sonia	Rimouski	4187247611
Ouellet Ann	Rimouski	4187247611
Bernier Carole	Rimouski	4187257250
Levesque Jinny	Rimouski	4187247611
Pelletier Veronic	Rimouski	4187247611
Corbeil Stephanie	Rimouski	4187251911
Leblanc Gustave	Rimouski	4187229121
Gagne Julie	Rimouski	4187246615
Plourde Marie-Helene	Rimouski	4187257250
Labrie Roseline	Rimouski	4187246380
Belisle Jean-Pierre	Rimouski	4187247935
Roy Louis	Rimouski	4187238760
Deziel Jean-Pierre	Rimouski	4187224945
Duhamel Jean-Marc	Rimouski	4187246604
De Guise Diane	Rimouski Est	4187230213
Tesolin Yvan	Riviere Des Prairies	5146487211
Desauziers Malgorzata	Riviere Rouge	8192752418
Bernier Roger	Riviere-Du-Loup	4188620570
Trottier Roland	Riviere-Du-Loup	4188673005
Boudreau Julie Pelletier	Riviere-Du-Loup	4188672246
Laroche Paquet Jill	Riviere-Du-Loup	4188603368
Godin Mathieu	Riviere-Du-Loup	4188625181
L'italien Julie-Lea	Riviere-Du-Loup	4188620570
Chicoine Pierre	Riviere-Du-Loup	4188625181
Deschenes Isabelle	Riviere-Du-Loup	4188603368
Langevin Jean	Riviere-Du-Loup	4188671786
Mcneil Danny	Riviere-Du-Loup	4188627002
Michaud Andre	Riviere-Du-Loup	4188681010
Theriault Richard	Riviere-Du-Loup	4188623962
Beaudoin Julie	Riviere-Du-Loup	4188625181
De Guise Guillaume	Roberval	4182757777
Jean Karen	Roberval	4182757211
Beaulieu Amelie	Roberval	4182757211
Potvin Caroline	Roberval	4182757777
Tremblay Guillaume	Roberval	4182757211
Lebel Serge	Roberval	4182757211
Tremblay Remi	Roberval	4182755522
Fortin Jean-Francois	Roberval	4182757211
Cossette Michel	Roberval	4182754024
Jean Maxime	Roberval	4182757777
Lapointe Bertrand	Roberval	4182753535

QUEBEC

This list of providers is not exhaustive..

Providers	City	Telephone
Fournier Christine	Roberval	4182757777
Gosselin Philippe	Roberval	4182754287
Nadeau Bernard R	Roberval	4182755522
Fortin Richard	Roberval	4182757777
Harvey Annick	Roberval	4182757211
Berube Daniel	Roberval	4182754184
Abou-Khalil Violette	Rosemare	4509797626
Bousquet Isabelle	Rosemere	4509632007
El-Khouri Jean	Rosemere	5145276468
Bertrand Bernard	Rosemere	4506792300
Ghisanji Gabi	Rosemere	4506215874
Juneau Francois	Rosemere	4504371830
Busque Julie	Rouyn- Noranda	8197974531
Marier Paul-Emile	Rouyn-Noranda	8197974531
Thivierge Audrey	Rouyn-Noranda	8197624800
Desrosiers Jean-Francois	Rouyn-Noranda	8197624800
Charette Jean-Sebastien	Rouyn-Noranda	8197979255
Tremblay Carl	Rouyn-Noranda	8197974531
Mcduff George	Rouyn-Noranda	8197623525
Letarte Pierre	Rouyn-Noranda	8197623080
Roy Aline	Rouyn-Noranda	8197622125
Caron Francis	Rouyn-Noranda	8197970440
Turcotte Camille	Rouyn-Noranda	8197623553
Kyritsis George	Rouyn-Noranda	8197623525
Babin Alain	Rouyn-Noranda	8917979255
Vandal Karine	Rouyn-Noranda	8197634000
Girard Louise	Rouyn-Noranda	8197621535
Lemay Richard	Rouyn-Noranda	8197978741
Dufour Jean-Pierre	Saguenay	4185490556
Beaudry Isabelle	Saint Hyacinthe	4502610822
Vasilescu Rose-Marie	Saint Jean Sur Richelieu	4503594444
Choucair Randa	Saint Laurent	5147486525
Boily Jean Noel	Saint Lin Laurentides	4504392901
Pietrangelo Rosanna	Saint Sauveur	4506792300
Balogh Ann	Saint-Adolphe-D Howard	8193273311
Bouchard Helene	Saint-Agapit	4188883934
Bazinet Philippe	Saint-Alphonse-Rodriguez	4508832262
Troie Stephane	Saint-Alphonse-Rodriguez	4508832262
Bernier Jacques	Saint-Amable	4506495050
Morneau Jean-Philippe	Saint-Amable	4506490340
Turcotte Natacha	Saint-Augustin-De-Desmaures	4186594898
Audet Bernard	Saint-Augustin-De-Desmaures	4086594898
Courtemanche Martine	Saint-Basile-Le-Grand	4504412221
Bernier Pierre	Saint-Basile-Le-Grand	4504611558
Gagnon Catherine	Saint-Basile-Le-Grand	4504611558
Bilodeau Emilie	Saint-Bruno	4504611444
Messier Marie-Danielle	Saint-Bruno	4504611314
Tran Kien-Viet	Saint-Bruno	4506537823
Tapiero Maurice	Saint-Bruno	4506537885
Aoun Marcelle	Saint-Bruno	4504613368
Jean Catherine	Saint-Bruno-Lac-Saint-Jean	4183432191
Duranleau Louise Marie	Saint-Bruno-Lac-Saint-Jean	4183432191
Tremblay Richard	Saint-Charles-Borromeo	4507561935
Lafond-Tremblay Pierre A	Saint-Charles-Borromeo	4507561935
Lepine Claude	Saint-Charles-Borromeo	4507599339
Dupuis Eric	Saint-Charles-Borromeo	4507593409
Richard Guillaume	Saint-Charles-Borromeo	4507590136
Allard Benoit	Saint-Charles-Borromée	4507560053
Robert Dany	Saint-Charles-Borromée	4507560053
Racine Celine	Saint-Come	4508838540
Leduc Marie-Elaine	Saint-Constant	4506351631
Soucy Jean-Philippe	Saint-Constant	4506351631
Surprenant Daniele	Saint-Constant	4506329229
Rousseau Gilles	Saint-Constant	4506384122
Tremblay Louise	Sainte- Therese	4504306985

This list of providers is not exhaustive.

QUEBEC

Providers	City	Telephone
Grondin Simon	Sainte-Adele	4502296631
Gagnon Stephanie	Sainte-Adele	4502298333
Roy Audrey-Anne	Sainte-Anne-De-La-Perade	4183253341
Laperriere Marie-Claude	Sainte-Anne-De-La-Perade	4183253341
Phang Pauline	Sainte-Anne-Des-Plaines	4507073368
Bourdeau Francois	Sainte-Anne-Des-Plaines	4504780089
Miron Denis	Sainte-Anne-Des-Plaines	4504780089
Pilon Michelle-Anne	Sainte-Anne-Des-Plaines	4504784173
Nguyen Yen	Sainte-Catherine	4506352272
Psarra Nitsa	Sainte-Catherine	4506350533
Ghatas Karim Peter	Sainte-Catherine	4506350533
Bellavance Alain	Sainte-Claire	4188832380
Goulet Nicole	Sainte-Foy	4188772288
Lefebvre Jules	Sainte-Foy	4186881632
Fortin Tania	Sainte-Foy	4188727844
Dallaserra Andre	Sainte-Foy	4186833368
Page Lucie	Sainte-Foy	4186566018
El-Fata Jean	Sainte-Foy	4186518900
Nicholson Lynda	Sainte-Foy	4186565550
Gaudreault Pierre	Sainte-Foy	4186513201
Bussiere Jean	Sainte-Foy	4186513201
Theytaz Christian	Sainte-Foy	4186523535
Beliveau Marie-Audrey	Sainte-Foy	4186597769
Beliveau Jean-Guy	Sainte-Foy	4186597769
Morielli Dominico	Sainte-Foy	4186518900
Fortin Yvan	Sainte-Foy	4186582000
Vincent Normand	Sainte-Foy	4186582454
Tremblay Michelle	Sainte-Julie	4506495611
Dore Marie-Claude	Sainte-Julie	4509220077
Dubois Melanie	Sainte-Julie	4506495611
Aubin Patrick	Sainte-Julienne	4508312241
Chateauneuf Paul	Sainte-Marie	4183874085
Roy Sylvie	Sainte-Marie	4183873510
Martin Michele	Sainte-Marthe-Sur-Le-Lac	4506235656
El-Khoury Jean	Sainte-Marthe-Sur-Le-Lac	4504729898
Prince Jonathan	Sainte-Marthe-Sur-Le-Lac	4504733456
Chammas Antoine	Sainte-Marthe-Sur-Le-Lac	4504729898
Duggada Ramaswamy Roolohyna	Sainte-Marthe-Sur-Le-Lac	4504729898
Daneault Simon	Sainte-Therese	4504304550
Malouf Jean-Nicolas	Sainte-Therese	4504304550
Tanguay Benoit	Saint-Etienne-De-Lauzon	4188318818
Dickner Noemie	Saint-Eustache	4504916644
Leduc Gabriel	Saint-Eustache	4504736601
Coderre Jacques	Saint-Eustache	4504724989
Ethier Simon	Saint-Eustache	4504725350
Tabi Caroline	Saint-Eustache	4504916666
Tabi Caroline	Saint-Eustache	4504916666
Guindon Benoit	Saint-Eustache	4504916767
Gagne, Marie France	Saint-Eustache	4504916666
Leroux Sylvie	Saint-Eustache	4504732631
Lacouture Eric	Saint-Eustache	4504916666
Dancosse Gilles	Saint-Eustache	4504721234
Lalonde Louis	Saint-Eustache	4504916644
Lalonde Mario	Saint-Eustache	4504916644
Potvin Sophie	Saint-Felicien	4186795755
Gagnon Lee	Saint-Felicien	4186303368
Leclerc Valerie	Saint-Georges	4182300001
Roy Gisane	Saint-Georges	4182300001
Pelletier Andree	Saint-Gervais	4188873339
Selmi Meriem	Saint-Hubert	4504456466
Nguyen Huu Bach	Saint-Hubert	4506760444
Labrecque Christine	Saint-Hubert	4506565016
Revah Laurent	Saint-Hubert	4506564070
Lussier Michel	Saint-Hubert	4504451202
Boutin Michel	Saint-Hubert	4504451202

QUEBEC

This list of providers is not exhaustive..

Providers	City	Telephone
Magnan Karine	Saint-Hubert	4504452644
Bujold Pierre	Saint-Hubert	4504434450
Letourneau Jean-Charles	Saint-Hubert	4506785611
Berthiaume Andre Jr	Saint-Hubert	4506565174
Chabot Sylvie	Saint-Hubert	4504454911
Gervais Jean	Saint-Hubert	4506565016
Zeinou-Fyaz Yasmine	Saint-Hyacinthe	4506792300
Pelletier Francois	Saint-Hyacinthe	4502610822
Mrksic Danijela	Saint-Hyacinthe	4507731112
Laflamme Sara	Saint-Hyacinthe	4502610822
Elazhary Anne	Saint-Hyacinthe	4507732261
Chicoine Pierre	Saint-Jean-Baptiste	4504646777
Laroche Savard Michael	Saint-Jean-Chrysostome	4188397558
Papin Chantal	Saint-Jean-Chrysostome	4188397558
Remacle Isange	Saint-Jean-Sur-Richelieu	4503472244
Radeau Petrose Petronela	Saint-Jean-Sur-Richelieu	4503489004
Landry Claude	Saint-Jean-Sur-Richelieu	4503490145
Desjardins-Mallette Cassandre	Saint-Jean-Sur-Richelieu	4503487441
St-Pierre Carole	Saint-Jean-Sur-Richelieu	4503490844
Davignon Marie-Claude	Saint-Jean-Sur-Richelieu	4503466623
Azzi Rania	Saint-Jean-Sur-Richelieu	4503484956
Felix Corey	Saint-Jean-Sur-Richelieu	4503484956
Dodier Francois	Saint-Jean-Sur-Richelieu	4503484956
Peeling-Weizman Thomas	Saint-Jerome	4504362193
Dufour Andre	Saint-Jerome	4504365814
Morin Jean-Philip	Saint-Jerome	4504323393
Allaire Michel	Saint-Jerome	4504323331
Charron Guylaine	Saint-Jerome	4504365666
Menard Jacques	Saint-Jerome	4504323393
Vallee-Belisle Roxane	Saint-Jerome	4504363222
Paquin Benoit	Saint-Jerome	4504364914
Beaulieu Andre	Saint-Jerome	4504363368
Carli Genevieve	Saint-Jerome	4504323393
Proulx Jocelyn	Saint-Joseph-Du-Lac	4506235550
Laithier Jean-Pierre	Saint-Joseph-Du-Lac	4504727473
Gagnon Marie-France	Saint-Lambert	4504654780
Kosun Tomasz	Saint-Lambert	4504657800
Leclerc Francois	Saint-Lambert	4504657800
Hatzakorzian Sarine	Saint-Laurent	5143366464
Cytryniak Howard	Saint-Laurent	5143337222
Tea You Him	Saint-Laurent	5147475058
Turk George	Saint-Laurent	5147457202
Hatzakorzian Annie	Saint-Laurent	5143360627
Abukasm Ziad Georges	Saint-Laurent	5147486525
Ferland Pierre	Saint-Laurent	5147473565
Dufour Frederic	Saint-Laurent	5143366464
Honiges Joseph	Saint-Laurent	5143371058
Chu-Kit Kathryn	Saint-Laurent	5147444900
Tetreault Roseline	Saint-Lazare	4504552020
Nadeau Karine	Saint-Leonard	5142565574
Asselin Marie-Eve	Saint-Leonard	5142565574
Jarjoura GrazIELA	Saint-Leonard	5143233368
Racine Celine	Saint-Michel-Des-Saints	4508335757
Normandeau Julie	Saint-Nicolas	4188362442
Trottier Roland	Saint-Pascal	4184923810
Bernier Raymond	Saint-Pascal	4184923810
Clarke Peggy	Saint-Pierre-D Orleans	4188282232
Dionne Jean Sebastien	Saint-Raymond	4183377693
Bouchard Pierre	Saint-Redempteur	4188313988
Beaudoin Genevieve	Saint-Romuald	4188340034
Quirion Sylvain	Saint-Romuald	4506792300
Sirois Jean-Philippe	Saint-Romuald	4506792300
Beaudoin Caroline	Saint-Romuald	4188340034
Nadeau Josee	Saint-Romuald	4188394156
Aubert Isabelle	Saint-Sauveur	4502274744

This list of providers is not exhaustive.

QUEBEC

Providers	City	Telephone
Lafontaine Josee	Saint-Sauveur	4502400088
Liamani Naima	Saint-Zotique	4502670267
Desmarais Trepanier M.	Salaberry-De-Valleyfield	4503713368
Poirier Nicholas	Salaberry-De-Valleyfield	4503735000
Leger Guy	Salaberry-De-Valleyfield	4503736636
Quesnel Marc-Olivier	Salaberry-De-Valleyfield	4503736636
Leboeuf Luc	Salaberry-De-Valleyfield	4503771100
Fournier Simon	Salaberry-De-Valleyfield	4503771100
Assef Gilbert	Salaberry-De-Valleyfield	4503736636
Theoret Yvan	Salaberry-De-Valleyfield	4503779800
Gaudreault Eliza-Sophie	Sept-Iles	4189682261
Turcotte Marie	Sept-Iles	4189620001
Kheir Ahmad	Sept-Iles	4189682261
Cote Francis	Sept-Iles	4189681717
Scanlan David	Sept-Iles	4189681717
Raymond Suzanne	Sept-Iles	4189624847
Flamand Andree	Sept-Iles	4189620001
Saint-Germain Pierre	Sept-Iles	4189682261
Drolet Jonathan	Sept-Iles	4189627741
Mallet Jean	Sept-Iles	4189689777
St-Cyr Nancy	Sept-Iles	4189620001
St- Germain Guy	Sept-Iles	4189681717
Ouellet Christian	Sept-Iles	4189689777
Hurtubise Eric	Sept-Iles	4189621333
Duret Dominic-Mathieu	Sept-Iles	4189689777
Wilson Mike	Sept-Iles	4189624424
Perron Johanne	Shawinigan	8195393363
Gaudreau Valerie	Shawinigan	8195393363
Lepicier Francois	Shawinigan	8195362518
Bellerive Normand	Shawinigan	8195375665
Milette Jean-Francois	Shawinigan	8195379855
Lupien Odette	Shawinigan	8195362644
Boutet Richard	Shawinigan	8195377792
Pilon Guy	Shawinigan	8195375858
Picotte Alain	Shawinigan	8195375933
Farrier Luc	Shawinigan	8195371205
Boisvert Giguere Roxann	Shawinigan Sud	8195378816
Jacob Antoine	Shawinigan-Sud	8195375704
Boisvert Yves	Shawinigan-Sud	8195378816
Dupuis Marc	Shawinigan-Sud	8195375704
Lacombe Guy	Shawinigan-Sud	8195375704
Dang Gurdeep S	Shawville	8196475271
Pariseau Veronique	Sherbrooke	8195634662
Gendron Marie-Claude	Sherbrooke	8195634662
Courtemanche Jonathan	Sherbrooke	8195636292
Gaudette Isabelle	Sherbrooke	8198211010
Esper Tameen	Sherbrooke	8195693445
Blouin Anne-Marie	Sherbrooke	8195662578
Fontaine Audrey	Sherbrooke	8195636292
Guay Philippe	Sherbrooke	8195648111
Frenette Audree	Sherbrooke	8198214858
Gosselin Andre R.	Sherbrooke	8195697211
Hubert Andree-Anne	Sherbrooke	8195644424
St-Hilaire Genevieve	Sherbrooke	8193480116
Weldon Robert	Sherbrooke	8195653373
Larochelle Stephanie	Sherbrooke	8195638933
Cotton Jim	Sherbrooke	8195653373
Faubert Mathieu	Sherbrooke	8195654132
Noreau Gaetan	Sherbrooke	8198231611
Pashley Scott V	Sherbrooke	8195631033
Aubin Jean-Francois	Sherbrooke	8198231611
Gosselin Denis	Sherbrooke	8198231611
Rheault Stephane	Sherbrooke	8195635330
Gagne Genevieve	Sherbrooke	8193480116
Lavalliere Carinne	Sherbrooke	8195636141

QUEBEC

This list of providers is not exhaustive..

Providers	City	Telephone
Remillard Yves	Sherbrooke	8193480116
Villemaire Luc	Sherbrooke	8198460003
Bernard Jean	Sherbrooke	8195664243
Crete Andre	Sherbrooke	8195661811
Arcand Eve-Marie	Sherbrooke	8195660046
Langlois Genevieve	Sherbrooke	8195693638
Dube Louis	Sherbrooke	8195665252
Lapointe Christian	Sherbrooke	8195639409
Houle Andre	Sherbrooke	8195631666
Goulet Charles	Sherbrooke	8195638933
Cassar Jean	Sherbrooke	8195668244
Pigeon Gilles	Sherbrooke	8195631282
Cabana Bruno	Sherbrooke	8195631434
Rouillard Guy	Sherbrooke	8195662578
Champigny Mathieu	Sherbrooke	8195636292
Roy Simon	Sherbrooke	8198224616
Bergeron Yvon	Sherbrooke	8198239707
Masse Helene	Sherbrooke	8195665025
Lussier Domenic	Sherbrooke	8195732000
Lefebvre Alain	Sherbrooke	8195620497
Blouin Sonia	Sillery	4186813366
Auger Pierre	Sillery	4185272516
Bellefeuille Sylvie	Sillery	4186886061
Talbot Danielle	Sillery	4185277225
Gagnon Veronique	Sillery	4186875271
Berube Francois	Sillery	4186881662
Lafrance Nicolas	Sorel Tracy	4507426277
Fleury-Amann Florence	Sorel-Tracy	4507426277
Lapointe Fanny	Sorel-Tracy	4507426277
Dufour Yves	Sorel-Tracy	4507429449
Martellini Claudine	Sorel-Tracy	4507425020
Vertefeuille Myriam	Sorel-Tracy	4507429449
Sills Marie-Josee	Sorel-Tracy	4507429449
Demers Claudia	Sorel-Tracy	4507807473
Cournoyer Angie	Sorel-Tracy	4507426277
Fortin Maryse	Sorel-Tracy	4507433999
Vachon Pierre	Sorel-Tracy	4507432227
Houle Jean-Guy	Sorel-Tracy	4507468446
Falardeau Eric	Sorel-Tracy	4507460995
Sharif Naeini Ali	Sorel-Tracy	4507461616
Grenon Daniel	Sorel-Tracy	4507460055
Couture Helene	Sorel-Tracy	4507431344
Allaire Jocelyn	Sorel-Tracy	4507428366
Bouthillette Michele	Sorel-Tracy	4507429449
Millette Marc-Andre	Sorel-Tracy	4507425020
Castonguay Leo	St Croix De Lobtiniere	4189263180
Martin Philippe	St Donat	8194241885
Moreau Francois	St Etienne De Lauzon	4188318818
Klinkow Christian	St Eustache	4504725350
Overy Therese M	St Eustache	4504725350
Ethier Robert	St Eustache	4504725350
Berube Daniel	St Felicien	4186794184
Cossette Michel	St Felicien	4186794024
St-Antoine Pierre	St Gabriel	4508357355
Tremblay Stephanie	St Georges	4182281926
Giraud Elizabeth	St Georges	8195332053
Carette Jean-Francois	St Georges	4182286622
Lafontaine France	St Hippolyte	4502248241
Vouliguy Nicholas	St Hyacinthe	4507732261
Papin Chantal	St- Jean- Chrysostome	4188342227
Dulong Bernard	St Jean Chrysostome	4188397558
Vallee Serge	St Jean Chrysostome	4188397558
Belanger Pierre	St Jean Chrysostome	4188342227
Belanger Dominique	St Jean Richelieu	4503487441
St-Jean Daniel	St Jean Sur Richelieu	4503484956

This list of providers is not exhaustive.

QUEBEC

Providers	City	Telephone
Beaudoin Nicolas	St Jean Sur Richelieu	4503486144
St-Marseille Pierre	St Jean Sur Richelieu	4503486111
Tanguay Daniel	St Jean Sur Richelieu	4503480956
Glenn Barbara	St Jean Sur Richelieu	4503599200
Chaume Gilbert	St- Jean-Sur-Richelieu	4503473749
Rahill Nadeen	St Jean-Sur-Richelieu	4503473749
Lacroix Isabelle	St- Jerome	4504361114
Bertrand Ronald	St Jerome	4504365814
Zini Eric	St Jerome	4504362193
Monaghan Pierre	St Jerome	4504317737
Hebert Pierre	St Joseph De Sorel	4507434811
Morehouse Kenneth D	St Lambert	4509231179
Absi Joseph A	St Laurent	5147457202
Abish Gerald S	St Leonard	5142542000
L'herault Maryse	St Leonard	5142565574
Descoteaux Francois	St Leonard	5142553368
Tremblay Luc	St Leonard	5142542000
Jobidon Pierre	St Leonard	5142565574
Pearl Sharon D	St Leonard	5142542000
Chenevert Jacques	St Nicolas	4185644428
Coulombe Raymond	St Pamphile	4183565515
Dube Francois	St Raymond	4183374641
Dufour Pierre	St Raymond	4183374641
Theroux Julie D M D	St Sauveur	4502274744
Boyer Daniel	St Sauveur Des Monts	4502270529
Labbe Marie Dominique	St. Georges	4182880019
Morneau Vanessa	St.Hubert	4506760444
Jutras Emilie	St.Nicephore	8194750185
St-Germain C	St-Agathe Des Monts	8193262785
Archambault Guy	St-Agathe-Des-Monts	8193268242
Dion Valerie	St-Ambroise	4186724141
Cauchon Denis	St-Ambroise	4186724141
Labrecque Sylvain	St-Apollinaire	4188813383
Morasse Andree	St-Augustin	4188786000
Vallee Helen	St-Augustin	4188786000
Benvenuti Sonia	St-Augustin-De-Desmaures	4188786000
Paquin Jean-Francois	St-Augustin-De-Desmaures	4188786000
Joubert Karine	St-Augustin-De-Desmaures	4188783737
Gignac Carole	St-Augustin-De-Desmaures	4188783737
Blondeau Francois	St-Augustin-De-Desmaures	4185613699
Lafrance Nicolas	St-Basile-Le-Grand	4504823368
Prevost Francois	St-Basile-Le-Grand	4504619696
Sills Marie-Josee	St-Basile-Le-Grand	4504619696
Pham Quynh-Anh	St-Bruno	4504611444
Chin Malisa	St-Bruno	4504613368
Poirier Robert	St-Charles-Borromee	4507597616
Al Eid Iyad	St-Constant	4506353233
Ruckenstein Stanley M	St-Constant	4506353233
Lemoine Patrick D	St-Constant	4506353233
Pare Suzanne	St-Constant	4506355151
Belanger Nathalie	St-Constant	4506355151
Belanger Linda	St-Damase	4507973312
Drapeau Marie-Helene	Ste Anne De Beaupre	4188278337
Routhier Manon	Ste Agathe Des Monts	8193268777
Leclair G Roxanne	Ste Anne Des Plaines	4504784173
Lamarre Gilles	Ste Catherine	4188751991
Fortin Stephanie	Ste Catherine-J-C	4188752707
Lepine Jean Yves	Ste Dorothee Laval	4506893636
Gamache-Faucher Stephanie	Ste Foy	4186560377
Lavoie Jonathan	Ste Foy	4186566018
Bernard Christian	Ste Foy	4186880123
Poirier Andreanne	Ste Julienne	4508312241
Cossette Melanie	Ste Julienne	4508312241
Buron Martine	Ste -Marthe Sur Le Lac	4504733456
Albilia Jonathan	Ste Marthe Sur Le Lac	4506235656

QUEBEC

This list of providers is not exhaustive..

Providers	City	Telephone
Oiknine Laurent	Ste Marthe Sur Le Lac	4504729898
Madar Bernard	Ste Marthe Sur Le Lac	4506235656
Montplaisir Marie-Pierre	Ste Martne Sur Le Lac	4504729898
Daneault Pierre	Ste Therese	4504304550
Gouin Annie-Claude	Ste-Agathe-Des-Monts	8193242211
Lynch Danny	Ste-Agathe-Des-Monts	8193268711
Bouchard Pierre	Ste-Ambroise	4186724141
Bissonnette Claude	Ste-Anne De-Bellevue	5144575822
Bouchard Kathy	Ste-Anne-De-Beaupre	4188278337
Riendeau Francois J	Ste-Anne-De-Bellevue	5149340333
Lepage Gaston	Ste-Anne-Des-Monts	4187632646
Cotton Sonia	Ste-Blandine	4187355919
St-Pierre Isabelle	Ste-Catherine-De-La-Jacques-Cartier	4188752004
D'amours Rene	Ste-Foy	4186523535
Bourassa Michelle	Ste-Foy	4186568711
Audet Michele	Ste-Foy	4186536667
Delisle Valerie	Ste-Foy	4186833368
Af Strom Emilie	Ste-Genevieve	5146207084
Roy Julie Brigitte	Ste-Julie	4503384454
Dulude Gilles	Ste-Julie	4506495611
St-Cerny Luc	Ste-Julie	4509222840
Prud'homme Caroline	Ste-Julie	4506490202
Jacques Sylvie	Ste-Marie De Beauce	4183877001
Amgar Ilan	Ste-Marthe-Sur-Le-Lac	4504729898
Strobach Erwin	Ste-Marthe-Sur-Le-Lac	4504916565
Kantor Sabina	Ste-Marthe-Sur-Le-Lac	4504916565
Gervais Jacques F	Ste-Marthe-Sur-Le-Lac	4504721670
Cernica Alexandre	Ste-Marthe-Sur-Le-Lac	4504916565
Feinberg Morris	Ste-Marthe-Sur-Le-Lac	4504729898
Julien Remi	St-Ephrem	4184843368
Proulx Sebastien	Ste-Rose Laval	4506226711
Des Roches Stephanie	Ste-Rose, Laval	4506284554
Lambert Emilie	Ste-Therese	4504341941
Huot Sylvie	Ste-Therese	4504306985
Raiche Claude	Ste-Therese	4504301340
Laberge Pierre	St-Etienne De Lauzon	4188318818
Sirois Dany	St-Etienne- Des-Gres	8195356868
Gagnon Catherine	St-Etienne-De-Lauzon	4188318818
Bonin Marie-Claude	St-Etienne-Des-Gres	8195356868
Ou Thyda	St-Eustache	4506236668
Afkari Shadi	St-Eustache	4504720125
Belec Rachel	St-Eustache	4504736620
Kassabian Taleen	St-Eustache	4504725350
Forget Julie A	St-Eustache	4504916644
Biner Susan	St-Eustache	4504736620
Cyr Isabelle	St-Eustache	4504721234
Abboud Camille J	St-Eustache	4506236668
Lebel Serge	St-Felicien	4186797786
Jobin Marieve	St-Felicien	4186795755
Verreault Michel	St-Felicien	4186795314
Nolet Claude	St-Felix-De-Valois	4508894212
Dufresne Bernard	St-Felix-De-Valois	4508894212
Baril Serge	St-Foy	4186535678
Grenier Philippe	St-Georges	4182280019
Dallaire Sylvie	St-Georges	4182281926
Courchesne Yvan	St-Georges	4182288856
Laflamme Paule	St-Henri	4188820221
Mcnicoll Francois	St-Honore-De-Chicoutimi	4186734637
Brochu Jean-Francois	St-Hubert	4504438659
Veilleux Andre	St-Hubert	4506780500
Dubois Melanie	St-Hubert	4504454911
Baril Gabriel	St-Hyacinthe	4507963303
Martin Catherine	St-Hyacinthe	4507738333
Cantin Daniel	St-Hyacinthe	4507738333
Chicoine Melissandre	St-Hyacinthe	4502610822

This list of providers is not exhaustive.

QUEBEC

Providers	City	Telephone
Desrosiers Benoit	St-Hyacinthe	4507731112
Routhier Jean	St-Isidore	4188825666
Beaulieu Isabelle	St-Jean Chrysostome	4188343034
Caron Pare Eugenie	St-Jean-Chrysostome	4188397558
Richard Pierre	St-Jean-Port-Joli	4185983394
Lemaire Catherine	St-Jean-Port-Joli	4185983394
Chamberland Josee	St-Jean-Port-Joli	4185983394
Lebeau Richard	St-Jean-Sur-Richelieu	4503492766
Ah-Lan Tiffany	St-Jean-Sur-Richelieu	4503594444
Picard Isabelle	St-Jean-Sur-Richelieu	4503484956
Morin Carol-Anne	St-Jean-Sur-Richelieu	4503489004
Fontaine Vanessa	St-Jean-Sur-Richelieu	4503490410
Trudeau Isabelle	St-Jean-Sur-Richelieu	4503491234
Lebeau Catherine	St-Jean-Sur-Richelieu	4503490844
Maltais-Dessureault Anne-Marie	St-Jean-Sur-Richelieu	4503484956
Milette Josiane	St-Jean-Sur-Richelieu	4503490844
Rheaume Jean-Luc	St-Jean-Sur-Richelieu	4503473749
Gilain Donatiennne	St-Jean-Sur-Richelieu	4503489004
Paquin Francois	St-Jean-Sur-Richelieu	4503489004
Lemire Melissa	St-Jean-Sur-Richelieu	4503462424
Veillette Yvan	St-Jean-Sur-Richelieu	4503473749
Langlois Claude	St-Jean-Sur-Richelieu	4503460102
Dobchies Saara	St-Jean-Sur-Richelieu	4503484956
Hebert Michel	St-Jean-Sur-Richelieu	4503484956
Laroche Dominique	St-Jean-Sur-Richelieu	4503462424
Porlier Julie	St-Jean-Sur-Richelieu	4503490410
Lavoie Veronique	St-Jerome	4504364914
Chahine Carol	St-Jerome	4504317737
Boyer Marie-Claude	St-Jerome	4505302000
Grondines Pascal	St-Jerome	4505653368
El Moulo Laila	St-Jerome	4504365814
Poirier Louis	St-Jerome	4504365666
Quang Anh-Tu Bui Dany	St-Jerome	4505302000
El Kabbaj Jamil	St-Jerome	4504365666
Nguyen Dang Quang	St-Jerome	4504323311
Audet France	St-Jerome	4504363368
Goulet Jacques	St-Jerome	4504317737
Fortier Andre	St-Joseph-De-Beauce	4183974351
Abergel Denis	St-Lambert	4506722052
Peltier Martin	St-Lambert	4504654780
Charette Claude	St-Lambert	4504668865
Martel Claude	St-Lambert	4504657800
Alaby Joseph	St-Lambert	4506710050
Perryman Gilles	St-Lambert-De-Lauzon	4189314177
Toulouse Marco	St-Lambert-De-Lauzon	8198898174
Mong Henri	St-Laurent	5147444900
Tran Ophilie H	St-Laurent	5143333368
Belanger Richard	St-Laurent	5147446444
Nadeau Karine	St-Leonard	5142565574
Poirier Nancy	St-Leonard	5142565574
Chamlian Viken	St-Leonard	5147252804
Bouchard Jean-Sebastien	St-Leonard	5142542000
Roy Richard	St-Leonard	5143235326
Taillon Gilles	St-Lin-Laurentides	4504391818
Charron Guylaine	St-Lin-Laurentides	4504391818
Laplante Denis	St-Marc-Des-Carrieres	4182683204
Carrier Anny	St-Mathias-Sur-Richelieu	4504478193
Lamontagne Sonia	St-Nicholas	4188363368
Garneau Serge	St-Nicolas	4188361363
Coulombe Stephane	Stoneham-Et-Tewkesbury	4188488000
Rousseau Nathalie	St-Pamphile	4183565515
Laroche Paquet Jill	St-Pascal	4184929799
Ouellet-Chenard Catherine	St-Pascal	4184923810
Raymond Annie	St-Polycarpe	4502653254
Miclette Etienne	St-Prime	4182515101

QUEBEC

This list of providers is not exhaustive..

Providers	City	Telephone
Fortin Isabelle	St-Prime	4182515101
Leblanc Daniel	St-Prosper	4185948262
Baron Marc	St-Redempteur	4188312910
Cailhier Martine	St-Remi	4504544111
Thibault Christine	St-Remi	4504544111
Gaumond Carignan Marie-Michele	St-Romuald	4188394156
Cloutier Anne	St-Sauveur	4502400088
Marchand Doris	St-Tite	4183655158
Duval Marc	St-Zotique	4502670267
Vauthier Catherine	St-Zotique	4502670267
Rahausen Vivian K	St-Zotique	4502670267
Valiquette Andre	Temiscaming	8196273256
Rousselle Mark	Temiscouata-Sur-Le-Lac	4188541854
Philippe Angel	Terrebonne	4509611616
Phan Victor Duy Viet	Terrebonne	4504715352
Choquette Gilles	Terrebonne	4504207111
Raymond Tammy	Terrebonne	4504712131
Dionne-Mailloux Genevieve	Terrebonne	4504522800
Gaudet Josee	Terrebonne	4504717658
Lapierre Bruno	Terrebonne	4509640876
Racine Martin	Terrebonne	4504772222
Khoury Cynthia	Terrebonne	4504713232
Teodorescu Gurian Maria Verona	Terrebonne	4504771881
Melki Gerard	Terrebonne	4504773444
Khalil Jean-Pierre	Terrebonne	4505819111
Lavallee Martin	Terrebonne	4504772222
Cantin Rene	Terrebonne	4504770408
Leblond Martin	Terrebonne	4504924030
Cote Stephane	Terrebonne	4504717113
Legrise Claude	Terrebonne	4504717113
Hacala Daniel	Terrebonne	4504772222
Cloutier Chantal	Terrebonne	4504711737
Mayrand Pierre	Terrebonne	4504713232
Nguyen Bang Tram	Terrebonne	4504713232
Laflamme Cyrille	Terrebonne	4504713232
Cohade Nicolas	Terrebonne	4504922030
Arbour Sophie	Terrebonne	4509647072
Chiriac Larisa	Terrebonne	4504924692
Beaulne Nathalie	Terrebonne	4183356400
Geoffroy Gerard	Thetford Mines	4183353168
Cliche Kathleen	Thetford Mines	4183382125
Pomerleau Julie	Thetford Mines	4184234251
Breton Luc	Thetford Mines	4183385119
Brossard Jolyne	Thetford Mines	4184234251
Gilbert Andre	Thetford Mines	4183355440
Dubois Gervais	Thetford Mines	4183353442
Doyon Yves	Thetford-Mines	4188513092
Groleau Sylvie	Thetford-Mines	4188511437
Belzile Jean-Yves	Trois Pistoles	8196944506
Truong Liem	Trois Pistoles	8193702200
Dhuysier Thierry	Trois- Rivieres	8193757958
Maurais Michel	Trois Rivieres	8193744211
Dugre Guy	Trois Rivieres	8193757555
Turgeon Martin	Trois Rivieres	8193730616
Yarmolchuk Jennifer	Trois Rivieres	8193721118
Chaine Michel	Trois Rivieres	8193766325
Davidson Marie-Claude	Trois Rivieres	8193796263
Milot Charlene	Trois Rivieres	8193792091
Wilson Herve	Trois Rivieres	8193797901
Isabelle Alain	Trois Rivieres	8193761323
Auger Jacques	Trois Rivieres	8193751551
Charest Jean	Trois Rivieres	8193785154
Bourgeois Pierre	Trois Rivieres	8193738636
Boisvert Denis	Trois Rivieres	
Dube Marie-Claude	Trois Rivieres	

This list of providers is not exhaustive.

QUEBEC

Providers	City	Telephone
Perron Jean-Pierre	Trois Rivieres	8193734480
Veilleux Isabelle	Trois Rivieres	8193734545
Lemay Sheila	Trois-Rivieres	8193761323
Longchamps Sabrina	Trois-Rivieres	8193772086
Delisle Martin	Trois-Rivieres	8193731313
Gendron Mario	Trois-Rivieres	8193731313
Bousquet Benoit	Trois-Rivieres	8193721118
Cyr Stephanie	Trois-Rivieres	8196933368
Beaudet Antoine-Alexandre	Trois-Rivieres	8193738636
Cossette Serge	Trois-Rivieres	8196932210
Dhuyser Thierry	Trois-Rivieres	8196944506
Fortin Isabelle	Trois-Rivieres	8196933386
Julien Dominique	Trois-Rivieres	8193713399
Quesnel-Mercier Annie	Trois-Rivieres	8193784353
Rheault Raymond	Trois-Rivieres	8193731214
Laliberte Claude	Trois-Rivieres	8193723368
Dufresne Yves	Trois-Rivieres	8193790654
Cloutier Marie-Eve	Trois-Rivieres	8193754752
Lemelin Jean-Francois	Trois-Rivieres	8193746636
Bastien Karine	Trois-Rivieres	8193741822
Lachance David	Trois-Rivieres	8193712221
Brule Guy	Trois-Rivieres	8193733661
Fiset-Asselin Louis-Philippe	Trois-Rivieres	8193797901
Beaulieu Marie-Pier	Trois-Rivieres	8193788888
Lord Rene	Trois-Rivieres	8193747000
Rioux Daniel	Trois-Rivieres	8193747000
Ducharme Marc	Trois-Rivieres	8193701218
Handfield Olivier	Trois-Rivieres	8193784353
Rousseau Philippe	Trois-Rivieres	8193733000
Milot Jean-Claude	Trois-Rivieres	8193766325
Dugre Andre	Trois-Rivieres	8193757958
Auclair Renee	Trois-Rivieres	8193738636
Miller Max	Trois-Rivieres	8193784353
Blais Marc	Trois-Rivieres	8193713620
Forest Pascal	Trois-Rivieres	8196911343
Cadotte Louis	Trois-Rivieres	8193796626
Beaudoin Anne E.	Trois-Rivieres	8193784597
Morisset Andre	Trois-Rivieres	8193741822
Bonneau Danny	Trois-Rivieres	8193772086
Gaulin Lorne	Trois-Rivieres	8193749896
Cloutier Raynald	Trois-Rivieres	8193754752
Laroche Michel	Trois-Rivieres	8193712221
Laroche Josee	Trois-Rivieres	8196933368
Gervais Richard	Trois-Rivieres	8196933368
Leprohon Jean-Claude	Trois-Rivieres	8196944506
Lemay Martin	Trois-Rivieres	8193738636
Turcotte Martin	Trois-Rivieres	8193721118
Beauclair Sylvie	Trois-Rivieres	8193788888
Leclair Linda	Trois-Rivieres	8193764955
Mailhot Danick	Trois-Rivieres	8193734545
Thibeault Francois	Trois-Rivieres	8196932210
Sauvageau Marie-Andree	Trois-Rivieres	8193791567
Longchamps Sabrina	Trois-Rivieres	8196932210
Genest Isabelle	Trois-Rivieres Ouest	8196911343
Jette Laurent	Val D'or	8198253368
Halle Valerie	Val D'or	8198253368
Cantin Pierre	Val D'or	8198256068
Cossette Sophie	Val D'or	8198253368
Levesque Helene	Val D'or	8198253368
St-Pierre Janik	Val D'or	8198252204
Larocque Jean	Val D'or	8198252204
Lacharite Cindy	Val D'or	8198253368
Kyritsis George	Val D'or	8198252204
Valois Martin	Val Dor	8198253368
Pitt Jean-Francois	Val-David	8193229999

QUEBEC

This list of providers is not exhaustive..

Providers	City	Telephone
Raymond Guylaine	Val-Des-Monts	8196719191
Lacharite Cindy	Val-D'or	8198742643
Corbeil Olivier	Val-D'or	8198253368
Gonthier Dominique	Val-D'or	8198252204
Lacroix Karine	Val-D'or	8198253368
Picard Edith	Val-D'or	8198257700
Dubreuil Sylvain	Val-D'or	8198257700
Mailly Michel	Val-D'or	8198257700
Rocheleau Sylvain	Val-D'or	8198244257
Martel Stephanie	Val-Dor	8198257700
Letarte Pierre	Val'd'or	8198256068
Lefebvre Christine	Vallee-Jonction	4182535567
Gourde Guylaine	Vallee-Jonction	4182535567
Leboeuf Jean	Valleyfield	4503713368
Dufour Andre	Valleyfield	4503736636
Amyot Andre	Valleyfield	4503713187
Blackburn Esther	Vandrevil-Dorion	4504556986
Bergeron Marie-Renee	Varennes	4509292199
Vallee David	Varennes	4506522925
Belanger Paul	Varennes	4506522925
Joly Danielle	Varennes	4506522925
Poirier Frederic	Varennes	4509292199
Tremblay Nathalie	Varennes	4509292199
Attaran Nasim	Vaudreuil	4504555671
Pharand Lyne	Vaudreuil	4502187070
Rebibo Tzivya	Vaudreuil	4502187070
Laperriere Julie	Vaudreuil	4502187070
Salvati Mark	Vaudreuil	4502187070
Plante Annie	Vaudreuil	4504559554
Malboeuf Michel	Vaudreuil	4504559554
Youssef Anas Antranik	Vaudreuil	4505101717
Poirier Jean	Vaudreuil	4504551300
Charland Martin	Vaudreuil Dorion	4504555672
Hebert Marc	Vaudreuil-Dorion	4505102132
Toussi Alireza Fallah	Vaudreuil-Dorion	4505101717
Benoit Thivierge	Vaudreuil-Dorion	4504559554
Firas Al-Khoury	Vaudreuil-Dorion	4505102323
Castonguay Francois	Vaudreuil-Dorion	4504555671
Dufresne Madeleine	Vaudreuil-Dorion	4504555672
Marcotte Rejean	Vaudreuil-Dorion	4504555671
Solis Isabelle	Vercheres	4505836202
Raiche Sylvie	Vercheres	4505836202
Gagnon-Pouliot Veronique	Verdun	5147672120
Fakhry Ali	Verdun	5147674070
Pluta Kalina	Verdun	5147674070
Beaulieu Normand	Verdun	5147681082
Le Phuc Loc	Verdun	5147681131
Hbeika Marwan	Verdun	5147674070
Ou Rene	Verdun	5147674070
Christopoulos Kosta	Verdun	5147672124
Namjoonik Shiva	Verdun	5147698813
Laforte Sylvain	Verdun	5147674070
Bayat Sasan	Verdun	5147698813
Girard Roger	Verdun	5147683368
Germain Paul	Verdun	5147681131
Do Nguyen Tuan Quynh	Verdun	5147681131
Martin Pierre	Verdun	5147679911
Larouche Nathalie	Verdun	5147674070
Vallee Roxane	Verdun	5147674070
Larochelle Elaine	Verdun	5147674070
Vu Duy-Dat	Verdun	5147674070
St-Onge Oscar	Verdun	5147681131
Messier Denis	Verdun	5147679911
Dauphin Norman	Verdun	5147681082
Ouzerourou Said	Victoriaville	8197511113

This list of providers is not exhaustive.

QUEBEC

Providers	City	Telephone
Frechette Rene	Victoriaville	8197525579
Henry Joseanne	Victoriaville	8197510144
Henry Joseanne	Victoriaville	8197511113
Bedard Olivier	Victoriaville	8197511113
Grondin Mario	Victoriaville	8197523936
Labbe David	Victoriaville	8197525526
Nadeau Marie-Josee	Victoriaville	8197582725
Picard Gerald	Victoriaville	8193573905
Landry Pierre-Paul	Victoriaville	8197525515
St-Cyr Alain	Victoriaville	8197588004
Boudreau Alain	Victoriaville	8197522155
Roux Johanne	Victoriaville	8197525526
Chaussee Daniel	Vieux-Longueuil	4506775505
Pilote Rejean	Ville De La Baie	4185446873
Pham Khanh Duc	Ville Lasalle	5143646458
Touzin Daniel	Ville Marie	8196293514
Caron Audrey	Ville Mercier	4506920102
Hatifi Mabheigom	Ville Mont Royal	5144464138
Martel Andre	Ville Mont Royal	5149556787
L'africain Paul M	Ville Mont-Royal	5143434561
Turgeon Denis	Ville Mont-Royal	5147388934
Letourneau Donald	Ville Mont-Royal	5147384191
Charette Marc	Ville Mont-Royal	5143439198
Robin Christian	Ville Mont-Royal	5143893890
Caron Marie-Eve	Ville-Marie	8196293512
Neveu Karine	Ville-Marie	8196293512
Beauvais Denis	Ville-Marie	8196293512
Lajoie Eric	Vimont	4506697421
Dussault Lucie	Vimont, Laval	4506294441
Bastien Yves	Vimont, Laval	4506294441
Thivierge Alain Jean	Wakefield	8194593881
Theberge Richard	Warwick	8193585000
Archambault Katya	Warwick	8193585000
Derouet Bruno	Waterloo	4505392136
Giard Benoit	Weedon	8198775400
Frechette Lina	Weedon	8198773132
Fletcher Susan	Westmount	5144843586
Asselin Marie-Eve	Westmount	5149355587
Hwang George J	Westmount	5149331110
Tsialtas Achilles	Westmount	5149340748
Cardin Suzanne	Westmount	8779718846
Michelakis Maria	Westmount	5144858888
Moscovitch Michael	Westmount	5149355211
Harandian Fereidoun	Westmount	5149336800
Sonin Avrum F	Westmount	5149324464
Feigenbaum Sam S	Westmount	5149329641
Dudkiewicz Aaron	Westmount	5149355587
Auerbach David	Westmount	5149338424
Nguyen Dac Thang	Westmount	5149340748
Fried Irwin	Westmount	5149355587
Szimer Joseph	Westmount	5149336572
Miller Robert	Westmount	5144858888
Abadi-Etingin Milene	Westmount	5147359242
Sohmer Gerald A	Westmount	5149338424
Kozloff Rosanne	Westmount	5149338424
Borsuk Herb H	Westmount	5149338424
Borshan Ronald	Westmount	5149336572
Oliver Thomas	Westmount	5149372517
Taylor Donald	Westmount	5144847225
Rapoport Richard	Westmount	5144889570
Spatzner Mark M	Westmount	5149337277
Puchinger Brenda Mary	Westmount	5149328611
Dixter Charles	Westmount	5149340749
Beauvais Denis	Winneway	8197222446

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
ONTARIO		
Chan Jones S	Acton	5198531900
Lemiski Peter A	Acton	5198531300
Diana Stephen	Acton	5198535550
Mathews Stephen	Acton	5198531900
Quiterio Montero Luis	Acton	5198531900
Eller David J	Agincourt	4162994444
Mangat Navi (Navjot)	Ailsa Craig	5192933625
Iatropoulos Grigorios	Ajax	9054281215
Grewal Winnie	Ajax	9054277310
Cohen Warren	Ajax	9054273223
Aber Deborah	Ajax	9054280020
Shenouda Hany W	Ajax	9054274280
Rapp Jonathan S	Ajax	9054271443
Dagg George H	Ajax	9056833700
Fujiki William Robert	Ajax	9056838400
Parr David W	Ajax	9056832561
Badhwar Vijay	Ajax	9056831391
Benyovits Amit	Ajax	9054271443
Genova John	Ajax	9056832544
Foo Michael	Ajax	9054270822
Miskin Joseph A	Ajax	9056864343
Klein Robert M	Ajax	9056190464
Chin Stewart	Ajax	9054282727
Silverstein Neil	Ajax	9054273600
Fenwick Stanley	Ajax	9056190464
Katzman Martin M	Ajax	9054282228
Ahmad Nafisa	Ajax	9054279160
Nevill William A	Ajax	9056836920
Shields E Mitchel	Ajax	9054280188
Sher Jeffrey	Ajax	9054270851
Soetikno Anne	Ajax	9054274280
Fujiki Mark	Ajax	9056838400
Gill Gurpreet S	Ajax	9054268626
Wong Montgomery	Ajax	9054268181
Fujiki Suzanne	Ajax	9056838400
Lazarus Bryan J.	Ajax	9054271443
Bedi Hemjeet S	Ajax	9056834500
Kosteski Anthony	Ajax	9056836989
Schneider Steven T	Ajax	9054272027
Taimish Ammar	Ajax	9054268626
Madej Joanna	Ajax	9056193112
Bennett Marah	Ajax	9052393478
Kwong Priscilla	Ajax	9054270822
Kreidstein Alan J	Ajax	9056833300
Zeisler Joseph	Ajax	9056830812
Ward Brendan	Ajax	9054281215
Khare Rena	Ajax	9056836989
Singer Marshall Z	Ajax	9059033848
Kreidstein Alan J	Ajax	9056833300
Etcovitch Allan	Alexandria	6135254030
Bui Linh Chau	Alfred	6136791888
Abdallah Rania	Alfred	6136751101
Jobidon Rene	Alfred	6136791101
Rahausen Vivian K	Alfred	6136791101
Prins Marie-Laure	Alfred	6136791101
Bolocan-Strobach Elena	Alfred	6136791101
Mackle Jim	Alliston	7054354124
Parekh Azim C	Alliston	7054340775
Korolnek Michael	Alliston	7054355022
Kula Joel	Alliston	7054355102
Kirsh Robert	Alliston	7054355102
Dunn Stephen M	Alliston	7054357963
Cornaby Justin	Alliston	7054351676

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Calcott David	Alliston	7054355102
Templeman Andrew	Alliston	7054351676
Wong Robert	Alliston	7055301600
Lo Wynne	Alliston	7054355102
Kontogiannis Jimmy	Almonte	6132565600
Slipchuk Michael P	Amherstburg	5197365295
Prince Corey W	Amherstburg	5197360688
Harris Louise J.	Amherstburg	5197364073
Buxton Jerri Ann	Amherstburg	5197364073
Sinasac Sean	Amherstburg	5197360688
Lanoue Raymond	Amherstburg	5197360688
Smith Robert	Amherstview	6133899612
Choi Jenny Wing-Yee	Ancaster	9056486537
Heidary Walter M	Ancaster	9053044505
Chaudhry Ajit	Ancaster	9056486116
Chaudhry Amit	Ancaster	9056486116
Hambly Stephen	Ancaster	9053043179
Di Gregorio Roland C	Ancaster	9053048937
Stein Bryan R	Ancaster	9053044505
Dore Edward	Ancaster	9053046115
Letkemann Cary D	Ancaster	9056488848
Bathish Natalie	Ancaster	9053041212
Di Gregorio Maria C	Ancaster	9053044722
Paluch Ronald M	Ancaster	9053047227
Harnett Barrie	Ancaster	9053046115
Zucker Alan K	Ancaster	9056488848
Nardone Robert	Ancaster	9053041212
Estrabillo Roland	Ancaster	9053046300
Bensimon Jeffrey R	Ancaster	9053041997
Mahdavi Ramez	Ancaster	9053048880
Sander Melissa	Ancaster	9056485844
Bhatti Ravipal (Paul)	Ancaster	9053046115
Ghoreshi Nicky	Ancaster	9053044505
Dhaliwal Sandra	Ancaster	9053046300
Duhan Manjula	Ancaster	9056489598
Huynh Nhon	Ancaster	9053047227
Sirois Andre	Angus	7054240873
Sirois April L	Angus	7054240873
Templeman Bradley S	Angus	7055167645
Lovell John S	Arkona	5198283895
Petryk Paul A	Arnprior	6136233313
Veale Anthony F	Arnprior	6136237082
Glover Robert V	Arnprior	6136237082
Veale Christina	Arnprior	6136237082
Boese Brian A	Arnprior	6136237777
Sandhu Raja	Arnprior	6136237100
Nguyen Ngoc Luu	Arnprior	6136236880
Biewald Richard H	Arnprior	6136235645
McGuire Taylor	Arnprior	6136235645
Heagney Patrick E	Arnprior	6136236880
Taraf Hanan	Arnprior	6136237100
Stevens Naomi Ann	Atikokan	8075976419
Sawchuk Kenneth L	Atikokan	8075974228
Kohen Michael	Aurora	9057279220
Weingarten Harry	Aurora	9057271917
Sedore Stephen R	Aurora	9057274914
Orschel Norman A	Aurora	9057270193
Goodlin Ronald	Aurora	9057276092
Kern Anne C	Aurora	9057271104
Wong Jeffrey	Aurora	9057278047
Aharon Michael	Aurora	9057274243
Steiner Paul J	Aurora	9058413842
Talsky Jordan	Aurora	9057277203
Hyska Lynda D	Aurora	9057270193
Pelttoniemi Arja-Liisa	Aurora	9057268213

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Weaver Jeffrey C	Aurora	9057136003
Tsang Christopher P	Aurora	9057275522
Ibrahim Aaliya	Aurora	9057133334
Gelfand Leslie B	Aurora	9057278586
Baker William	Aurora	9057274723
Mason Kimberly	Aurora	9057274914
Farquhar Russell B	Aurora	9057271989
Katz Raymond L	Aurora	9057278586
Ansari Urusa	Aurora	9057273323
Morales Angela	Aurora	9057274243
Johnstone Andrea	Aurora	9057133355
Curtis J Roger	Aylmer	5197652330
Popp Lisa J	Aylmer	5197732231
Patterson J Keith	Aylmer West	5197732231
Bubnik Brenda H	Azilda	7059832277
Bubnik Iva	Azilda	7059832277
Pereira Ricardo	Baden	5196341112
Smith Joel	Bancroft	6133324150
Lord Wayne	Bancroft	6133321155
Bishop Brian D	Bancroft	6133321090
Butler Gavin	Bancroft	6133321721
Salama Rafik	Bancroft	6133321155
Rodrigues Walter	Bancroft	6133324150
Damji Mahmood E	Barrie	7057280381
Watson Michael	Barrie	7057352777
Wong Elston	Barrie	7057211143
Kalliecharan Brian	Barrie	7057263567
Garofalo Ernesto	Barrie	7057397399
Di Santo Nancy	Barrie	7057285883
Hiltz Alan	Barrie	7057397399
Macrae Stephen	Barrie	7057372050
Won Stanley G	Barrie	7057351615
Chopra Romy	Barrie	7057284343
Jackson Michael T	Barrie	7057349292
Kaseros George	Barrie	7057371201
Morley Keith R	Barrie	7057223213
Jefferson Kenneth E	Barrie	7057262352
Neiman Max	Barrie	7057284163
Kin Paul	Barrie	7057338836
Staples David	Barrie	7057372582
Shukster Gary	Barrie	7057374449
Shocrylas Joseph J	Barrie	7057227600
Ford Gary S	Barrie	7057920079
Raubvogel Shy	Barrie	7057372333
Panahi Lazarjani Majid	Barrie	7057307575
Perrella Angella	Barrie	7057201151
Davidge Lawrence K	Barrie	7057372314
Di Santo Michael	Barrie	7057285883
Macnicol Bruce M	Barrie	7057349292
Westman Gregory J	Barrie	7057260433
Deller Murray P	Barrie	7057281261
Brenner Marc C	Barrie	7057223222
Dove Michael P	Barrie	7057211143
Baker Donald	Barrie	7057283786
Macpherson Scott D	Barrie	7057397856
Bolland Marie-Annie	Barrie	7057282601
Martin Kathleen E	Barrie	7057372333
Jadidi Mehdi	Barrie	7057211182
Graszat James G	Barrie	7057268532
Wohl Richard J	Barrie	7057201151
Hatfield Stephen D	Barrie	7057396208
Taylor Glenn D	Barrie	7057371201
Lea K. Robert	Barrie	7057281514
Williams Craig	Barrie	7057263300
Williams Helen	Barrie	7057263300

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Tisch David	Barrie	7057218851
Mcintyre Thomas R	Barrie	7057375180
Mcgillis Margaret G	Barrie	7057396238
MacColl Grant Alexander	Barrie	7057375180
Moamer-Bashi Bashar	Barrie	7057371151
Baraz Zina	Barrie	7057371151
Mohammadi Elham	Barrie	7057251074
Gater Andrew	Barrie	7057349292
Arkhitko Oxana	Barrie	7057354818
Robinson Michael	Barrie	7057372381
Shaltoni Moawya	Barrie	7057201151
Dean Peter W	Barrie	7057284383
Fernandes Herminio	Barrie	7057214119
Marinescu Christina	Barrie	7057221101
El-Awour Hassan	Barrie	7057223777
Behfar Bahareh	Barrie	7057271122
Choe Seong O	Barrie	7057214448
Jadidi Parastou	Barrie	7057211182
Meikle Andrew J D	Barrie	7057372031
Goralski Michal	Barrie	7057223213
Trotti Domenic	Barrie	7057284163
Colella Vito E	Barrie	7057264721
Tan Adam L	Barrie	7057396725
Salter Inas	Barrie	7057391515
Boehlau Eggert	Barrie	7057370340
Aghasi Paiman	Barrie	7057283814
Meilun Alfred C	Barrie	7057286810
Skinner Dianne P	Barrie	7057251220
Wohl Richard J	Barrie	7057372050
Crosby Stephen G	Barrie	7057396725
Shawky Esam	Barrie	7057229006
Shasha Najwa	Barrie	7057372031
Sajan Arif M	Barrie	7057211182
Vina Alicia	Barrie	7057229006
Budrewicz Michael	Barrie	7057223777
El-Hawary Rania	Barrie	7057223777
Khare Rena	Barrie	7057251074
Protopapas Theodoros	Barrie	7057289898
Abbas Azher	Barrie	7057223777
Esmail-Nia Mahmoud	Barrie	7057211182
Sharer Shlomo	Barrie	7057229006
Elsey Evelyn Marie	Barrie	7057391515
Cheesman Tim	Barrie	7057284163
Rim Tania	Barrie	7057201151
Chun Je Ho	Barrie	7057354818
Petrikowski Carmen Grace	Barrie	8778814442
Ghorbanpour Megan	Barrie	7057223777
Bana Neelufer	Barrie	7057223777
Mehrfar Atosa	Barrie	7057211182
Chaudhry Ajit	Barrie	7057372314
Chaudhry Amit	Barrie	7057372314
Armstrong Patricia	Barrie	7057926702
Chun Je Ho	Barrie	7057221101
Gioulos Peter	Barrie	7057349292
Hosseini Lida	Barrie	7057354818
Bowser John Stuart	Barrie	7057372314
Meilun Adam	Barrie	7057286810
Gupta Deepak	Barrie	7057375118
Catapano Gerry	Barrie	7057330003
Ito Dick	Barrie	7057217520
Sadek Hani	Barrie	7057223777
Mehrfar Atosa	Barrie	7057223777
De Cesare Alessandro	Barrie	7052223222
Braude Amanda R	Barrie	7053096424
Gharazibaei Amir Hassan	Barrie	7057201151

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Sadek Hani	Barrie	7057223777
Chang Steve	Barrie	7057197645
Yan Mingming	Barrie	7057262352
Fox Aaron	Barrie	9057251074
Kauldhar Avtar S	Barrie	7055033311
Dehghani Diana	Barrie	7057372333
Gizzarelli Gino	Barrie	7057372050
Ghanbarzadeh Pari	Barrie	7057211182
Cohen Shane	Barrie	7055033311
Zarb John	Barrie	7057221104
Rostami Asrabadi Rita	Barrie	7057354818
Fruehwirth Dieter	Barrie	7057374449
Dillabough Marcia	Barry's Bay	6137566884
Vantomme Mikeil R	Barry's Bay	6137562748
Donovan Ewa	Barrys Bay	6137562748
Southward Ken S	Beamsville	9055634001
Agate John	Beamsville	9055638033
Cann Martin L	Beamsville	9055636313
Skibinska Marta	Beamsville	9055638283
Handler Michael	Beaverton	7054267319
Hanser Barry C	Beaverton	7054267319
Baldwin Graham	Beaverton	7054267319
Abramowicz Andrew P	Beaverton	7054267319
Lindsey Cameron	Beeton	9057293503
Templeman Randell	Beeton	9057293503
Lo Ian Y	Beeton	9057292222
Cornaby Justin	Beeton	9057293503
Kalsi Harvinder	Beeton	9057292222
Coureyn Peter M	Belle River	5197283202
Siedlakowski Peter	Belle River	5197282171
Mady David C Jr	Belle River	5197282171
Coureyn Peter M	Belleriver	5197283202
Persaud Nina	Belleville	6139661121
Lawless Kenneth W	Belleville	6139690333
Solomon A Garry	Belleville	6139661313
Van Winckle Robert	Belleville	6139666299
Peterson Julianne	Belleville	6139698822
Ter Haar John	Belleville	6139684866
Tucker Gregory E	Belleville	6139669551
Zaichick Robert M	Belleville	6139676453
Smith Doug B	Belleville	6139662777
Mcmahon James	Belleville	6139669551
Verpoorte Marc	Belleville	6139662664
Miranda Rekha	Belleville	6139628626
Madison Ken	Belleville	6139698800
Jiwa Alkarim	Belleville	6139624966
Rackham L D	Belleville	6139662355
Knutson Paul M	Belleville	6139662246
Skelton David T	Belleville	6139663022
Lee Peter J	Belleville	6139666299
Kraska Elzbieta	Belleville	6139670002
Vreugdenhil Frank	Belleville	6139684866
Li Jian (Frank)	Belleville	6139684911
Vout Michael	Belleville	6139667363
Monemdjou Yasmin	Belleville	6139617050
Salti Ramez	Belleville	6139617050
Vo Thuy Lynn	Belleville	6139665118
McLaird William B	Belleville	6139668880
Collins J Edward	Belleville	6139669551
Barr Torin R	Belleville	6139666299
Kim Young Hyun	Belleville	6139662664
Barr Torin R	Belleville	6139666299
Mcwhirter Robert A	Belleville	6139662677
Vo Thuy Lynn	Belleville	6139622134
Trus Stephen	Belleville	6139662777

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Kim Alex	Belleville	6139662777
Wright Paul	Belleville	6139662355
Khurana Surinder	Belleville	6139628626
Trus Stephen	Belleville	6139662677
Majid-Agha Rami	Belleville	6139669551
Bhardwaj Preeti	Belleville	6139622134
Ratkowski Terry	Belleville	6139666299
Kraska Kasia	Belleville	6139670002
Nguyen Quang	Belleville	6139662777
Shum Stephanie	Belleville	6139617050
Cho-Young Michael	Belleville	6139662777
Yun John (Shinjoong)	Belleville	6139662664
Chow Catherine	Belleville	6139662677
Yuen Grace	Belleville	6139617050
Kaprilian Mireille	Belleville	6139662777
Chow Michael	Belleville	6139627773
Chow Michael	Belleville	6139627773
Al-Bakkal Ghasaq	Belmont	5196440941
Fraccaro Paul M	Binbrook	9056921030
Allingham Ronald L	Blenheim	5196763494
Hare Peter Mark	Blenheim	5196764700
Liu Min Chhang	Blenheim	5196763494
Purzner Rene	Blind River	7053569868
Fryer Robert Terry	Blind River	7053567252
Boljkovac Rene	Bobcaygeon	7057382828
Black Mark D	Bobcaygeon	7057381464
Datta Jitesh	Bobcaygeon	7057389762
Lovick Philip K	Bobcaygeon	7057382828
Rizk Marian	Bolton	9058571430
Lindsey Cameron	Bolton	9058570475
Khan Anila A M	Bolton	9058577000
Porretta Rosanna	Bolton	9059519511
Mcveigh Rodney W	Bolton	9058571430
Howarth Andrew	Bolton	9058570475
Brill Jeffrey J	Bolton	9058572155
Di Tullio Fred	Bolton	9058572155
Kokonas Chrissy	Bolton	9059512004
Gautham Geeta	Bolton	9058573398
Roshan Lailoma	Bolton	9058571818
Vu Phuong	Bolton	9059519511
Mcarthur Margaret H	Bolton	9059512004
Assal Ryan	Bolton	9058571114
Hanson Arezou	Bolton	9059512004
Bellingham Peter	Bolton	9058571430
Racine Jean-Marc P	Bourget	6134872740
Mehrfar Atosa	Bowmanvill	9056233938
Gilchrist Timothy M	Bowmanville	9056979222
Conway Bernard J	Bowmanville	9056235459
Vermeulen Karl R	Bowmanville	9056237100
Wickens William G	Bowmanville	9056237100
Guan Ray	Bowmanville	9056973440
Kay Andrew	Bowmanville	9056237100
Deegan Patrick	Bowmanville	9056234473
Levy Shai	Bowmanville	9056979799
Chai Timothy S	Bowmanville	9056233938
Bryant David	Bowmanville	9056979799
Mirzakhani Nahid (Nicole)	Bowmanville	9056233133
Nguyen David H	Bowmanville	9056233133
Vohra Dev	Bowmanville	9056979799
Bruno Steve	Bowmanville	9056239898
Campbell Robert A	Bowmanville	9056239383
Madarasz Csilla	Bowmanville	9056239383
Rahman Syed	Bowmanville	9056979222
Katsnelson Ari	Bowmanville	9056237100
Barr Sharon	Bowmanville	9056970707

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Hong Bo-Kyung Catherine	Bowmanville	9056979799
Weizblit Ronit	Bowmanville	9056237100
Iaboni Daniel	Bowmanville	9056237100
Chen Jimmy	Bowmanville	9056233133
Rawji Akbar	Bowmanville	9056238463
Jawad Sinan	Bowmanville	9056237349
Kumer Brian D	Bowmanville	9056233133
Dagenais Michael	Bowmanville	9056979292
Houston Laurie	Bracebridge	7056453956
Parlett Kimberley G	Bracebridge	7056452300
Hawthorne Kenneth R	Bracebridge	7056456655
Savijarvi Onni R	Bracebridge	7056454691
Robson Stuart W	Bracebridge	7056454151
Johnson Lisa E	Bracebridge	7056452525
Luks Gerald Andrew	Bracebridge	7056452525
Vrljic Drago	Bracebridge	7056462990
Purc John	Bracebridge	7056454300
Simic Andrew	Bracebridge	7056454300
Zacal Catherine	Bracebridge	7056454300
Sahyouni Wahid	Bracebridge	7056453956
Tehrani Mandana	Bracebridge	7056454300
Petrov Andrey	Bracebridge	7056460504
Chai Jesse	Bradford	9057755307
Chan Anthony	Bradford	9057757377
Cook Christine A	Bradford	9057755379
Sims Cathereine A	Bradford	9057757225
Chow Justin	Bradford	9057755553
Yeh Matthias	Bradford	9057755553
Rojas-Ozturk Rebecca	Bradford	9057757005
Baraz Zaid	Bradford	9057757355
Kafka Bernard M	Bradford	9057788877
Javadi-Amjad Matin	Bradford	9057752352
Sachithananthan Sharmila	Bradford	9057788877
Puterman Dovrat	Bradford	9057750075
Gorsht Florina	Bradford	9057750075
Erwood Ian	Bradford	9057750075
Encioiu Avedis	Bradford	9057750075
Bellamy Craig D	Bradford	9057756464
Sagath Julia	Bramalea	9057910866
Sosath Tamara	Brampton	9054544703
Shearer David H	Brampton	9058409711
Lee Agnes K	Brampton	9054500700
Hazelton Robert D	Brampton	9057911648
Takahashi George J	Brampton	7057938177
Shieh Weychang	Brampton	9054566483
Chau Edward J	Brampton	9054521227
Chan Elizabeth T C	Brampton	9054521227
Ali Nahim	Brampton	9054959985
Marrella Lorenzo	Brampton	9054537577
Blumenfeld Charles S	Brampton	9054518600
Axelrad Robert	Brampton	9057913867
Comlekci Herman	Brampton	9054560827
Rohringer Ron	Brampton	9054573606
Spreen Keneth C	Brampton	9057938177
Farndon Gordon	Brampton	9057922030
Joshi Deepak	Brampton	9057917549
Fairbloom Joseph M	Brampton	9054518388
Di Santo Michael	Brampton	9054527111
Bonham Michael T	Brampton	9058400000
Dan Peter	Brampton	9054573606
Papneja Terry	Brampton	9054527111
Reiter Edward	Brampton	9054573606
Waters Kimberly W	Brampton	9054561252
Lewis Rony G	Brampton	9054587784
Hunt Shane E	Brampton	9054563755

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Perlmutter Melvin F	Brampton	9057911697
Allum Theresa P	Brampton	9054536900
Balogh Art	Brampton	9054572222
Ananthan Neville	Brampton	9058465149
Fernandes Rosario A	Brampton	9054560827
Monardo Steve	Brampton	9054528727
Oster Gerd	Brampton	9054578113
Kelleher Lorraine M	Brampton	9054574700
Elvikis Ona	Brampton	9054544010
Sugar Perry	Brampton	9054581212
Meisels Irwin	Brampton	9054511665
Bregman Allan M	Brampton	9058400000
Lam Watt Stanwick	Brampton	9057932208
Wheeler Nicholas C	Brampton	9054544010
Chen Chris Chung Hua	Brampton	9058409676
Karolidis Chris	Brampton	9054548585
Abouzgia Mustafa	Brampton	9058466716
Ung Huyen	Brampton	9054598485
Salvaggio Joseph	Brampton	9057911800
Nasirzadeh Ataollah	Brampton	9057932522
Corazza Loris	Brampton	9058408384
Keran Tony	Brampton	9054528727
Farache Yale Kevin	Brampton	9054527111
Arora Arun	Brampton	9054569200
Manchanda Janica	Brampton	9054569200
Derakshan Nasser	Brampton	9054527111
Borovac Vesna	Brampton	9054563755
Kaur Amardeep	Brampton	9054574700
Ondhia Nishita	Brampton	9054527111
Pak Young/Use 061190802	Brampton	9054560827
Horenfeldt Rick	Brampton	9057913867
Calko Millie	Brampton	9054527111
Grimaldi Anthony J	Brampton	9054570778
Sarhan Omar S	Brampton	9054532440
Dan Peter	Brampton	9057927645
Hirst Yvonne E	Brampton	9054537577
Zaidi Muzammil	Brampton	9054597645
Leung Eric	Brampton	9054562082
Singh Mahesh Inder	Brampton	9054940025
Carr Brian A	Brampton	9054533393
Khanuja B Raj S	Brampton	9056542273
Ho Janet	Brampton	9054957775
Beidoun Safa	Brampton	9054586620
Nguyen Linda Uyen	Brampton	9057960999
Soota Vikas	Brampton	9054544010
Chiu Jack	Brampton	9054562082
Nayyar Roger	Brampton	9054519344
Rashid Salman	Brampton	9054544010
Omura Michelle	Brampton	9058469655
Schmidt Richard	Brampton	9054544703
Gill Rickinder	Brampton	9054587784
Badhwar Vinay	Brampton	9057990310
Sougajjam Phalguni	Brampton	9054532440
Spillas Gus	Brampton	9054587784
Motruk William S	Brampton	9054532440
Kastner Allen A	Brampton	9054511681
Caplash Amit	Brampton	9054512999
Durkot Renata N	Brampton	9057932522
Shetty Seema S	Brampton	9054503155
Lok Jonathan	Brampton	9057911800
Jain Komel	Brampton	9054586588
Singerkhane Gurdeep	Brampton	9054574700
Khaled Khaled B	Brampton	9058741122
Faerman Paul	Brampton	9054527111
Asadi Amal	Brampton	9054587784

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Raamya Ashokbabu	Brampton	9058461595
Pasat Nibal K	Brampton	9058400225
Behar Oren	Brampton	9054574700
Javadi Haleh	Brampton	9054532440
Shum Nancy	Brampton	9057913867
Forster Carol	Brampton	9057913867
Bowleg Alexia	Brampton	9058464469
Manzon Alfio L	Brampton	9054587784
Reyhaneh Rezaei	Brampton	9054527111
Bhatti Ravipal (Paul)	Brampton	9054567770
Dhaliwal Harpreet	Brampton	9057914441
Iwasiuuk Bart	Brampton	9058467846
Dimovski Elizabeth	Brampton	9054586620
Castelo-Crisol Marianette	Brampton	9057898116
Yip Jane	Brampton	9054955400
Lee Jody	Brampton	9054955400
Cheung Paul	Brampton	9057897339
Qazi Mujeeb	Brampton	9054578661
Schwartzberg Daniel	Brampton	9058400000
Dhillon Ravinder	Brampton	9057932522
Kunaratnam Luckshi	Brampton	9054951155
Wojnarowicz Grazyna	Brampton	9054503383
Khaled Khaled B	Brampton	9058741122
Street Kevin	Brampton	9054951155
Sharma Anit	Brampton	9057937277
Jeevakumar Vanathy	Brampton	9058469929
Miliotis Nikolaos	Brampton	9054560827
Tse Jennifer	Brampton	9054955400
Sade Eric	Brampton	9058400000
Bekhit Irene	Brampton	9057937277
Vij Sharma Shilpa	Brampton	9054955400
Ghatak Raktim	Brampton	9056542273
Weekes Matthew	Brampton	9054581055
Ghassabei Arash	Brampton	9058466661
Ghandi Devang	Brampton	9058408372
Djordjevic Dusan	Brampton	9054563755
Bekesch Nicholas	Brampton	9054586588
Ansarian Keivan	Brampton	9058401511
Wylie Sangeeta	Brampton	9054527111
Rahimi Afsaneh	Brampton	9058401511
Khera Mahesh	Brampton	9054532440
Bozavikov Peter	Brampton	9054532440
Kazman Eram	Brampton	9058464004
Afrashteh Kourosh	Brampton	9057914000
Mastronardi Diana	Brampton	9054549900
Basra Balraj	Brampton	9058467645
Garcha Reena	Brampton	9057937277
Ajwani Swati Chiragh	Brampton	9054563755
Maltz Jack	Brampton	9057915500
Dua Yachna	Brampton	9057917549
Maslin Graham J	Brantford	5197593700
Schacher Victor Rupert	Brantford	5197520990
Selinger Bruce	Brantford	5197538031
Sokoloski Peter M	Brantford	5197561240
Kafka Bernie M	Brantford	5197591121
Ghobrial Essam	Brantford	5197512533
Ghobrial Essam	Brantford	5197591121
Ghanime Marianne	Brantford	5197512533
Ghanime Marianne	Brantford	5197591121
Just Martin	Brantford	5197591121
Just Martin	Brantford	5197512533
Kurtz Heidi M	Brantford	5197591551
Al-Janaby Ahmad Z	Brantford	5197591121
Duchnay Victor	Brantford	5197560270
Lind John	Brantford	5197596364

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Gravett Lisa	Brantford	5197568080
Al-Janaby Ahmad Z	Brantford	5197512533
Miceli Louie	Brantford	5197537875
Miceli Louie	Brantford	5197591121
Mavandadi Shahrad	Brantford	5197533341
Demontmorency Brian	Brantford	5197596364
Ferrao Leandro J	Brantford	5197568080
Ling Sumner C	Brantford	5197568080
Tran Tracey	Brantford	5197534702
Hewson Philip E	Brantford	5197591551
Nemeth Endre	Brantford	5197588989
Scott Ronald L	Brantford	5197597190
Van Allen Boyd	Brantford	5197562510
Chan George	Brantford	5197598840
Langwinska Agnes D	Brantford	5197563300
Mellors Donald S	Brantford	5197598040
Van Allen-Haase Leah	Brantford	5197562510
Dorion Rae D	Brantford	5197537342
Syrowy O Michael	Brantford	5197538541
Tocchio Robert M	Brantford	5197704400
Cybulski Agnieszka	Brantford	5197597190
Cronkwright Larry W	Brantford	5197597631
Popp Lisa	Brantford	5197534702
Deskin Steven J	Brantford	5197590049
Just Martin	Brantford	5197534778
Fishman Mark A	Brantford	5197597631
Ghobrial Essam	Brantford	5197534778
Kim Chul Y	Brantford	5197597630
Spolia Monika	Brantford	5197528022
Ling Michael	Brantford	5197568080
Surana Kapil	Brantford	5197528022
Witulska Edyta	Brantford	5197590011
Ghobrial Essam	Brantford	5197541624
Kafka Bernard M	Brantford	5197541624
Ghanime Marianne	Brantford	5197541624
Just Martin	Brantford	5197541624
Tomkins Nancy	Brantford	5197544746
Deif Fayrouz	Brantford	5197591121
Deif Fayrouz	Brantford	5197541624
Deif Fayrouz	Brantford	5197512533
Deif Fayrouz	Brantford	5197534778
Liu Ruiying R	Brantford	5197520432
Gurney-Ozog Jennifer L	Brantford	5197537342
Arora Vishal	Brantford	5197512273
Vos Leo M	Brantford	5197588880
Jahshan Nader	Brantford	5197521227
Stone James M	Brantford	5197541204
Cino Carmelo	Brantford	5197568080
Ameet Sachania	Brantford	5197568080
Dugas Gregory	Brantford	5197592590
Ushakova Lyudmyla	Brantford	5197200448
Shoja Saffar Arash	Brantford	5197512273
Phee Brian	Brantford	5197520432
Salehi Parastoo	Brantford	5197512273
Radpour Babak	Brantford	5197512273
Bennett Meagan	Brantford	5197568080
Modi Pio	Brantford	5197209119
Makki Asghar	Brantford	5197528022
Tohan Vijay	Brantford	5197528022
Bhardwaj Preeti	Brantford	5197528022
Toor Navneet	Brantford	5197528022
Farhadian Michael	Brantford	5197590011
Malik Ishfaq	Brantford	5197528022
Muzylowsky Cliff	Brantford	5197544746
Bando Lorne E	Brantford	5197590011

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Mcintosh Cassina	Brantford	5197568080
Leung Derek	Brantford	5197568080
Kong Bo-Kyung	Brantford	5197590049
Contino Diane	Brantford	5197534702
Kwon Eun-Ji	Brantford	5197597630
Ghanaat Shadi	Brantford	5197591121
Soliman Fadi	Brantford	5197591121
Saberton P.J.	Brantford	5192091475
Hindieh Ramzi	Brantford	5197562510
Khambay Harminder	Brantford	5197562510
Polos Daniel E	Brantford	5197596364
Skobe Viesturs G	Brechin	7054845319
Lyne John	Bridgenorth	7052927789
Bensimon Jeffrey R	Bridgenorth	7052921133
Weizblit Yan	Bridgenorth	7052921133
Hall J. Gordon	Brighton	6134751650
Kwiatkowski Katherine	Brights Grove	5198692219
Matthews Mark	Brockville	6133428344
Wahn Barbara	Brockville	6133457377
Segal Robert D	Brockville	6133422222
Culp Robyn P	Brockville	6133429333
Rodriguez Hilma	Brockville	6133427070
Keeling Patricia A	Brockville	6133429333
Harvey Douglas S	Brockville	6133426300
Ng Michael D	Brockville	6133427650
Burke Aron A	Brockville	6133422029
Riddell David J	Brockville	6133423303
Ly Ky Tuong	Brockville	6133425166
Bradley Sharron	Brockville	6133452110
Segal Robert D	Brockville	6134992014
Sandhu Raja	Brockville	6133419000
Moustafa Ekram M	Brockville	6134992014
Focsaneanu Ana Maria	Brockville	6133422029
Moustafa Ekram M	Brockville	6134992014
Mccarthy Sean	Brockville	6134992014
Polara Yasinali M	Brockville	6133423303
Snider Shane	Brooklin	9056556255
Laureola Michael E	Brooklin	9056557117
Mctague Lionel J	Brooklin	9056557733
Chang Steve	Brooklin	9056557117
Yao Peter Yen Hao	Brooklin	9056557117
Chuang Chen-Chia Angela	Brooklin	9056557117
Fielding Stephen	Burlington	9056376634
Handa Vick V	Burlington	9053361044
Robertson David G.	Burlington	9056395435
Ketelaars Perry	Burlington	9053352755
Fattore Mauro	Burlington	9053159888
Wojcicki Christopher J	Burlington	9056813240
Freeman Richard T	Burlington	9056324313
Peeling Robert D	Burlington	9056817791
Au Kinh (Keith)	Burlington	9053326950
Pedlar Michael Patrick	Burlington	9056321882
Gardner Bruce	Burlington	9056323633
Rzepka Beata M	Burlington	9056322442
Hobbs Arthur	Burlington	9056322484
Yune Peter S	Burlington	9056395592
Gonzales Alexander	Burlington	9056313043
Yim Ronald S	Burlington	9056329336
Kapur Shammit	Burlington	9053334050
Brown David L	Burlington	9053354603
Yu Emma	Burlington	9056371883
Traverse Andres	Burlington	9053332733
Clark Peter D	Burlington	9056397494
Rintoul Chris	Burlington	9053367071
Russell Donald K	Burlington	9056391500

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Nabeta Richard K	Burlington	9056396701
Haigh Adrian	Burlington	9056372357
Bighiu Rodica	Burlington	9053159888
Davidson James Gordon	Burlington	9056393505
Brooks Stephen E	Burlington	9056810102
Douglas Eric	Burlington	9056393693
Maini Vipan	Burlington	9056397494
Cohen Michael	Burlington	9056370801
Toms Rodrick	Burlington	9053367071
Fielding David V	Burlington	9056378115
Surya Yvonne	Burlington	9056343665
Komorowski Richard	Burlington	9056338328
Gupta Samir	Burlington	9053324000
Hilson William Jr	Burlington	9056816822
Ng Nicholas	Burlington	9053351989
Bacic Berta J	Burlington	9053325004
Houston Thomas M	Burlington	9053325000
Girard Bruno	Burlington	9053367071
Belza Krystian	Burlington	9053367071
Parker Tracy E	Burlington	9056322442
Hawryluk Allan L	Burlington	9053317654
Blair Christopher B	Burlington	9053351989
Belza Susan	Burlington	9053369646
Heidary Walter M	Burlington	9053320105
Barrick David E	Burlington	9056391597
Otrocol Liliana	Burlington	9053324000
Kohli Raman	Burlington	9056813240
Surya Mary Anne	Burlington	9056343665
Dubickas Stan V	Burlington	9053335553
Locantore Antonio	Burlington	9053159898
Ledderhof Raymond	Burlington	9056328332
Bozek John	Burlington	9053317700
Freeman Jordan	Burlington	9056324313
Tervit Craig	Burlington	9056338328
Von Rosenbach Christian	Burlington	9053369646
Rhee Richard	Burlington	9053326433
Nabeta Jared	Burlington	9056396701
Saleh Shady	Burlington	9056395592
Paz Diego E	Burlington	9053157717
Hameed Marwan	Burlington	9056323633
Joshi Aparna Ajit	Burlington	9053334050
Scharge Inge	Burlington	9053330399
Al-Dabbagh Laith	Burlington	9052186111
Yeung Amy	Burlington	9053324000
Al Attar Ahmed	Burlington	9052186111
Chagger Barinderpal B	Burlington	9053360600
Sims Christopher	Burlington	9056395592
Mytnowych Paul	Burlington	9053317654
Munzar Mark	Burlington	9056393505
Currie Daniel	Burlington	9056371698
Hill Sherri Helen	Burlington	9053317654
Hamamy Yazan	Burlington	9052186111
George Jacob	Burlington	9053369646
Leuzzi Cosimina	Burlington	9053336271
Khanmoradi Katayoun	Burlington	9056349993
Deniz Bryce	Burlington	9053159888
Lim Mindy	Burlington	9056343665
Khanna Swati	Burlington	9053324000
Bembenek John	Burlington	9056325881
Al-Dabbagh Laith	Burlington	9053362496
Hamamy Yazan	Burlington	9053362496
Kim David	Burlington	9058473201
Korol Oleh	Burlington	9053367071
Lane Nicole	Burlington	9053367071
Manna Nitish	Burlington	9053332733

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Williams Thomas A	Burlington	9054079109
Sbaiti Fares	Burlington	9053352775
Iapichino Peter J	Burlington	9053338181
Botelho Rachel	Burlington	2892880273
Lane Nicole	Burlington	9053369646
Zietsma Frederick	Burlington	9056323822
Dehghani Diana	Burlington	9053354603
Milligan Melissa	Burlington	9056323633
Yiu Grant	Burlington	9053352775
Tabesh Shahab	Burlington	9053354603
Kowsari Mahsa	Burlington	9056346335
Zimmerman Peter	Caledonia	9057650033
Ehrlich Richard	Caledon	9058807003
Cervini I C	Caledon	5199271717
King Sylvia M	Caledon East	9055849355
Macdonald Alan R	Caledonia	9057654635
Lui Joyce	Caledonia	9057650753
Fox Richard	Caledonia	9057656996
Gardner Melvin F	Caledonia	9057656996
Tuffner-Lolli Carolyn	Caledonia	9057656996
Houwer Seth	Caledonia	9057656996
Lemay Mario	Callander	7057521510
Kulkarni Gajanan	Callander	7057521510
Hodge Kristin	Callander	7057521510
Morin Remi	Callander	7057521510
Blair Carolyn E	Cambridge	5196246809
Kherani Alkarim	Cambridge	5196589222
Zhang Raymond Zu Liang	Cambridge	5196223199
Howison Robert W	Cambridge	5196236670
Tulloch Heather	Cambridge	5196222270
D'souza Vernon	Cambridge	5196222270
Baumgartner Joseph S	Cambridge	5196533471
Chudin Victor	Cambridge	5196500008
Russell Bill S	Cambridge	5197407745
Sesto Peter A	Cambridge	5196211270
Van Hazel Pieter	Cambridge	5196238555
Pearson Murray H	Cambridge	5196238555
Fadden Tracy V	Cambridge	5196238555
Furst Ian M	Cambridge	5196233810
Szymczak Adam	Cambridge	5197403884
Baldos Joanne	Cambridge	5197403884
Abitbol Benaroch Sarah	Cambridge	8886233810
Diamond Leslie H	Cambridge	5196233810
Ciavarro Cesare	Cambridge	5196233810
Sage John W M	Cambridge	5196536363
Laskus Grazyna	Cambridge	5196249041
Mcmanus Michael K	Cambridge	5196533181
Parks Robert	Cambridge	5196213770
Michelsons Juris	Cambridge	5196216160
Hamel Ken	Cambridge	5196213550
Waciuk Angela	Cambridge	5196233810
Mehan Promila	Cambridge	5196225444
Chow Moon W	Cambridge	5196511250
Mccabe Patrick	Cambridge	5196237702
Ferrari Franco	Cambridge	5196511250
Baier Krista	Cambridge	5196533181
Uppal Sanjay	Cambridge	5196549419
Dhaliwal Perminder	Cambridge	5196549419
Gelfand Mindy B	Cambridge	5196223199
Pankarican Josif	Cambridge	5196233810
Motomura Kenneth K	Cambridge	5196223330
Mcintosh John	Cambridge	5196233810
Bal George S	Cambridge	5196213341
Hartwig-Villa Angelica	Cambridge	5196201555
Wilk Kevin	Cambridge	5196249455

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Wilk Brian E	Cambridge	5196249455
Cho Stephen	Cambridge	5196233810
Broydell Michelle E	Cambridge	5196244640
Mahendra Tushar	Cambridge	5196228911
Thomas Joseph Praveen M	Cambridge	5196224800
Gakhal Rickpreet	Cambridge	5196223332
Mong Priscilla	Cambridge	5196533181
Gordon Christine	Cambridge	5196213341
Tairnish Ammar	Cambridge	5196549419
Hodge Robert	Cambridge	5196223199
De Pratto Daniel	Cambridge	5196238555
Boyd Vivien N	Cambridge	5196221230
Sohi Guncha	Cambridge	5196244640
Ing Bryant	Cambridge	5196200600
Schoales David G	Cambridge	5196221230
Vukovic Robert	Cambridge	5196584665
Yee Wai Chhang	Cambridge	5196229948
Ganesh Shuresh	Cambridge	5196229948
Kothari Priya	Cambridge	5196533181
Rodrigues Conrad G	Cambridge	5196224500
Spennato Elisa	Cambridge	5196224500
Roth Karina	Cambridge	8886233810
Loyer Mark E	Cambridge	5196225950
Sofrone Paul	Cambridge	5196533181
Abdul Rahman Ban	Cambridge	5196533181
Nainar Hashim	Cambridge	5196533181
Polishchuk Ernest	Cambridge	6477715486
Fini Azadeh	Cambridge	5196533181
Keatings Edward F	Cambridge	5196533181
Huda Sabrina	Cambridge	5196533181
Wall Jordan	Cambridge	5196582881
Pannozzo Sarah	Cambridge	5197499981
Vaez-Zadeh Asadi Atefeh	Cambridge	5197407745
Kelsey Jas	Cambridge	5196549419
Contino Diane	Cambridge	5197403884
Mahendra Meetu	Cambridge	5196228911
Giuliani Paolo B	Campbellford	7056532221
Sidhu Mehboob	Campbellford	7056532241
Wong Timothy	Campbellford	7056532221
Rai Sumanjeet	Campbellford	7056532241
Irodenko Vladimir	Campbellford	8885412111
Vozna Oksana	Campbellford	7056532221
Ferguson Mary I	Cannington	7054322322
Do Thanh Nhung	Carleton Place	6132573131
Nguyen Ngoc Luu	Carleton Place	6132573131
Stevenson David M	Carleton Place	6132573173
Thaker Lorraine	Carleton Place	6132575100
Dibacco Lucia	Carleton Place	6132571717
Aziz Ashraf E	Carleton Place	6132571717
Rodgers Kelly D	Carlisle	9056896230
Cripps Conrad N	Carp	6138393264
Laplante Nadine	Casselman	6137643090
Laplante Guy N	Casselman	6137643090
Carere James	Casselman	6137643090
Loomis Scott Joseph	Cayuga	9057723535
Gupta Ajay A	Chapleau	7058641808
Moreau Krista	Chapleau	7058641903
Michtchenko Evgueni	Chapleau	7058641808
Ciriello Christopher	Chapleau	7058641808
Lemar Mark	Chatham	5193547773
Clark Robert James	Chatham	5193548100
Jedlinski Antoni	Chatham	5193524141
Burke Melissa	Chatham	5193525171
Mchugh Terilyn	Chatham	5193510811
Clifford Alan	Chatham	5193510727

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Johnston Curtis P	Chatham	5193546000
Jelusic Boris	Chatham	5193546000
Charron Kenneth Joel	Chatham	5193546000
Carr Wayne	Chatham	5193521616
Mardling Chris D	Chatham	5193515050
Baggs Nicole S	Chatham	5193548211
Bernardi Oriano S	Chatham	5193546004
Cornhill James E	Chatham	5193515050
Brown Peter	Chatham	5193510811
Masse Louie L J	Chatham	5193518899
Cantwell Gregory	Chatham	5193546004
Morand Jean-Paul	Chatham	5193515050
Yim Derek	Chatham	5193518899
Scott Ronald L	Chatham	5193521616
Mizener Glenn V	Chatham	5193521616
Dalrymple James Kelly	Chatham	5193548100
Nuttall Dana	Chatham	5193547770
Dalios Ted G	Chatham	5193521600
Dalios Angela	Chatham	5193524141
Miecz Henry	Chatham	5193546000
Garcia Miguel	Chatham	5193521616
Arbuckle Wesley	Chatham	5193521616
Eickmeier Dwight	Chatham	5193546004
Eickmeier Dwight	Chatham	5193546004
Sevo Alexander	Chatham	5193521616
Racicot Guillaume	Chelmsford	7058554449
Cardella Robert W	Chelmsford	7058553200
Witzu Sharon	Chelmsford	7058553200
Witzu Terry M	Chelmsford	7058553200
Grebe Nathan H	Chelmsford	7058553510
Justa Dagmar	Chelmsford	7058553200
Witzu Terry M	Chelmsford	7058553200
Germain Margaret	Chelmsford	7058557528
Nguyen Binh	Chelmsford	7058553510
Brown Stephen E	Chesley	5193632255
Lee Grant C	Clinton	5194829392
Lee Veronica	Clinton	5194829392
McTaggart Dean	Clinton	5194821195
Jackson G Mark	Cobden	6136467300
Reutcky Ronald	Cobourg	9053729839
Biggar Michael R	Cobourg	9053726616
Shuman Earl	Cobourg	9053724196
Jokay Martin M	Cobourg	9053779600
Narine Dave	Cobourg	9053722753
Irwin William A	Cobourg	9053723212
Simon Richard S	Cobourg	9053724027
Simic Andrew	Cobourg	9053720168
Mihai Elena	Cobourg	9053720168
Viznyak Peter	Cobourg	9053726251
Klacansky Edita	Cobourg	9053724244
Fenton Chris	Cobourg	9053779600
Kulyk Roman	Cobourg	9053726251
Meikle Andrew J D	Cobourg	9053723032
Black Stephanie	Cobourg	9053778877
Salti Ramez	Cobourg	9053727400
Gulamhusein Salim	Cobourg	9053724027
Lai Yung Cheong	Cobourg	9053720899
Sayers Trent	Cobourg	9053723212
Jo Anna	Cobourg	9053727400
Gelfand Genna	Cobourg	9053720168
Chan Daniel K	Cobourg	9053723032
Lung Kelvin	Cobourg	9053723032
Wong Jesse	Coburg	9053723032
Harris Herbert C	Cochrane	7052726474
Vachon Roger A	Cochrane	7052723340

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Le Duc Vinh	Colborne	9053551419
Luong To Vi	Colborne	9053551419
Williams Fred J	Colborne	9053758700
Takagi Hiroshi	Coldwater	7056863368
Dadswell Kim	Collingwood	7054450011
Anderson Farel H	Collingwood	7054452281
Reid Robert P	Collingwood	7054441500
Chiasson John	Collingwood	7054441500
Saigar Mohammed	Collingwood	7054441500
Miller John R	Collingwood	7054442668
Fox Laura	Collingwood	7054459966
Roberts Peter D	Collingwood	7054455193
Somborac Milan	Collingwood	7054450551
Ghobrial Dina R	Collingwood	7054452470
Harrison Jim	Collingwood	7054451121
Kemp Alan	Collingwood	7054450131
Mccoppen Robert W	Collingwood	7054445400
Saigar Zainul	Collingwood	7054441500
Ly Jennie	Collingwood	7054438188
Shafiei Mohammad	Collingwood	7054452281
Fisch Arthur D	Concord	9056605128
Wells Ardyth A	Coniston	7056945454
Weleff Peter	Cookstown	9054589177
Ulrichsen Robert F	Copper Cliff	7056820622
Teijeiro Isabel	Copper Cliff	7056820622
Fuzy Peter	Corbeil	7057524221
Nguyen Luong Phuc	Cornwall	6139388484
Leboeuf Luc	Cornwall	6139388484
Navaneelan Rachel	Cornwall	6139337528
Limantzakis George	Cornwall	6139327712
Deneka Steven J	Cornwall	6139322058
Chadwick Lynne	Cornwall	6139388484
Akl Georges	Cornwall	6139388484
Fournier Simon	Cornwall	6139388484
Cohen Daniel	Cornwall	6139332403
Pigeon Ronald	Cornwall	6139330066
Pigeon Isabelle	Cornwall	6139330066
Bosse Sylvain	Cornwall	6139387560
Zysik David A	Cornwall	6139321942
Ghantous Lama	Cornwall	6139380645
Heydari Shahdad	Cornwall	6139388111
Ponoran Diana	Cornwall	6139388111
Ma Steve (Chong-Uk)	Cornwall	6139388451
Abou Sharbin Mohamed	Cornwall	6139336096
Topouzov Venelin K	Cornwall	6139321620
Bajraktari Andi	Cornwall	6139327712
Mikhail Paul	Cornwall	6139388484
Sandhu Gurfateh	Cornwall	6139330030
Sandhu Raja	Cornwall	6139330030
Leboeuf Jean	Cornwall	6139388111
Narwal Amit	Cornwall	6139330030
Ghiasi Hamed	Cornwall	6139388451
Bolocan-Strobach Elena	Cornwall	6139388484
Albilia Jonathan	Cornwall	6139327712
Ou Rene	Cornwall	6139388484
Leitch Hal A	Cornwall	6139388484
Munro C. Stuart	Cornwall	6139330030
Levy Michael	Corunna	5198621517
Harper Christopher D	Corunna	5198621477
Rubin Bernard	Courtice	9054389977
Gill Talita	Courtice	9054360454
Goldman Stephen K	Courtice	9054389977
Nejatali Vahideh (Mercedes)	Courtice	9054345500
Freedman Benjamin Jay J	Courtice	9054389977
Lewinger Tal	Courtice	9054389977

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Blumenfeld Charles S	Courtice	9054389977
Diluciano Luciano	Courtice	9057210580
Sade Eric	Courtice	9054360454
Skenderis Victoria	Courtice	9054360454
Yarmand David	Courtice	9054389977
Hidayat Abid	Courtice	9054389977
Djordjevic Dusan	Courtice	9054389977
Derakhshani Maryam	Courtice	9054389977
Jagan Haren	Courtice	9054389977
Kim Alex	Courtice	9054389977
Hawthorne William G	Creemore	7054663344
Fournier Line	Deep River	6135842768
Ash Angela	Deep River	6135844700
Vermeersch Larry M	Delhi	5195822331
Filson Caroline	Denfield	5196660579
Meredith Douglas A	Deseronto	6133962974
Steinberg Alan D	Deseronto	6133962974
Patel Mitesh	Deseronto	6133962974
Helgers John	Deseronto	6133962974
Shevket Gokhan	Deseronto	6133962974
Kim Alex	Deseronto	6133962974
Lubin Robert E	Don Mills	4164479511
Chen Steven J	Don Mills	4164453872
Raskin Ian M	Don Mills	4164479511
Rosario Marites	Don Mills	4164215110
Shapero Terrance A	Don Mills	4164442281
Lever Barry	Dommills	4164460500
Stachow Ross	Dorchester	5192687851
Johnston Stephen	Dorchester	5192687851
Soscia Nicola	Downsview	4166385491
Elman Gary I	Downsview	4166336443
Marder Ira	Downsview	4166336443
Chu Alfred	Downsview	4166634758
Clark Robert J	Downsview	4166616881
Gay John R	Downsview	4166634758
Slavkin David M	Downsview	4167454430
Sowinska Beata E	Downsview	4167390999
Horodyski Joanna	Downsview	4167390999
Kellner Melvyn J	Downsview	4167454430
Walderman Shawn S	Downsview	4166380112
Bozavikov Peter	Downsview	4166500032
Bilic Ante	Downsview	4166358002
Khalaf Nimer Abed	Dresden	5196836241
Campbell John William	Dryden	2049421667
Eichel Keith A	Dryden	8072236479
Kinizsi Istvan	Dryden	8072235808
Hall Richard K	Dryden	8072234544
Hall Kenneth	Dryden	8072234544
Ibrahim Ghada	Dryden	8072237444
Northwestern Health Unit	Dryden	8072233301
Gupta Ajay A	Dryden	8072233012
Baldwin Chris	Dryden	8072232483
Ibrahim Ghada	Dryden	8072233012
Bablani Tarun	Dryden	8072233012
Wong Terence L Y	Dundalk	5199233300
Dalvise Frank T	Dundas	9056286541
Zogheib Hadi	Dundas	9056270820
Brockhouse Ian B	Dundas	9056273597
Konietzko Karl-Heinz	Dundas	9056282217
Day Colin M	Dundas	9056283006
Ventura-Johnson Camilla	Dundas	9056288898
Pineau Peter Wayne	Dundas	9056273118
Shankman Mark	Dundas	9056288855
Bhalla Anil	Dundas	9056286900
Mcdonough Patrick	Dundas	9056273597

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Rotsaert Peter	Dundas	9056278333
Fortino Joseph	Dundas	9056288855
Dulmage Daniel	Dunville	9057747647
Dulmage Gordon	Dunville	9057747647
Syed Sajid Hussain	Dunville	9057747608
Mankotia Vikaas	Dunville	9057747647
Torma Zoran	Dunville	9057748868
Cino Carmelo	Dunville	2893690292
Wilson Greg J	Durham	5193692211
Walker Mark	Dutton	5197622891
Walkiewicz Matt J	Ear Falls	8072222000
Kingston Jody	Eganville	6136283104
Doner Oscar	Elliot Lake	7058487197
Lazarcic Misha	Elliot Lake	7058487197
Arnold Wayne	Elliot Lake	7058482244
Bourret Benoit R	Elliot Lake	7058486885
Ragnitz Joachim	Elliot Lake	7058480003
Chi Frank	Elliot Lake	7054611653
Esmaeilion Hamed	Elliot Lake	7058487197
Mohan Lawrence S	Elmira	5196692961
Shutsa Paul S	Elmira	5196691526
Pannu Amritpal S	Elmira	5196695735
Le Anh	Elmira	5196691577
Huynh-Vo Linda	Elmira	5196691577
Jahandari-Agahzadeh Vinolea	Elmira	5196691535
Cole Brian W	Elmvale	7053221144
Solly David	Elmvale	7053220155
Solly Nicole	Elmvale	7053220155
Novak Radka	Elora	5198469421
Israel Alan K	Elora	5198465331
Tofflemire Kirk S	Elora	5198465331
Walker Danielle	Elora	5198465331
Thain Richard G	Embrun	6134433738
Nguyen Kim Dong	Embrun	6134433738
Huggard John L	Emeryville	5197275005
Page Claude	Emeryville	5197275005
Maheux Derek	Emeryville	5197275005
Langevin Patrick	Emo	8074823070
Brookfield James R	Englehart	7055445210
Beninger Julie	Englehart	7055442284
Pratt Justin L	Englehart	7055445210
Mathieson Joseph	Erin	5198339443
Shieh Shih Lin	Erin	5198330563
Huen Bethanie	Erin	5198339788
Bentley Leanne	Espanola	7058694544
Alexiuk James G	Espanola	7058692687
Wu Tsung-Chia	Espanola	7058691511
Nguyen Binh	Espanola	7058691511
Ellsworth Kevin	Essex	5197767319
Mirza Arshad	Essex	5197767319
Landry Daniel N	Essex	5197767319
Cristea Cristiana	Etobicoke	4167414622
Baldassarra Vincent	Etobicoke	4167432572
Wuls Ronald	Etobicoke	4167416664
Proctor Michael	Etobicoke	4162313899
Lalani Sulaiman	Etobicoke	4167447699
Bhandal Jaspal	Etobicoke	4167482444
Chaudhry Savita	Etobicoke	4167422300
Dawes Andrew	Etobicoke	4166222200
Guido Giovanni	Etobicoke	4162394999
Grant David	Etobicoke	4167460122
Sonshine Josheph	Etobicoke	4162590561
Smith Winsome E	Etobicoke	4166209696
Yuen Edmund	Etobicoke	4162596171
Pozniakowski Jacek	Etobicoke	4162553099

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Paterson Kevin D	Etobicoke	4162362304
Chadgimichaelidis Steven	Etobicoke	4166212550
Nirenberg Henry	Etobicoke	4166210360
Gupta Ajay A	Etobicoke	4162320997
Mann Stanley M	Etobicoke	4166222200
Yuen Sek Lun	Etobicoke	4162348060
Rabin Arnold	Etobicoke	4167454500
Pasternak Mark	Etobicoke	4167432273
Tzeng Howard	Etobicoke	4162342222
Ioannou John	Etobicoke	4162334530
Burgos Roberto	Etobicoke	4167460122
Chopra Amanpreet	Etobicoke	4167410002
Mathur Kiran	Etobicoke	4167486684
Tuli Shefali	Etobicoke	4166214544
Cohen Ariel	Etobicoke	4162362304
Clausner Jeffrey S	Etobicoke	4166461666
Oh Aaron Yong Woon	Etobicoke	4162556300
Towarnicki Kathryn	Etobicoke	4162362304
Chong Lisa	Etobicoke	4162330066
Walia Sandeep	Etobicoke	4166207903
Jaffer Fayaaz	Etobicoke	4162362304
Corvinelli Santino	Etobicoke	4166209696
Kos Natalie S	Etobicoke	4162312300
Dhillon Christina	Etobicoke	4166229305
Dasilva Keith	Etobicoke	4162335400
Gangwani Jitendra	Etobicoke	4166207903
Ghatak Nilava	Etobicoke	4167447699
Sharma Charu	Etobicoke	4167486684
Macri Michael	Etobicoke	4167454500
Ohayon Richard	Etobicoke	4167460045
Mangat Karnjit	Etobicoke	4162559995
Kaloti Hisham	Etobicoke	4162426661
Chahine Katy	Etobicoke	4166214544
Chattha Sukhjeevan	Etobicoke	4167447699
Chun Je Ho	Etobicoke	4162320997
Clausner Jeffrey S	Etobicoke	4162550555
Essa Milad	Etobicoke	4166207903
Bhatia Rajvinder	Etobicoke	4167486684
Devries Deborah	Exeter	5192350601
Mcgregor William J	Exeter	5192351171
Warner Kevin J	Exeter	5192351171
Rowshani Shervin	Exeter	5192350601
Crouch Robert J	Fenelon Falls	7058875100
Somerville Robyn	Fenelon Falls	7058871159
Woo Michael	Fergus	5197878088
Beer Robert H	Fergus	5198434310
Mckeown Maura	Fergus	5197870024
Park Nan Kyoung	Fergus	5197878088
Howe Sheryl J	Fergus	5198432225
Kebbel-Bear Ingrid R	Fergus	5198434310
Soliman-Wahba Nelly	Fonthill	9058921590
Sawatzky Kenneth J	Fonthill	9058925002
Fritz Peter C	Fonthill	9058920800
Fritz Peter	Fonthill	9058920800
Marando Andrew	Fonthill	9058926931
Malak Nabil	Fonthill	9058925888
Burns Jennifer	Forest	5197866046
Inigo John Dennis	Fort Erie	9058712903
Sanchez Andrea	Fort Erie	9058718411
Ordinario Ray	Fort Erie	9058717282
Chow Samuel K	Fort Erie	9058717888
Malak Nabil	Fort Erie	9058718411
Lee Bee	Fort Erie	9058712882
Van Chris M	Fort Erie	9058714224
Schirru Joseph	Fort Erie	9058711475

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Siao Sou San	Fort Erie	9058715556
Sharma Deepa	Fort Erie	9058715556
Pliev Konstantin	Fort Erie	9058718411
Botsford Michael	Fort Frances	8072747131
Chown Steven Russell	Fort Frances	8072747131
Danylchuk Brent	Fort Frances	8072749001
Gerstner Michael	Fort Frances	8072749001
Begin Carol	Fort Frances	8072749001
Langevin Patrick	Fort Frances	8072749001
Kennedy Mary Ellen K	Fort Frances	8072745365
Curtis Shannon J	Fort Frances	8072746519
Campbell John William	Fort Frances	2049421667
Wu Michael	Fort Frances	8072745365
Zimmer Jeffery Tyler	Fort Frances	8072749001
Gustafson Dawn	Fort Frances	8072762887
Monemdjou Yasmin	Frankford	6133988888
Salti Ramez	Frankford	6133988888
Burgess Charles A	Gananoque	6133827380
Hertz Vannaphone	Gananoque	6133821880
Burgess Peter E.	Gananoque	6133822176
Vica Dorin	Garson	7056990544
Diana Stephen	Georgetown	9058736485
Levitz S Jamie	Georgetown	9058770147
Sayal Anoop K	Georgetown	9058772273
Hirst Robert A	Georgetown	9058770209
Hacking-Prioretti Francoise	Georgetown	9058732337
Hutter Michael	Georgetown	9058770107
Grin Wilma	Georgetown	9058770107
Lefebvre Ronald A	Georgetown	9058770189
Beauchesne Denis G	Georgetown	9058770107
Zakaria Aleem	Georgetown	9058777171
Bagchi Piya	Georgetown	9058777171
Primus Anna	Georgetown	9058770209
Ananthan Noel K	Georgetown	9058732121
Vohra Dev	Georgetown	9058777171
Gakhar Rajiv	Georgetown	2898918077
Dzilacky Frank J	Geraldton	8078541426
Loyens William J	Glencoe	5192872617
Plant Chantal	Gloucester	6138345959
Danic David A	Gloucester	6138246048
Reny James S	Gloucester	6137420700
Mistry Manish	Gloucester	6137420700
Le Ha Quang-Minh	Gloucester	6137420700
Valadi Moghaddam Noshin	Gloucester	6138246048
Gimurtu Florenta	Gloucester	6138345959
Malette Stephanie	Gloucester	6138243478
Roy Patrick	Gloucester	6137415172
Russell John Scott	Goderich	5195249113
Szasz Michelle	Goderich	5195246222
Ciavarro Cesare	Goderich	8886233810
Pankarican Josif	Goderich	8886233810
Furst Ian M	Goderich	8886233810
Mcintosh John	Goderich	8886233810
Cho Stephen	Goderich	8886233810
Rodrigues Olga	Goderich	5195247832
Kuehl Peggy	Golden Lake	6136252259
Macphee William	Golden Lake	6136251351
Studzienny Zbigniew	Gore Bay	7052822223
Mcdonald Lorraine	Gore Bay	7052822173
Glaskin Clay R M	Grand Bend	5192382368
Pratt Murray	Grand Bend	8002650669
Hough A D Bruce	Grand Bend	5192383384
Mamiasheva Anna	Grand Bend	5192383384
Dibiagio Gaetano	Gravenhurst	7056878261
Dyer S Brandon	Gravenhurst	7056879003

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Paolasini Joseph A	Grimsby	9059456661
Cooper Nicholas W	Grimsby	9059453785
Menechella Mario	Grimsby	9059453785
Melnyck Jack B	Grimsby	9059453414
Daly Charles R	Grimsby	9059453259
Dimtsis Konstantinos	Grimsby	9059452323
Mcdermott Peter	Grimsby	9053094153
Zanon Carlo	Grimsby	9059453295
Fleming Robert P	Grimsby	9059452323
Adams Laura	Grimsby	9059456661
Adouri Sam	Grimsby	9059459991
Woods Kim	Grimsby	9059453259
Fakhri Israa	Grimsby	9059459991
White Barry	Guelph	5197633252
Swiderek Joanna K	Guelph	5197632700
Hum Melvin	Guelph	5198227147
Columbus Susan P	Guelph	5198227147
Cremasco Steve F	Guelph	5198362420
Ruparelia Shivesh H	Guelph	5198248830
Foksa Jaroslaw	Guelph	5198217640
Gelfand Edward	Guelph	5198243275
Dickson Beverly	Guelph	5198249009
Bourke Ian J	Guelph	5198369330
Coman Dana	Guelph	5198248000
Jain Maneesh	Guelph	5198244970
Cheng Jamie Chien-Hua	Guelph	5198364650
Boersma John A	Guelph	5198211909
Hussein Mohamed Abbas	Guelph	5197631488
Lau Thomas	Guelph	5198371870
Bader Susan G	Guelph	5198361663
Rassam Basma	Guelph	5198243275
Bucher John R	Guelph	5198235281
Raco Albert P	Guelph	5197635766
Pate John H	Guelph	5198364650
Minett Charles P	Guelph	5198367681
Figliuzzi Jeffrey	Guelph	5198360602
Swiderek Leszek	Guelph	5197632700
Figliuzzi Jason	Guelph	5198360602
Danielli Robert L	Guelph	5197660190
Shukla Rajiv	Guelph	5197801000
Wong Michael	Guelph	5198361077
Yeh Erwin	Guelph	5198361717
Barkin Samuel I	Guelph	5198243275
Yeung Vincent	Guelph	5193419525
Reyla Cynthia	Guelph	5198293710
Jaffer Fayaaz	Guelph	5198243275
Cohen Donald S	Guelph	5198244700
Chincholi Suchitra	Guelph	5198369330
Zhang Yongmei	Guelph	5198279666
Holowaty Roman E	Guelph	5198214370
Zangooei Behrooz	Guelph	5192657202
Shaker Soulaf	Guelph	5198243275
Gelfand Edward	Guelph	5198223777
Bal Gursevk	Guelph	5198223777
Sun Ying	Guelph	5198248250
Wat Nancy	Guelph	5198220800
Wilson Malcolm	Guelph	5197679090
Chen Vicky	Guelph	5198369330
Gutierrez William R	Guelph	5198223777
Tang James	Guelph	5198216668
Barkin Samuel I	Guelph	5198223777
Hormoz Alborz	Guelph	5198223777
Ambrochi Lucia	Guelph	5198242966
Deol Mandeep	Guelph	5198361077
Nessim Michael	Guelph	5198243275

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Diodati Fred	Guelph	5192658150
Fernandes Raynah	Guelph	5198361077
Boucher Krissy	Guelph	5198211909
Waslen Maria E	Guelph	5192658150
Speirs Wendy	Hagersville	9057681666
Zanon Carlo	Hagersville	9057683432
Grover Rashi	Hagersville	9057685141
Mcdonough Patrick	Hagersville	9057681666
Mcdonough Conor	Hagersville	9057681666
Salehi Parastoo	Hagersville	9057685141
Bath Puneet K	Hagersville	9057685141
Tewary Priyanka	Hagersville	9057685141
Cameron Duncan Frederick	Haileybury	7056725771
Morris John R	Haileybury	7056722141
Monfaredzadeh Morvarid	Haileybury	7056725771
Bakalov Dimitar	Haileybury	7056722141
Smolen Edward	Haliburton	7054572345
Butera David	Haliburton	7054573923
Wardrobe Robert	Hamilton	9055753611
Nguyen Gia Le Thuy	Hamilton	9055700555
Gusenbauer Albert	Hamilton	9053893627
Di Nardo Pino	Hamilton	9055744330
Battell Ken	Hamilton	9053892217
Zimmerman Fred	Hamilton	9055737288
Gureckas Audrius L (Andrew)	Hamilton	9055268622
Danielak Nick	Hamilton	9055750412
Subbanna Sudhamayi	Hamilton	9055446424
Jackson Tamara	Hamilton	9053184330
Jain Monika	Hamilton	9055601294
Stanaitis Ruta	Hamilton	9055294911
Chiesa Bruno A	Hamilton	9053892431
Christiansen Bradley U	Hamilton	9055750994
Cherrin Valentin	Hamilton	9055458521
Miller Pierre A.	Hamilton	9055288959
Grant Brian W	Hamilton	9055288629
Dim Vladimir A	Hamilton	9055460333
Gaubert Lisa M	Hamilton	9053186684
Nikou Morgan	Hamilton	9055292426
Gelman Barry	Hamilton	9055602714
Frilan Nick A	Hamilton	9055453441
Robertson David G.	Hamilton	9053897977
Le The Nghi	Hamilton	9055700555
Denyar Brian E	Hamilton	9055258272
Rizun Kevin E	Hamilton	9055602714
Prodanovic Nikola	Hamilton	9055602714
Korol Oleh	Hamilton	9055602714
Derakshan Nasser	Hamilton	9055602714
Milroy Peter C	Hamilton	9055458521
Hillis Robert W	Hamilton	9055222101
Pannozzo Peter	Hamilton	9053871115
Marcogliese Steven J	Hamilton	9053891755
Lee Eugene	Hamilton	9053891755
Agro Richard C	Hamilton	9055460333
Mckenna John H	Hamilton	9055283384
Gregus Marilyn	Hamilton	9055283384
Wong Kevin	Hamilton	9055474131
Mark Jeffrey	Hamilton	9055212181
Cooke Kevin	Hamilton	9053881977
Aldana Vinicino	Hamilton	9055284100
Clarke Kenneth	Hamilton	9055478033
Molon Gervasio J	Hamilton	9055731044
Schacher Victor Rupert	Hamilton	9055453021
Pogoda Danny	Hamilton	9055458521
Chithalen Edmund Jan	Hamilton	9055221188
Todd Dorothy	Hamilton	9055754664

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Katz Robert W	Hamilton	9055259414
Taylor Michael D	Hamilton	9053879191
Galessiere Juliana	Hamilton	9053834311
Mah Susan W	Hamilton	9055753252
Nenniger Stephen A	Hamilton	9053185888
Dore Edward	Hamilton	9055443329
Rubenstein Morley M	Hamilton	9055289733
Glogauer Michael	Hamilton	9055266078
Mcisaac Howard J	Hamilton	9055258272
Kreidstein Alan J	Hamilton	9055288959
Debenetti David J	Hamilton	9055261322
Derakshan Nasser	Hamilton	9055731030
Barlow Thomas J	Hamilton	9055446424
Szoke Laszlo F	Hamilton	9053876330
Chen Wilson	Hamilton	9053874780
Lam Ken K	Hamilton	9055252545
Levin Lawrence M	Hamilton	9055292421
Walduda Garry L	Hamilton	9055458521
Yim Brian	Hamilton	9055770770
Blackmore James W	Hamilton	9055288959
Mahler Daniel	Hamilton	9053835566
Kinson Paul	Hamilton	9053873610
Bai George J W	Hamilton	9055235525
Fracarro Paul M	Hamilton	9055731030
Newcombe Mark B	Hamilton	9053874780
Lezon Richard A P	Hamilton	9055491768
Brittain Greg	Hamilton	9055750412
Gulati Neeraj	Hamilton	9055222467
Lee Stephen	Hamilton	9055754404
Ivankovic Lillian H	Hamilton	9055745666
Barabash Joanne	Hamilton	9055458787
Sherman Michael S	Hamilton	9055276655
Baldan Nancy M	Hamilton	9055253040
Bohm-Lee Barbara	Hamilton	9055267340
Grover Russell A	Hamilton	9053186684
Gosain Hemantkumar	Hamilton	9053185266
Steele Andrew C	Hamilton	9055745696
Markowski Anthony	Hamilton	9055286800
Mlekuz Nicholas H	Hamilton	9055470324
Scott Don	Hamilton	9055750412
Smith Peter W	Hamilton	9053888081
Barzilay Ronen	Hamilton	9053853003
Mcculloch Christopher A	Hamilton	9055266078
Syan Jasvinder	Hamilton	9055255722
Patzalek Glen A	Hamilton	9055273703
Wong Andrew D	Hamilton	9055456760
Zeiter Daniel Joseph	Hamilton	9053184330
Yole Marlyn Frank	Hamilton	9055454545
Coburn Andrew	Hamilton	9055291251
Kivinen Jim E	Hamilton	9053873610
Graham Paul	Hamilton	9055454833
Midence Carlana	Hamilton	9053186045
Gaik Natalie M	Hamilton	9053872938
Jarecka Agnieszka	Hamilton	9055234408
Aceti Sante	Hamilton	9053834311
Vinh Bach	Hamilton	9055449736
Tenaschuk Brian P	Hamilton	9055474940
Ceroni Mark C.	Hamilton	9053897131
Leon Bryan	Hamilton	9053894511
Barrientos Nona G	Hamilton	9053889088
Silva Ochoa Araceli	Hamilton	9053850040
Losonci Julius	Hamilton	9053835664
Di Nardo Carlo	Hamilton	9055492274
Pakozdi George J	Hamilton	9055227787
Issa Husan	Hamilton	9053184724

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Maikawa Eugene	Hamilton	9053874780
Al-Dabbagh Laith	Hamilton	9053189000
Presutti Lou P	Hamilton	9055227133
Zimmerman Peter	Hamilton	9055737288
Pye Robert J	Hamilton	9053874703
Pan Rong Rong	Hamilton	9055292164
Rufenach Bert	Hamilton	9053879012
Radulescu Adina M	Hamilton	9055231544
Bhandari Vineet K	Hamilton	9055250405
Mehrain Mehran	Hamilton	9053892431
Zimmerman Fred	Hamilton	9055602714
Gonzales-Diaz Merenisa	Hamilton	9053888828
Bommarito Vito G	Hamilton	9055742222
Tang James	Hamilton	9053187703
Gill Navroop Kaur	Hamilton	9055243835
Molon Jeremy	Hamilton	9055731044
Guirguis Michel Y	Hamilton	9053855649
Szoke Laszlo F	Hamilton	9057773837
Battell Michael K	Hamilton	9053892217
Rydant Matthew	Hamilton	9053873610
Grover Russell A	Hamilton	9053188814
Harvan Zenobia	Hamilton	9055234408
Kapoor Nitin	Hamilton	9055731030
Odorico Franco L	Hamilton	9055223355
Yaksich Larry L	Hamilton	9055759898
Faheim Magdi	Hamilton	9055451041
Mak Jennifer W	Hamilton	9055242976
Al Mardini Majd	Hamilton	9052964521
Gilmour Peter	Hamilton	9053884333
Poustie Mark	Hamilton	9055475888
Sims Christopher	Hamilton	9053875000
Kivinen Judith	Hamilton	9053873610
Garach Vigaylal	Hamilton	9055269015
Garach Simali	Hamilton	9055269015
Stern Benjamin	Hamilton	9055242976
Vishwanath Shamila	Hamilton	9055242976
Revuelta Perez Regina	Hamilton	9055258272
Bourke Allyson	Hamilton	9053881427
Lok Jonathan	Hamilton	9055242976
Tudo Adam	Hamilton	9055750994
Chang Jae W	Hamilton	9053873879
Yanover Lawrence R	Hamilton	9055602714
Akkad Samer	Hamilton	9055242976
Rival Peter	Hamilton	9055602714
Anumba Uchenna	Hamilton	9055742007
Siracusa Daniel (Dan)	Hamilton	9055754664
Romic Kristina	Hamilton	9055252545
Sougajam Phalguni	Hamilton	9053187703
Wong Kenneth C	Hamilton	9053187703
Stechey Frank M	Hamilton	9055448296
Eslambolchi Susan	Hamilton	9053834746
Eslambolchi Susan	Hamilton	9055494746
Saleh Shady	Hamilton	9053875000
Sharma Palka	Hamilton	9055252545
Ajwani Swati Chiragh	Hamilton	9056670490
Pannu Harpreet	Hamilton	9055252545
Bhatti Ravipal (Paul)	Hamilton	9055443329
Oh Aaron Yong Woon	Hamilton	9053873878
Yonnadam Jonny	Hamilton	9052965959
Tupman Lowell	Hamilton	9055455911
Puthengady Bina	Hamilton	9055448296
Tieu Long	Hamilton	9053187703
Ali Zeshan	Hamilton	9055243835
Siddiqi Norin	Hamilton	9055243835
Vallippalam Jomy	Hamilton	9055602714

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Jaeschke Bozena	Hamilton	9055251854
Mcdonough Conor	Hamilton	9053834411
Harper David G	Hamilton	9053185888
Nenniger Stephen	Hamilton	9053185888
Kahlon Harmeet	Hamilton	9053852400
Jain Kamlesh	Hamilton	9053852400
Hamamy Yazan	Hamilton	9053189000
Harper David G	Hamilton	9053185888
Freeman Jordan	Hamilton	9055448296
Prodanovic Nikola	Hamilton	9055242976
Park Michael	Hamilton	9055258272
Khehra Ranjot	Hamilton	9053892431
Prabhu Umesh	Hamilton	9053187703
Eickmeier Dwight	Hamilton	9055242976
Eickmeier Dwight	Hamilton	9055242976
Baweja Kevin	Hamilton	9055242976
Wells Robert Dennis	Hamilton	9055602714
Tabesh Shahab	Hamilton	9055291251
Jindal Kanchan	Hamilton	9055291251
Dinca Monica	Hamilton	9055617310
Kanji Shainoor	Hamilton	9055617310
Balog-Sipos Mike	Hamilton	2893894786
Kheriba Mayada	Hamilton	9055617310
Hyun Ji Hoon	Hamilton	9053873879
Mahmood Madhat	Hamilton	9055617310
Pekaruk Nicholas	Hamilton	9056670490
Valeriano Chalice	Hamilton	9055750994
Ibrahim John	Hamilton	9055451041
Hameed Marwan	Hamilton	9053187703
Fakhri Israa	Hamilton	9053189000
Amato Davide	Hamilton	9053887330
Bekesch Nicholas	Hamilton	9055243835
Polos Daniel E	Hamilton	9055252545
Gonzalez Ana Maria	Hamilton	9053182001
Pakozdi Michele	Hamilton	9055242442
Naji Maher	Hamilton	9055252545
Kwong Hing Alan	Hamilton	9055291251
Dam Trang	Hamilton	9055448296
Stewart Roderick	Hamilton	9053188814
Pekaruk Nicholas	Hamilton	9053187703
Bakty Joseph S	Hamilton	9053852400
Zajaczkowski Isabel	Hamilton	9055242976
Duhan Manjula	Hamilton	9053158814
Gregus Marilyn	Hamilton	9053872600
Beca Marius	Hamilton	9055742222
Wallace Greg (John)	Hamilton	9053873610
Tabesh Shahab	Hamilton	9055259414
Chang Cyrus	Hamilton	9055448296
Waxman Bryan	Hamilton	9055288959
Amin Alida	Hamilton	9055266020
Kharkavets Maryna	Hamilton	9055602714
Kim Julie	Hamilton	9055770770
Abtahi Adib	Hamilton	9053852400
Mundy Michelle	Hamilton	9053874949
Bath Puneet K	Hamilton	9056670490
Kanji Shainoor	Hamilton	9056920666
Fakhri Israa	Hamilton	9055489991
Durkot Renata N	Hamilton	9055455911
Hameed Marwan	Hamilton	9056670490
Bajwa Harkaran	Hamilton	9055753611
Gambacorta Malisa	Hamilton	9055460333
Khera Mahesh	Hamilton	9056670490
Garisto Gabriella	Hamilton	9055242976
Huda Sabrina	Hamilton	9055258272
Salim Sama	Hamilton	9055252545

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Amato Davide	Hamilton	9055252545
Kim Alex	Hamilton	9055242976
Mirkheshti Farzad	Hamilton	9055242976
Pannozzo Sarah	Hamilton	9053871115
Gill Kamal	Hamilton	9053892431
Pekaruk Nicholas	Hamilton	9055266020
Consoli Vince	Hamilton	9055754664
Sokmas Angelo	Hamilton	9055242976
Farzin Fatemeh	Hamilton	9055283384
Sharma Neha	Hamilton	9055283384
Filice Elio	Hamilton	9055294200
Petros Bassam	Hamilton	2897552568
Lungu Calin Andrei	Hamilton	9055242976
Correa Rejane	Hamilton	9053188814
Ravamehr Shahab	Hamilton	9053187703
Lazarcic Misha	Hammer	7059690880
Gerhart Kristie	Hammer	7059694774
Vica Dorin	Hammer	7059690880
Rogers Jodie	Hammer	7059695525
Dandeno Nicole	Hammer	7059698086
Teijeiro Isabel	Hammer	7059694774
Many Mandana	Hammer	7059690880
Carcea Nadejda	Hammer	7059690880
Lezon David	Hannon	9056922461
Grundy Derek A	Hanover	5193641970
Frizell Kenneth P	Hanover	5193642773
Feige Steven T	Hanover	5193643223
Karavos Matthew J	Hanover	5193641118
Kwong Hing Alan	Hanover	5193641118
Bakalov Dimitar	Hanover	5193641970
Tabesh Shahab	Hanover	5193641118
Jumaily Sami Khaled	Hanover	5193641970
Eghbalian Parisa	Hanover	5193641970
Van Sickle William	Harriston	5193383522
Brady Christine	Harrow	5197386722
Pillon Brent	Harrow	5197386722
Meisner Garth James	Havelock	7057782881
Grover Vipin	Havelock	7057782881
Ratthe Marie-Helene	Hawkesbury	6136325656
Fauteux-Brault Melanie	Hawkesbury	6136329808
Dumas Julie	Hawkesbury	6136329808
Lecours Gilles	Hearst	7053721601
Grondin Dany J	Hearst	7053628510
Wilson Raymond E	Hearst	7053625101
Guerin Herve	Hearst	7053625942
Lehoux Chantal	Hearst	7053721601
Clifford Alan	Highgate	5196783875
Pilon Bruno	Holland Landing	9058532400
Koncan S P	Huntsville	7057892369
Appleton Margaret	Huntsville	7057890600
Murdy Deane A	Huntsville	7057895423
Bastian Peter G	Huntsville	7057880404
Koncan John F	Huntsville	7057892369
Gemmell Warren J	Huntsville	7057891747
Cook Richard W	Huntsville	7057894772
Musters Adrian P	Huntsville	7057897541
Raynor Douglas	Huntsville	7057895131
Smyth Richard J	Huntsville	7057899521
Britton Jonathan	Huntsville	7057870298
Markham Jonathon A	Huntsville	7057883067
Manczak Peter	Huntsville	7057892978
Zacal Catherine	Huntsville	7057893131
Merritt Rick J	Ilderton	5196663683
Sherghin Hesham	Ilderton	5196663683
Kawi Israa	Ilderton	5196663683

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Parker Kenneth J	Ingersoll	5194856112
Musico Gregory	Ingersoll	5194854951
Merritt Rick J	Ingersoll	5194853683
Karaban Katarzyna	Ingersoll	5194853683
Yee Wai Chhang	Ingersoll	5194854141
Ganesh Shuresh	Ingersoll	5194854141
Shinde Samuel	Ingersoll	5194854951
Awadia Alnoor	Ingersoll	5194851540
Dilegge Serena	Ingersoll	5194851500
Patton Shelley L	Innisfil	7054315111
Kafka Bernard M	Innisfil	7054366527
Sagle Karen W	Innisfil	7054311515
Dickinson Bruce T	Innisfil	7054363136
Cohen Shane	Innisfil	7054311515
Shin Raymond	Innisfil	7054366527
Kauldhar Avtar S	Innisfil	7054311515
Puust Tarvo	Innisfil	7054361886
Catapano Gerry	Innisfil	7054365777
Davenport Elena	Innisfil	7054365777
Solis Ricardo	Innisfil	7054310084
Sachithananthan Sharmila	Innisfil	7054366527
Pappo Larry	Innisfill	7054315111
Vachon Roger A	Iroquois Falls	7052325155
Vockeroth Thomas	Iroquois Falls	7052324073
Vockeroth Daniel	Iroquois Falls	7052324073
Clark Allison	Iroquois Falls	7052324073
Rassam Basma	Jarvis	5195873368
Rassam Farah	Jarvis	5195873368
Sim David L	Kanata	6135911638
Cousens Gary M	Kanata	6135922500
Zeligman Eddy	Kanata	6135922500
Sharma Maneesh	Kanata	6135994006
Moghadam Hassan G	Kanata	6135922500
Moledina Zulfar A	Kanata	6135922525
Kucey Samuel P	Kanata	6135922500
Assadzadeh Hamid	Kanata	6135995595
Freeman William A	Kanata	6138311288
Schooley David F	Kanata	6135920615
De Gouw Kyra	Kanata	6138365969
Funkenhauser Carol	Kanata	6138319062
Khoury Habib	Kanata	6135995076
Ghamian Yamin	Kanata	6135995076
Saran Baldeep K	Kanata	6135995200
Li John Q	Kanata	6132700006
Karamanokian Georges	Kanata	6132709600
Johnson Brent E	Kanata	6135913684
Butterfield Kevin J	Kanata	6135922500
Biewald Richard H	Kanata	6135922500
Perry Edward	Kanata	6135922900
Young Donald H	Kanata	6135995200
Mcguire Taylor	Kanata	6135922500
Razavi Mohammad R	Kanata	6135927679
Takvorian Vicken	Kanata	6132700006
Prehogan Harris	Kanata	6135924653
Aziz Ashraf E	Kanata	6132711117
Tamaru Sunao	Kanata	6135922900
Ahangarani-Farahani Masoumeh	Kanata	6135995595
Alleyn Charles D	Kanata	6135922900
Kosnevitch Roman	Kanata	6135922900
Birsila Paul	Kanata	6135922900
Amzar Adriana	Kanata	6135922900
Luu Robert (Thieu Chi)	Kanata	6135922525
Chan Wailan	Kanata	6138366759
Dmytrowski Yolande	Kanata	6132710674
Dhaliwal Sukhbir	Kanata	6132700006

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Rioux Danielle	Kanata	6135924653
Ahmed Ashfaq	Kanata	6135926665
Behmanesh Sara	Kanata	6135924653
Lambert Christian	Kapuskasing	7053371718
Gravel Michel	Kapuskasing	7053356626
Yazdani Shahrooz	Kemptville	6132582509
Gossip Simon	Kemptville	6132585186
Sandhu Raja	Kemptville	6132585200
Kontogiannis Helen	Kemptville	6132589889
Rahimkhani Shermin	Kemptville	6132580800
Sandhu Gurfateh	Kemptville	6132585200
Evans Meredith	Kemptville	6132682609
Phillips Liv	Kemptville	6132582509
Athanasiopoulos Constantine	Kenora	8074683681
Kozak Dean	Kenora	8074683374
Mcdermid David	Kenora	8074683374
Mckenzie Elizabeth	Kenora	8074683374
Riediger David	Kenora	8074683011
Montero Elizabeth	Kenora	8074686421
Armstrong Leslie W	Kenora	8074683165
Hoshwa Nadine R	Kenora	8074686436
Foster Colin F	Kenora	8074687091
Christensen Michael	Kenora	8074688966
Armstrong Leslie W	Kenora	8074688966
Daly Bruce	Kenora	8074687091
Foidart Stephane	Kenora	8074687091
Little Marcia	Kenora	8074686421
Parrott Richard L	Kenora	8074683374
Lazer Roy	Keswick	9054764686
Kagal Michael A	Keswick	9054764686
Der Fred W	Keswick	9054764371
Dinh Hoa	Keswick	9054760123
Sharer Shlomo	Keswick	9054764686
Sherman Michael W	Keswick	9054760055
Shawky Esam	Keswick	9054764686
Mcminn Janice	Keswick	9054764746
Chan Sook-Yee	Keswick	9054764371
Belbin Steven	Keswick	9054762522
Lalani Aleem	Keswick	9054764371
Vina Alicia	Keswick	9054764686
Puterman Dovrat	Keswick	9054763343
Menina Florina	Keswick	9054763343
Hurwitz Leeanne S	Keswick	9054765333
Pesin Daniel	Keswick	9054765333
Paiz Fernando	Keswick	9054764371
Greene Cheryl A	Keswick	9054764371
Mandelbaum Smith Andrea	Keswick	9054763343
Papapanagiotou Fotini	Keswick	9054763346
Merritt Rick J	Kettle & Stony Point Fn	5197863012
El-Shareif Mohammed	Kettle & Stony Point Fn	5197863012
Rondinelli Michael	Kettle Point	5197863012
Bate Stephen W	Kincardine	5193963260
Walden Michael C	Kincardine	5193955100
Hickling Charles Lee	Kincardine	5193963339
Kerr-Lawson J. Kate	Kincardine	5193963339
Deller-Quinn Miranda	Kincardine	5193963260
Deller-Quinn Miranda	Kincardine	5193963339
Hussey Lorri-Jane	Kincardine	5193965550
Rowshani Shervin	Kincardine	5193963260
Dewji Muhammad Ali	Kincardine	5193962641
Kim Peter	Kincardine	5193963260
Robinson Bruce William	King City	9058336392
Motruk William S	Kingston	6133840850
Dezan Lester G	Kingston	6135442283
Crowson R H	Kingston	6135443217

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
D'aoust Paul	Kingston	6136346221
Van Winckle Robert	Kingston	6135444423
Nesbitt Karen	Kingston	6133844224
Suenaga Shawn	Kingston	6135494537
Kops Brett G	Kingston	6135451404
Prager Mark H	Kingston	6135463500
Butler Shannon	Kingston	6133840090
Peterson Scott	Kingston	6135466865
Reed Brian E	Kingston	6135442881
Blades Barry F	Kingston	6135464933
Naran Geeta	Kingston	6135469898
Lefebvre Paul J	Kingston	6135423551
Fumerton-Turney Anna-Marie	Kingston	6135423551
Thomas Martin R	Kingston	6136346004
Morison Craig T	Kingston	6135427011
Boyce Russell E	Kingston	6136347481
Macdonald Paul W	Kingston	6133840090
Brown Scott C	Kingston	6135466865
Hutchinson T M	Kingston	6133893201
Mcdougall Brian	Kingston	6133844224
Holmes Thomas	Kingston	6133844224
Muisiner Matthew D	Kingston	6133893201
Knight Michael G	Kingston	6133896310
Cameron Ian A	Kingston	6135466379
Haworth John D	Kingston	6135442432
Tomlak Daniel	Kingston	6135494492
Smith John R	Kingston	6135428627
Lansdown Gordon D	Kingston	6133844224
Anderson Donald	Kingston	6135464760
Anderson Scott	Kingston	6135464760
Toth Eva	Kingston	6135487963
Ross Janet E	Kingston	6133890538
Craig David	Kingston	6135445312
Asnafi Nasilla	Kingston	6133890650
Gillis Robert R	Kingston	6135442111
Lee Peter J	Kingston	6135444423
Hammond Christopher	Kingston	6133845756
Smith Darryl V	Kingston	6135444445
Van Buren Michael A	Kingston	6133890464
Gouett David	Kingston	6133898660
Majewska Katherine	Kingston	6135466865
Ho William H	Kingston	6136348188
Matheson Iva	Kingston	6133897696
Taylor Kristen	Kingston	6133893201
Sawchuk Matthew M	Kingston	6133893311
Mahip Marie	Kingston	6135423551
Khan Wajahat	Kingston	6135442111
Tabesh Moe	Kingston	6135463456
Marin Tamayo Jhon Jairo	Kingston	6135425442
Cosman Nicholas	Kingston	6133844224
Vachon Claudia C	Kingston	6133893113
Khan Wajahat	Kingston	6137775050
Shevket Gokhan	Kingston	6133897696
Al-Saadi Walid	Kingston	6135451404
Shevket Gokhan	Kingston	6135442111
Ballantyne Tyler	Kingston	6133892007
Shevket Gokhan	Kingston	6135466865
Mcleod Valerie	Kingston	6135464814
Bernacka-Sitarski Dominika	Kingston	6135443217
Hussain Tariq	Kingston	6133898785
Motruk William S	Kingston	6133840850
Chen Lin	Kingston	6135442111
Ratkowski Terry	Kingston	6135444423
Zhylich Dzmitry	Kingston	6133893201
Firouzi Abdulvase	Kingston	6135469898

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Nikolovski Peter	Kingston	6135491184
Ing Stephen	Kingston	6136348188
Bull Shannon	Kingston	6135464933
Todd John	Kingston	6133845320
Chan Roy	Kingston	6137667645
Khan Wajahat	Kingston	6133897696
Hall Hannah	Kingston	6133893201
Nasturas Oana	Kingston	6133897696
Liem Jesse J	Kingsville	5197336569
Olivito Mark	Kingsville	5197332325
Peralta Salvatore	Kingsville	5197333846
Mackinnon Mary R	Kirkland Lake	7055673214
Brookfield James R	Kirkland Lake	7055673214
Suykens Karen	Kirkland Lake	7055688565
Pratt Justin L	Kirkland Lake	7055673214
Gatonye Linda	Kirkland Lake	7055673214
Kutalowski Maciej	Kirkland Lake	7055673214
Sajan Arif M	Kirkland Lake	7055673214
Krug Robert P	Kitchener	5197420284
Le Nancy Nhan	Kitchener	5197449734
Kreze David	Kitchener	5195793045
Boeriu Sorin	Kitchener	5195787830
Roth Valerie A	Kitchener	5197414141
Chen Yule	Kitchener	5195789826
Jahromi Siavash	Kitchener	5193429798
Tucakov Peter	Kitchener	5195698338
Soliman Mona Gorgy	Kitchener	5198968008
Demiglio Robert	Kitchener	5195788390
Kahnke Michael	Kitchener	5195764530
Narayansingh Mike A	Kitchener	5195784500
Fleming Arnold E.G	Kitchener	5195765891
Hurlbut Fred E	Kitchener	5195787160
Winter Patrick J	Kitchener	5197453621
Hustwitt Robert W	Kitchener	5195787100
Hoediono Harry F	Kitchener	5197428303
Beaton Douglas E	Kitchener	5195784600
Johnston Timothy R	Kitchener	5195785620
Eppich Karin L	Kitchener	5197425510
Heidinger Christina E	Kitchener	5197425510
Tsandellis Andrew	Kitchener	5197489200
Ramirez Everardo	Kitchener	5197482524
Bensky Michael C	Kitchener	5197445335
Degen Shayne	Kitchener	5195768060
Tucakov Ivan	Kitchener	5195698338
Miceli Louie	Kitchener	5197432921
Pfeiffer Herbert	Kitchener	5197435522
Martinez Alvaro	Kitchener	5195768060
Ellis William D	Kitchener	5195782419
Bablad Vijay S	Kitchener	5197441277
Beiler Egon H	Kitchener	5195782050
Cameron John S	Kitchener	5198936450
Gagesch Fredrick	Kitchener	5195794180
Midgley Robert H	Kitchener	5197431172
Rovic Zeljko	Kitchener	5195788400
Robertson James W	Kitchener	5197418080
Garach Naresh	Kitchener	5195702281
Fulop Susan	Kitchener	5197435532
Deman Helen	Kitchener	5197428303
Hoy Virgil Shawn	Kitchener	5197457620
Pather Kumie	Kitchener	5197499713
Sumner Jeffrey	Kitchener	5197446533
Juras Raymond N	Kitchener	5197434335
Singh Surrendra	Kitchener	5197433261
Vasiga Matthew	Kitchener	5197431740
Rakita Goran	Kitchener	5195789670

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Rai Jas Deep	Kitchener	5195781300
Tang Michelle	Kitchener	5198960204
Smaily Bilal	Kitchener	5197482313
Bensky Michael C	Kitchener	5195717331
Dhillon Supreet	Kitchener	5197728283
Tao Jing	Kitchener	5195760480
Mozeg Sharl	Kitchener	5198932790
Zhu Florence	Kitchener	5198932790
Mathews Stephen	Kitchener	5193429798
Gaspar Robert C	Kitchener	5198948885
Lac Tue	Kitchener	5195761197
Mitrana Sorin	Kitchener	5198939300
Mitrana Sorin	Kitchener	5195789670
Boeriu Sorin	Kitchener	5195789670
Yoo Brian	Kitchener	5197492121
Khan Farhat	Kitchener	5198936450
Mihnea Andra	Kitchener	5195768160
Miceli Louie	Kitchener	5195789826
Moss Bruce	Kitchener	5197484532
Ioannou Jason	Kitchener	5197432921
Fecica Matthew	Kitchener	5197428303
Baier Krista	Kitchener	5195787100
Lee Raymond	Kitchener	5195787100
Sun Allen	Kitchener	5197422084
Dragan Adriana	Kitchener	5195787830
Bullough Cindy	Kitchener	5197446533
Midgley Alison	Kitchener	5197431172
Kheriba Mayada	Kitchener	5195788390
Major Catherine	Kitchener	5197728283
Tang Michelle Lai Yee	Kitchener	5198960204
Chapeskie Corina	Kitchener	5197728283
Park Nan Kyoung	Kitchener	5198948720
Hans Kulvinder S	Kitchener	5198948730
Woo Jung Kwon	Kitchener	5198948720
Park June-Ho	Kitchener	5197453621
Ilic Marija	Kitchener	5195715072
George Jacob	Kitchener	5198932790
Al-Shurafa Ghada	Kitchener	5197438383
Jahandari-Aghazadeh Vinolea	Kitchener	5197449770
Mobini Ashkan	Kitchener	5195717331
Ibrahim Haytham	Kitchener	5195701001
Walker Erin	Kitchener	5197435786
Rusu Simona	Kitchener	5197456722
Ramachandran Priya	Kitchener	5197728283
Gakkhal Rickpreet	Kitchener	5197422010
Gill Rajdeep	Kitchener	5195769090
Kanaan Haissam	Kitchener	5195769090
Mccabe Liz	Kitchener	5198939300
Vellore Arjun	Kitchener	5199540222
Iacob Maria Magdalena	Kitchener	5195789670
Pike Calvin	Kitchener	5195798381
Gangwani Jitendra	Kitchener	5195782419
Nicolucci Jeff	Kitchener	5195765891
Sofrone Paul	Kitchener	5195717331
Koleganova Veronika	Kitchener	5197428303
Cornacchio Angelica	Kitchener	5198947080
Cornacchio Angelica	Kitchener	5195789670
Mann Jasjot	Kitchener	5197728283
Randhawa Gulbadan	Komoka	5196579929
Cox-Picard Patricia J	La Salette	5195821999
Evon William S.	La Salle	5199724874
Neilson Peter M	La Salle	5199724874
Paget Wayne	Lakefield	7056526604
Milroy David J	Lakefield	7056526604
Gibson Bruce	Lakefield	7056528991

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Joshi Neelesh V	Lakefield	7056528325
Lit Maria	Lakefield	7056526604
Trotter Sarah	Lakefield	7056528991
Sloboda Steven W	Lakeshore	5197270025
Brooks Brent J	Lancaster	6133473823
Kichian Levon	Lancaster	6133473823
Lapczuk Eugene	Lasalle	5199661616
Buchanan Mary	Lasalle	5197340012
Belanger Colin	Lasalle	5197348184
Wong Ernest G	Lasalle	5199661616
Carroccia Marco	Lasalle	5199663663
Souliere Lara M	Lasalle	5199724874
Drkulec Drago	Lasalle	5197348184
Gharib Dolly	Lasalle	5192505056
Tolmie Gregory	Lasalle	2266740123
Obeid Pierre	Leamington	5193240746
Archer Karen	Leamington	5193263313
Dwyer Denis A	Leamington	5193220477
Greff Andrea R	Leamington	5193261323
Bailey William J	Leamington	5193222866
Armstrong Randy	Leamington	5193268633
Garwood George W	Leamington	5193261323
Masse Louie L J	Leamington	5193265751
Bennett James M	Leamington	5193267391
Nguyen Huy Le	Leamington	5193222866
Salem Montaser	Leamington	5193220477
Paterson Douglas J	Leamington	5193265751
Georges Ryan	Leamington	5193988032
Aversa Derek	Leamington	5193268633
Keller Jason	Leamington	5193261323
Duronio Matthew	Leamington	5193222866
Andrews Austin J	Levack	7059663715
Sun Victor	Lindsay	7053240050
Kim James	Lindsay	7053244621
Sweetnam George H	Lindsay	7053245325
Johnson Julie	Lindsay	7053243681
Orpana Eric K	Lindsay	7058780933
Illahi Marjan	Lindsay	7053247150
Ullah Sami	Lindsay	7053247150
Deegan Brian D M	Lindsay	7053245402
King Edward A	Lindsay	7053244403
Grover Vipin	Lindsay	7053208833
Catapano Gerry	Lindsay	7053241123
Mann Indervir	Lindsay	7053247323
Davenport Elena	Lindsay	7053241123
Mclean Lisa	Lindsay	7053241123
Drake Thomas G	Lion's Head	5197933644
Duronio Pasquale	Lions Head	5197933644
Drake David	Lions Head	5197933644
Shellnut Arthur G	Listowel	5192914490
Woo Michael	Listowel	5192913802
Lam Jacky	Listowel	5192913802
Parich Ognjen	Listowel	5192914490
Stojanovski Aneta	Listowel	5192914490
Casson Adam Bryn	Little Current	7053682272
Price Sherry A	Little Current	7053682276
Bentley Leanne	Little Current	7053680723
Morris Richard J	Lively	7056923621
Morris David W	Lively	7056923011
Clarke Marshall	Lively	7056923011
Pala Daphne	Lively	7056923011
Reid Bruce D	London	2264903683
Kirton Michael	London	5194338333
Smith Allen Drew	London	5194333701
Coups Smith Kathryn S	London	5194349131

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Brahm Gerald A	London	5196730860
Rumble Susan J.	London	5196728770
Shimizu Michael	London	5196633451
Shimizu Michael	London	5196858263
Merritt Rick J	London	5194730220
Foley Timothy	London	5196722699
Armstrong Jerrold	London	5196858263
Armstrong Jerrold	London	5196633451
Leenders Erica L	London	5194747777
Kashyap Suman K	London	5196681466
Soskin Gillian	London	5196633451
Ferreira Frank L	London	5196869006
Dekker Tom	London	5194735888
Palleck Sonia	London	5194551441
Thie Ingrid E	London	5194727090
Stewart Todd	London	5194514490
Richmond Jeffrey H	London	5198588370
Wilk Peter	London	5196573999
Cobb Graham	London	5196858263
Gasiorowski Marek R	London	5196807707
Kim Henry	London	5194535111
Cormier Clarence	London	5196724310
Botsford Mark	London	5194747777
Soskin Gillian	London	5196858263
Gorman Erin A	London	5196730279
Daher Jalal	London	5196720931
Bonato Lisa V	London	5194332088
Kaddory Saad	London	5196864886
Rawson David E	London	5196521067
Viana Paulo	London	5196866200
Spagnuolo Giulio	London	5196610042
Dhami Baljinder K	London	5194339509
Le Saux Liliane	London	5196670718
Mcbride Ron	London	5196814284
Reavell Thomas A	London	5194396491
Deyell Paul A	London	5196724310
Cobb Graham	London	5196633451
Bottner Jack	London	5196866200
Doubt Steve P	London	5196866200
Sorensen Allan D	London	5194731263
Heerema Jelte	London	5194715110
Prior Lori	London	5196811905
Palleck Jason F M	London	5194551441
Tabbara Nabil	London	5196639900
Boland Karen Marie	London	5196866200
Anderson Brenda	London	5196724310
Setterington Douglas R	London	5196720262
Klein William	London	5194729920
Galil Dr. Khadry A	London	5196633451
Terzis Vasilios W	London	5196792891
Friedman Manfred	London	5196735293
Kim Taek-Seung	London	5194731263
Davenport Mark B	London	5196730279
Tukara Margaret E	London	5196525221
Muxlow Kenneth R	London	5196525221
Dean Anwar M	London	5196592767
Lee Raymond	London	5196858263
Harper Michael D	London	5194338333
Chiu Derek	London	5196722730
Abbott William G	London	5194338333
Matthias Tonya P	London	5194392273
Bunn Brenda J	London	5196736860
Tupper John A	London	5194551441
Pavlın Caroline	London	5194551441
Boyar Eva J	London	5196864867

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Macarthur Jonathan H	London	5196725600
Stewart Dan W	London	5194347712
Nabavieh Ali	London	5196864867
Soni Anand	London	5194535111
Merritt Robert D	London	5196721360
Saari Darryl G	London	5196720733
Romanson Paul	London	5194724460
Pavan Carlo G.	London	5196573085
Fletcher Bruce I	London	5194345599
Zheng Zhu Gang	London	5196801880
Kashyap Purveen	London	5196681466
Perkins Robert	London	5196686844
Smith Mark T	London	5196721190
Aiello Giorgio A	London	5194338333
Smith Christopher D	London	5194555620
Goldfarb Lori J	London	5196798200
Ibdah Omar	London	5196799081
Fawell David O	London	5194333665
Jackson Paul	London	5196466022
Lindley William G	London	5196731945
Dhami Balraj S	London	5194339509
Burton Adam J	London	5194552551
Vig Paul	London	5194346700
Derkach Lori A	London	5196604333
Clement James E	London	5194557650
Gallardi Robin	London	5196573999
Srebrnjak Vinko Tomaz	London	5196604333
Awde J Douglas	London	5196725260
Suzuki Robert	London	5196721190
Goziotis Ann	London	5196725260
Hunt Elizabeth J	London	5194335111
Grose Wayne M	London	5196811905
Hillier Clyde D	London	5194335111
Longo Frank	London	5194551221
Gray William A	London	9056720931
Weinberger S J	London	5196796822
Lin Charles G	London	5196573322
Kashyap Sabrina	London	5196681466
Mantha Nicole L	London	5194323400
Nicolucci Sandra L	London	5194727450
Dhir Suman L	London	5194339509
Mchenry Cavan	London	5196720230
Munro Donald W	London	5196730870
Campbell-Lownie Penny	London	5196633451
Demarco John P	London	5196725373
Hatibovic-Kofman Sahza	London	5196799860
Rondeau Brock H M	London	5194554110
Pellow Bruce D	London	5194534550
Friedman Clive S	London	5196799860
Van Ryswyk Karin L	London	5196497228
Kus Maria B	London	5196731533
Frydman William L	London	5194338333
Gross Michael W	London	5194342183
Hill Clifford B	London	5194342183
Merritt Rick J	London	5196810320
Kravitz Mitchell E	London	5194338333
Graber Hans	London	5196725373
Abbaszadeh Keyvan	London	5194338334
Gasiorowska Miroslawa	London	5196807707
Abdulla Tania	London	5196864886
Spencer Kari	London	5194742626
Campbell-Lownie Penny	London	5196858263
Galil Khadry	London	5194551441
Vo Phuong	London	5196686844
Carr R Greg	London	5198504040

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Lafferty John	London	5194385992
Davakos John	London	5194348610
Sdao Paolo	London	5196855900
Agrawal Sanjay	London	5194730220
Adamiak Elzbieta M	London	5194341550
Lumani Nail	London	5198589230
Pisek Vladimir Mike	London	5196727580
Mostafa Hassan	London	5194713683
Nicolucci Brock	London	5194727450
Sandhu Harinder	London	5196613326
Rojas Jaime	London	5196750330
Khorshed Khaled	London	5196604337
Wigle Pamela	London	5196721196
Mangat Navi (Navjot)	London	5198583384
Rumble Jennifer	London	5196728770
Pisek Vladimir Mike	London	5194536520
Mangat Navroop	London	5196722920
Abdulla Tania	London	5196491108
Taki Wasan	London	5196497773
Filippetto Patrick	London	5194552551
Bhalla Komil	London	5196810320
Papadakos Alexander	London	5196722730
Carraro Daniel	London	5196603555
Gillooly Jason T	London	5194576462
Gillooly Jason T	London	5194552551
Gillooly Zorka M	London	5194576462
Viana Paulo	London	5196579929
Chiu Derek	London	5194533900
Ip Vernon	London	5196573322
Davakos John	London	5196592767
Stewart Barry	London	5196573999
Pratt Murray	London	5194718540
Thirugnanavel Jegatha	London	5194320777
Nolan Jonathan	London	5196450597
Baybayan Laurie L	London	5196573999
Agrawal Sanjay	London	5196863683
Lewis Dentistry P.C. Leslie	London	5196577929
Taimish Ammar	London	5196720931
Luzzi Keith J	London	5196687574
Gardner Michael	London	5194533900
Lewis Norman F	London	5194558522
Bhalla Jasdev S	London	5196812635
Carson Brad	London	5194717373
Jain Priti	London	5194551441
Zhong Wenjing	London	5199630270
Lacombe Gabriel F	London	2266638014
Kyle Brian	London	5194327711
Veal Linda	London	5198789700
Caine Douglas A	London	5194395983
Caine Douglas A	London	5196492241
El-Shareif Mohammed	London	5194730220
Lapointe Henry J	London	5196466022
Thornton Penelope R	London	5196720741
Nicolucci Christine	London	5194727450
Wagner Victor E	London	5194380660
Mouamer Mario	London	5194327711
Naddaf Saman	London	5194730220
Belanger Michael F	London	5194533900
Ma Fangfang	London	5196731010
Reid Bruce D	London	5194730220
Bhalla Jasdev S	London	5196812635
Randhawa Gulbadan	London	5196866200
Reid Meghan	London	5196811905
Noble Donald E	London	5196722401
Ahmad Nosheen	London	5196497773

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Barnard Barbara J	London	5194322601
Rashid Ammar	London	5194730220
Rashid Ammar	London	5196810320
Goldberg Hy	London	5194338333
Nguyen Jennifer	London	5196858263
Kashefi Ali	London	5194730220
Frolow Jason N	London	5196728770
Fok Tommy	London	5196858263
Dunn Genevieve	London	5196633451
Sherghin Hesham	London	5194730220
Sherghin Hesham	London	2264903683
Munjal Ajay Kumar	London	5196863683
Suzuki Robert	London	5194343773
Sharma Sandeep	London	5194308334
Tesseyman Mark	London	5192046103
Al Shahroui Huda	London	5196466022
Cook Pamela A	London	5194339509
Yang Lora Liu	London	5196720931
Dasilva Michael J	London	5196522862
Bhalla Komil	London	5196810320
Sarkany Amber	London	5196722730
Tetelbaum Octavian	London	5192663600
Sareen Shiv	London	5194341550
Agrawal Sanjay	London	5196810320
Merritt Rick J	London	5196810320
Panwar Manu	London	5196725373
Shawn Brunt	London	5196791800
Markham Alexis	London	5196791800
Kawi Israa	London	5194730220
Alkhasawnwh Morad	London	5196633451
Chadwick Jeffrey	London	5196633451
Cuddy Karl	London	5196633451
Cuddy Karl	London	5196858263
Cox Jacqueline	London	5196858263
Kerr Zachary	London	5196633451
Chang Jay W	London	5196529370
Al Tarhuni Nehal	London	5196864886
Kashyap Suraj	London	5196681466
Rowshani Shervin	London	5196866200
Dilegge Serena	London	5194555900
Favell David O	London	5196791800
Gillis Edward M	London	5196573999
Nabavieh Ali	London	5196521067
Lacombe Gabriel F	London	2266638014
Richardson Mark	London	5194731955
Moreno Jorge	London	5198501400
Mohammed Yasser	London	5196592767
Ciriello Christopher	London	5196592767
Izadi-Biuki Anahita	London	5196491108
Marcy Sean	London	5196853060
Bhalla Jasdev S	London	5196810320
Bhalla Jasdev S	London	5196810320
Heiser Rudolf P	London	5196814020
Ioannidis Hector	London	5194726600
Eickmeier Dwight	London	5196799860
Bishara Mark	London	5194551221
Mouamer Mario	London	5194731263
Erbiceanu Frederick	London	5196866200
Chadwick Jeffrey	London	5194339509
Lopez Diaz Carlos	London	5192663600
Emanuele Andrew	London	5196858263
El-Shareif Mohammed	London	5196810320
Gula Marjorie	London	5196633451
Al-Rais Reta	London	5194535111
Guzzi Andrew	London	5194724460

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Fantegrossi Mark	London	5198583384
Bishara Mark	London	5194730220
Ley John	London	5196601066
Bottner Aaron	London	5196866200
Hogg Nicholas	London	5196422222
Chow Jeff (Chi Fai)	London	5196633451
Pappas Patrisia	London	5194726600
Smart Thomas J	London	5194331821
Chowdhary Preet	London	5194730220
Chowdhary Preet	London	5196810320
Chowdhary Preet	London	5196810320
Gerster Jordan	London	5194395983
Gerster Jordan	London	5196492241
Veitch Greg	London	5196723401
Strong Johnathan	London	5196686844
Kawi Israa	London	5196863683
Na Meena	London	5196525221
Reid Bruce D	London	5196810320
Emons Theodorus	London	5194555620
Hatibovic-Kofman Sahza	London	5196613329
Martinez Nohora V	London	5199633131
Eickmeier Dwight	London	5196810320
Eickmeier Dwight	London	5196810320
Eickmeier Dwight	London	5196810320
Dewji Muhammad Ali	London	5196863683
Danesh Farzad	London	5199633131
Liu Jamie	London	5194535111
Jindal Manisha	London	5196019473
Vo Phuong	London	5196798783
Vo Phuong	London	5196733577
Willis Amy	London	5196798783
Sareen Nidhi	London	5194341550
Caragea Marius	London	5194339509
Lopez Diaz Carlos	London	5199633131
Merritt Rick J	London	2264903683
Danesh Farzad	London	5196810320
Na Meena	London	5194742626
Belanger Michael F	London	5196810320
Nguyen Quang	London	5194551221
Walker Jane L	London	5199368051
Kerr Nora	London	5196852740
Jacob Neville	London	5196592767
O'shea Heather	London	5196592767
Cerneia Maria	London	5198503888
Santi Alexandre	London	5196722730
Storey Christopher W	London	5194388328
Ahmad Nosheen	London	5196604337
Dascalu Anamaria	London	5196730279
So Felicia	London	5194555620
El-Kassem Munir	London	5196687635
Kashefi Ali	London	5196687635
Kaplan Adam	London	5194338333
Galil Khadry	London	5198500872
Lee Elizabeth	London	5199633131
Gerster Jordan	London	5194551221
Kashigar Aida	London	5194551221
Yasny Jeffrey S	London	5196810320
Yasny Jeffrey S	London	5196810320
Campbell-Lownie Penny	London	5194555110
Emanuele Andrew	London	5196792891
Davakos John	London	5194555620
Spoozak Arnold W	London	5194387668
Nguyen Jennifer	London	5196466022
Behzadpoor Doreh	London	5196720931

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Lopez Diaz Carlos	London	5198503888
Edwards Jeff	London	5194715110
Wong Jacqueline	London	5194551441
Grondin Dany J	Longlac	8078764534
Beauchamp William	Lucan	5192274483
Ryan Michelle L	Lucan	5192274483
Safieh Eric	Lucknow	5195282621
Dacosta Joseph A	Lucknow	5195282621
McAlarey John	Madoc	6134734500
Steinberg Allan	Madoc	6134732142
Helgers John	Madoc	6134732142
Randhwala Parneety	Madoc	6134732142
Shevket Gokhan	Madoc	6134732142
Nedamat Kaveh	Madoc	6134732142
Muresanu Christiana-Monica	Manitouwadge	8078264753
Al-Obaidi Ahmed A.	Manitouwadge	8078262777
Segal Robert D	Manotick	6136920038
Chin Anthony	Manotick	6136922359
Lister B H	Manotick	6136924432
Joseph Jolieann	Manotick	6136924432
Bobier Harold	Manotick	6136924432
Karaiskos Nicholas	Manotick	6136924555
Young Donald H	Manotick	6136924432
Patterson Larissa	Manotick	6136926500
Silverberg Leonard	Maple	9058325000
Bishai Amy	Maple	9058324886
Bressan Frank	Maple	9058325000
Oppedisano Adriano	Maple	9058326445
Mehrain Mehran	Maple	9058326040
Albus Mark W	Marathon	8072299267
Macey George C	Marathon	8072291995
Bagley Voyle	Marathon	8072290144
Wong Terence L Y	Markdale	5199862106
Zelsman Zane	Markham	9054794777
Spataro Sam	Markham	9059461253
Filgiano G W	Markham	9052946444
Hawley Christopher J	Markham	9054749205
Chari Swaroop	Markham	9052949905
Meimaris Ignatios Tully	Markham	9059405229
Weerasinghe Migara	Markham	9054711348
Oram J Duncan	Markham	9059405229
Karavos Matthew J	Markham	9059405229
Atcheson Paul	Markham	9054711377
Leung Arthur J	Markham	9057520100
Kranc Steven	Markham	9054719669
Elliott Tarra	Markham	9054157700
Damji Zahra	Markham	9059449449
Sekhon Shaminder K	Markham	9054719440
Seah Daniel W C	Markham	9058871767
Bhasin Bhavna	Markham	9058878500
Biuss Anet	Markham	9054725058
Seah Daniel W C	Markham	9059271767
Dagenais Michael	Markham	9058871767
Dagenais Michael	Markham	9059271767
Salimpoor Ronak	Markham	9059271767
Ang Susie	Markham	9055139191
Ho-Fatt Wang Andrea	Markham	9054712967
Moon Bora	Markham	9054725858
Pollak Michael	Markham	9054722454
Sareen Teena	Markham	9052942700
Wong Henry C.H.	Markham	9052098877
Ghanaat Shadi	Markham	9052097222
Alexiuk Gordon A	Massey	7058651511
Bagan Tim	Mattawa	7057442596
Cherewaty Eugene M.	Meaford	5195380225

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Burns Lawrence E	Meaford	5195383610
Dempster Bruce	Meaford	5195381384
Delanghe Gary	Meaford	5195383610
Murgelas Stefan	Meaford	5195380225
Greenop Alison	Merrickville	6132693535
Peebles Phillip J	Merrickville	6132693535
Fung Karen	Metcalf	6138211257
Harris Chevreul Anthony	Metcalf	6138211257
Chan Jason	Metcalf	6138211257
Mapes Barton	Metcalf	6138211257
El-Hawary Rania	Metcalf	6138211257
Braude Amanda R	Midhurst	7057211522
Shasha Najwa	Midhurst	7057211522
Amato Davide	Midhurst	7057211522
Henderson Gary	Midhurst	7057265811
Goulbourne Andrew	Midland	7055265241
Augimeri John W P	Midland	7055277772
Cruise Steven J	Midland	7055263702
Sorgini Richard J	Midland	7055266441
Reid Linda C	Midland	7055269428
McClure Douglas C	Midland	7055269428
Koiter Klaas	Midland	7055265153
Neville Drewe R	Midland	7055268270
Farquhar Donald A	Midland	7055264244
Fernandes Herminio	Midland	7055264244
Mehta Shardul	Midland	7055260151
Dinh Hoat	Midland	7055268345
Dinh Hoa	Midland	7055268345
Corsini Sean	Midland	7055275570
Bartosiak Rafal	Midland	7055264442
Phong Hon	Midland	7055264244
Redgrift James R	Midland	7055260151
Vrljic Drago	Midland	7055264041
La Brie Joell A	Midland	7055269428
Irodenko Vladimir	Midland	7055271358
Wojcicki Jaro	Midland	7055268884
Neale David W	Millbrook	7059322828
Trenton Garry	Milton	9058762000
Maini Naveen	Milton	9058782491
Karolidis Ted	Milton	9058786482
Johnson David P	Milton	9058764701
Wong Sheila Ann	Milton	9058782971
Park Jung Ho	Milton	9058752032
Boyko Gerald A	Milton	9058761164
Hodgson Peter E	Milton	9058761164
Wan Tony H	Milton	9058761188
Isaac James A	Milton	9058780000
Sarna Raju	Milton	9058643368
Gambhir Suneesh	Milton	9058787737
Nourian Somayeh	Milton	9058643368
Fong Wilkin	Milton	9058752032
Hans Kulvinder S	Milton	9058644040
Hans Disha K	Milton	9058644040
Lam Yvonne	Milton	9058780555
Kazumura Kimberly	Milton	9058780555
Boudreault Julie	Milton	9058788528
Kontewicz Karolina	Milton	9058783030
Khanna Virat (Vino)	Milton	9058783030
Fong Wilkin	Milton	9056398866
Tawadrous Sameh	Milton	9058784666
Botelho Rachel	Milton	9052030068
De Pratto Daniel	Milton	9058649954
Yao San Siao	Milton	9056361000
Rubinoff Corey J	Milton	9058780000
Rubinoff Corey J	Milton	9058784321

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Quiterio Montero Luis	Milton	9058784321
Chiang David	Milton	9058787737
Bergman Brian F	Milton	9058752032
Skorzewski Margret	Milton	6475046742
Nguyen Peter	Milton	9058649954
Wong Lyndon	Milton	9056369888
Papaconstantinou Loukas	Milton	9058764701
Danielak Nick	Milton	9058649954
Boucher Krissy	Milton	9058784321
Mun Yohan	Milton	9056938866
Leung Steven	Milton	9058761164
Morris Christopher J	Milton	9058752701
Mann Jasjot	Milton	9058760200
Park Jung Ho	Milton	9056938866
Luk Bertha	Milton	9058649954
Shawkat Safa	Milton	9056938866
Tavares Wendy	Milton	9058754232
Shieh Anna	Milton	9058641020
Burdenuk Gordon M	Mindemoya	7053776689
Many Mandana	Minden	7052862522
Radevski Vladimir	Minden	7052862522
Cusato Michael M	Minden	7052863080
Kerr William	Minden	7052863080
Lee Jody	Mississauga	9055017155
Walker Ian	Mississauga	9058048880
Tovilo Kruno	Mississauga	9058286784
Bako Gabriel	Mississauga	9058221301
Szczepanska Renata	Mississauga	9052790272
Wong Andy D	Mississauga	9052799971
Moss Stephen	Mississauga	9058210322
Sungaila Gintare	Mississauga	9052717171
Magnoli Domenic	Mississauga	9052795612
Dagher Rony E	Mississauga	9052707512
Braich Rajbir	Mississauga	9055696647
Girn Harjinder	Mississauga	9057858444
Rewa Andrew	Mississauga	9058900101
Narang Arun	Mississauga	9058971166
Leung Tenny	Mississauga	9052711825
Levitz S Jamie	Mississauga	9052799971
Fox Howard B	Mississauga	9052782913
Bacso Emeric A	Mississauga	9052744151
Soota Vikas	Mississauga	9058265900
Polischuk Nickolas	Mississauga	9058552622
Shapinko Steven B	Mississauga	9058482250
Goldstein Marvin	Mississauga	9058201502
Manacki Alexander L	Mississauga	9052735600
Vavaroutsos Bob H	Mississauga	9058224198
Ollen Theresa W	Mississauga	9058960620
Khaled Khaled B	Mississauga	9058224198
Andrews Paul B	Mississauga	9052704700
Parhar Mohan Singh	Mississauga	9058552700
Chau Kai Y	Mississauga	9058218632
Kaplansky Brian	Mississauga	9058264929
Majchrowicz Arthur	Mississauga	9058264040
Hawrylyshyn Nicholas	Mississauga	9052707206
Krzewski Robert J	Mississauga	9052707206
Kim Kyeong	Mississauga	9058169210
Sax Lawrence I	Mississauga	9056777700
Marchello Filippo	Mississauga	9058264040
Sarin Michael M	Mississauga	9056701600
Trull Robert J.	Mississauga	9058262881
Kmet Sandra	Mississauga	9052787470
Tahtadjian Cyril	Mississauga	9058218221
Todd Christopher	Mississauga	9052781471
Hosseinnejad Seyed M.	Mississauga	9052717022

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Fortinsky David	Mississauga	9058221931
Tolic Miro	Mississauga	9056074333
Goldstein Ronald	Mississauga	9052778673
Ananthan Noel K	Mississauga	9058589554
Bajcer Leonard John	Mississauga	9052782500
Balaban Charles	Mississauga	9052793461
Guzman Solon C	Mississauga	9058048000
Cohen Steven J	Mississauga	9052707512
Cybula Agata	Mississauga	9055665797
Hawryluk Allan R	Mississauga	9052781649
Hawrysh William	Mississauga	9056241930
Hodgson Peter E	Mississauga	9058282273
Ozanic Tony	Mississauga	9052700151
Olynik Ronald	Mississauga	9058281120
Kirshenbaum Jeffrey	Mississauga	9052753443
Saric Mira	Mississauga	9052705112
Ip Ka-Biu	Mississauga	9058210011
Ohorodnyk John-Louis	Mississauga	9058557828
Karisly A Wael	Mississauga	9052705020
Lo Hanna	Mississauga	9058228880
Jarema John J	Mississauga	9058282160
Jauhal Tony	Mississauga	9058204440
Foley Michael J	Mississauga	9058221301
Naccarato John	Mississauga	9058967733
Sansone Robert	Mississauga	9058967733
Mckay Glenn	Mississauga	9056248917
Sirisko Richard A	Mississauga	9058241800
Fishbein Elaine	Mississauga	9055427606
Malloch Ian J	Mississauga	9052733730
Kuligowska-Wolf Grazyna L	Mississauga	9058127107
Deshpande Girish Sadashiv	Mississauga	9052751300
Sajner Jana E	Mississauga	9052753361
Zlot Gary	Mississauga	9058264929
Brown Bobby	Mississauga	9056158700
Kowpak Donald M	Mississauga	9052753443
Lee Timothy M	Mississauga	9055678899
Chow David	Mississauga	9055671231
Cavatassi Bruno	Mississauga	9056291331
Kajani Ashif M	Mississauga	9055676767
Fallavollita Dino	Mississauga	9058240011
Kmet Patricia C	Mississauga	9052787470
Bentley Lisa	Mississauga	9052775151
Srokowski Derek	Mississauga	9058121818
Lee So-Young	Mississauga	9052711825
Galli Guido	Mississauga	9058287800
Serota Kenneth S	Mississauga	9052703357
Milchman Mark J	Mississauga	9056259091
Watson Ian	Mississauga	9052707512
Kerhoulas Gary N	Mississauga	9058213423
Vassallo James	Mississauga	9055681988
Lee Janice	Mississauga	9058262751
Mithia Vipin M	Mississauga	9052770036
Rosso Maurice	Mississauga	9052708002
Popova Kerstin	Mississauga	9058977999
Ho Stephen K	Mississauga	9058282273
Boyko Gerald A	Mississauga	9058282273
Sorial Sherif W D	Mississauga	9055423777
Elman Neil	Mississauga	9052795050
Pura Desideria	Mississauga	9052752038
Adat Sabrina	Mississauga	9058962644
Bassily Mohsen	Mississauga	9052793461
Lee Agnes K	Mississauga	9052753361
Doan Tracey Trang	Mississauga	9055698332
Deligrudeva Keti	Mississauga	9052797475
Ng Siu Chong	Mississauga	9052753361

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Saggú Satwant	Mississauga	9055696000
Dyczka Marianne	Mississauga	9058967503
Meisels David	Mississauga	9055017155
Meisels David	Mississauga	9058268867
Dugosh Maria Anna	Mississauga	9052729966
Leszczynski Dariusz A	Mississauga	9052060855
Tsai Cheng-Jin	Mississauga	9058281692
Huen Kit Wa	Mississauga	9053610968
Sferlazza Leny	Mississauga	9055684628
Zacal George F	Mississauga	9058234844
Wanis Rawayh M	Mississauga	9052864611
Tien Harry Tak On	Mississauga	9055678482
El-Awour Hassan	Mississauga	9052753368
Furdúi Lucia	Mississauga	9052793062
Hawryluk Allan L	Mississauga	9052781649
Manilla Lawrence M	Mississauga	9056722244
Dally Roba	Mississauga	9058204440
Lee Samson	Mississauga	9052784297
Thomas Joseph Praveen M	Mississauga	9058204440
Nabih Ziad	Mississauga	9052751300
Kurien Beena	Mississauga	9052751300
Ganowska Lucyna	Mississauga	9056089333
Chan Stephanie J	Mississauga	9058482250
Schellenberg Teresa	Mississauga	9055698978
Iskander Tamer P	Mississauga	9058039900
Bololoi Daniela	Mississauga	9058582345
Calimlim-Sauco Suzette	Mississauga	9058237855
Lee Janet H	Mississauga	9056156776
Dao Trong-Qui	Mississauga	9052906666
Ali Asraa	Mississauga	9052783567
Lynas Mitchell S	Mississauga	9052788686
Zweig Khai Nhu	Mississauga	9052717171
Jetly Sunil	Mississauga	9055676767
Bazydlo Katarzyna	Mississauga	9058582345
Hu Trevor	Mississauga	9052707206
Gabay Isaac	Mississauga	9058903514
Fong Wilkin	Mississauga	9058268867
Caminschi Genoveva	Mississauga	9058048182
Vinegar A	Mississauga	9058201502
Iskander S	Mississauga	9058039900
Sohi Guncha	Mississauga	9052753368
Shetty Seema S	Mississauga	9056156776
Minhas Farah	Mississauga	9052753368
Kaur Chandandeep	Mississauga	9052779213
Khan Uzma	Mississauga	9052864611
Tehrani Elly	Mississauga	9052787470
Dharamshi Nawaz	Mississauga	9058962644
Shieh Anna	Mississauga	9052864611
Quraishi Fayyaz	Mississauga	9052325678
Luciani Michael	Mississauga	9057121881
Luciani Amanika	Mississauga	9057121881
Rai Gurjeet K.	Mississauga	9052723575
Tse Jennifer	Mississauga	9055017155
Magli Luciano A	Mississauga	9057124777
Khaled Khaled B	Mississauga	9058224198
Novakovic Darko	Mississauga	9058288988
Rubenstein William A	Mississauga	9052799971
Ko Ellick Y C	Mississauga	9059495636
Hanna Nebal	Mississauga	9058265900
Braulio Cassia	Mississauga	9058288988
Riazi Farhad	Mississauga	9058968116
Bressler Marlo	Mississauga	9058265900
Shukla Vipul	Mississauga	9022791818
Jeevakumar Vanathy	Mississauga	9052810273
Li Yolanda	Mississauga	9058582345

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Gutmann Gary I	Mississauga	9056722244
Zincone Lisa	Mississauga	9057950088
Dai Jie	Mississauga	9055853368
Pothapu Aruna	Mississauga	9052705501
Odusanya Babajide (Jide)	Mississauga	9058969578
Balaram Rabin	Mississauga	9058218221
Rodriguez William A	Mississauga	9022773088
Shearer Martin	Mississauga	9052782913
Rupal Sheela	Mississauga	9052704444
Maciel Nicole	Mississauga	9058582345
Tse Jennifer	Mississauga	9058268867
Dhillon Christina	Mississauga	9058030278
Monga Shawn	Mississauga	9058791166
Malkhassian Gevik	Mississauga	9052707512
Chen Jimmy	Mississauga	9058482250
Park Jung Ho	Mississauga	9056156776
Bergman Brian F	Mississauga	9056156776
Chaudhari Navkiran	Mississauga	9052779213
Randhwala Parneety	Mississauga	9058264929
Abdul-Karim Sohair	Mississauga	9052753368
Balakrishnan Aarati	Mississauga	9052753443
Pinto Renaldo	Mississauga	9056151078
Lai Jim	Mississauga	9055017155
Hersh Harry A	Mississauga	9055696647
Mailvaganam Sumangala	Mississauga	9058121818
Aiello Jessica	Mississauga	9058582345
Madhavji Milan	Mississauga	8774989729
Wassef Mira	Mississauga	9058218221
Ouanounou Aviv	Mississauga	9056293783
Samji Zahra	Mississauga	9058237500
Bellingham William	Mississauga	9058266706
Johnston Christopher	Mississauga	9058210334
Li Joseph Y	Mississauga	9058967733
Luciani Amanika	Mississauga	9053617144
Benedito Marcelina	Mississauga	9058204440
Jeffrey Sara	Mississauga	9052743344
Deck Greg	Mitchell	5193488808
Deck Carolyn	Mitchell	5193488808
Moustafa Ekram M	Morrisburg	6135433802
Moustafa Ekram M	Morrisburg	6135433802
Dhillon Jaspreet	Mount Forest	5193234240
Mcfarlane Robert G	Mount Forest	5193234240
Bouchan Mikhail	Mount Forest	5193234240
Feige Peter	Mount Forest	5193232331
Merritt Rick J	Mt. Brydges	5195183683
Mostafa Hassan	Mt. Brydges	5195183683
Ali Dhafir	Mt. Brydges	5195183683
Gioia Robert	Mt. Brydges	5195183683
Kawi Israa	Mt.Brydges	5195183683
Elsayegh Ramy	Napanee	6133544325
Craig David	Napanee	6133546294
Rajagopalan Srimohan	Napanee	6133543837
Derman Paul	Napanee	6133542828
Chen Lin	Napanee	6133543837
Martins Wayne	Napanee	6133541031
Parmar Nila	Napanee	6133543837
Mirfarsi Alireza	Navan	6138354441
Eisenstat Joel	Nepean	6132248600
Mcconnachie Ian I	Nepean	6132266634
Taylor Alicia	Nepean	6138252417
Eyamie James	Nepean	6135961276
Amlani Shelina	Nepean	6138259393
Robinson James H.	Nepean	6138256637
Wayne William H	Nepean	6132244599
Vollmer Robin H	Nepean	6132255707

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Waite Deborah S	Nepean	6132259016
Rogers David	Nepean	6135961272
Mcalister Ian	Nepean	6135961600
Savescu Elena	Nepean	6132249408
Chumak Leonard	Nepean	6132255511
Van Dong-Phung	Nepean	6138259899
Chu John	Nepean	6138253883
Wehbi George	Nepean	6138236261
Lianeri Suzanne J	Nepean	6132282833
Lubanski Anna	Nepean	6132255707
Rattray Kevin R	Nepean	6132247885
Al-Sabawi Ghada	Nepean	6138284444
Avram Simona	Nepean	6137211630
Haeri Farifteh	Nepean	6135966447
Ulmeni Cristina	Nepean	6138259393
Lin Martin	Nepean	6134820882
Catana Roberto	Nepean	6138236261
Eunice Berger	Nepean	6137233000
Sidhu Gurneen	Nepean	6132259016
Kwek Miyen	New Hamburg	5196622632
Maccara Ruth	New Hamburg	5196622632
Chiang Manning	New Hamburg	5196622632
Van Beek Jonathan P	New Hamburg	5196622632
Zimmer Jeffery Tyler	New Hamburg	5196623510
Marcassa John M	New Liskeard	7056478118
Caldwell Ricky	New Liskeard	7056478161
Campbell Norman A	New Liskeard	7056478161
Light Sean	New Liskeard	7056476888
Hebert Benoit A	New Liskeard	7056478118
Babalola Oluwafemi	New Liskeard	7056478118
Lang Adam	New Liskeard	7056478118
Al Tarhuni Nehal	Newbury	5196934525
Wilson Bruce G B	Newcastle	9059872155
Kostiuk Boris	Newcastle	9059875256
Hodkinson Fiona	Newcastle	9059874466
Bhambra Deepal	Newcastle	9059875858
Robinson Ian Bruce S	Newmarket	9058986522
Kang Dong H	Newmarket	9058534546
Meyer Jo-Anne	Newmarket	9057157990
Mortensen Neal	Newmarket	9058533728
Wiles John R	Newmarket	9058952100
Yam Kenneth W. K	Newmarket	9058360836
Symington Owen	Newmarket	9058952100
Smart Anthony L	Newmarket	9058953371
Shuhendler Mordey J	Newmarket	9058534546
Renick Barrie M	Newmarket	9058304422
Chuong Ton Bao	Newmarket	9058981555
Schafer Kenneth G	Newmarket	9058981311
Stranks Stuart	Newmarket	9058952100
Stein Volker W	Newmarket	9058956000
Moore Keith F	Newmarket	9058533727
Railton Robert	Newmarket	9058534546
Leung Clarence	Newmarket	9058534546
Toguri Kathleen M	Newmarket	9058952921
Lee Lily S	Newmarket	9058952921
Basmadjian Vicken	Newmarket	9058981397
Simon Mark	Newmarket	9058301230
Yip Hung	Newmarket	9058536999
Wong Raymond K M	Newmarket	9058983819
Croppo Brian R	Newmarket	9058361787
Shapero Barry E	Newmarket	9058981201
Rukavina Julia	Newmarket	9058952100
Taylor William P	Newmarket	9058956000
Hui Louis S	Newmarket	9058981555
Gavrilov Margalit	Newmarket	9059670508

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Yang Lily L C	Newmarket	9058983819
Yin Holly (Hong)	Newmarket	9058954162
Woo Benjamin	Newmarket	9058955591
Lurie David A	Newmarket	9058533619
Wojt Zofia	Newmarket	9058956484
Dehghani Nazila	Newmarket	9058959535
Hunter Thora	Newmarket	9058952921
Dehghani Diana	Newmarket	9058959535
Leung Daniel C S	Newmarket	9059534100
Jacobson Gary	Newmarket	9058308880
Suraski Laurie	Newmarket	9058952100
Ouanounou Aviv	Newmarket	9059538885
Lindsay Leslie	Newmarket	9058301230
Leung David	Newmarket	9058301230
Bonham Michael T	Newmarket	9058361787
Moehlmann Karen A	Newmarket	9057105252
Timoon Zachary	Newmarket	9058535255
Michael Lam	Newmarket	9058955591
Chung Edmund	Newmarket	9058360836
Cloutier Martin	Newmarket	9058533727
Li Qin	Newmarket	9058360836
Budovitch Arun	Newmarket	9058537107
Seo Hye-Ree	Newmarket	9058983819
Skinazi Frances	Newmarket	9058533728
Davis Kevin L	Newmarket	9058984848
Baraz Zaid	Newmarket	9057157355
Asgari Kourosh	Newmarket	9059670508
Ciocca Tonino S	Newmarket	9058535255
Fainshtein Alina	Newmarket	9058537912
Mossop Stanley A	Newmarket	9058983540
Pino Mark	Newmarket	9058532633
Cheah Alexander	Newmarket	9058956000
Lo Wynne	Newmarket	9058301230
Li Ming-Tak	Newmarket	9059539901
Paige Lisa	Newmarket	9058952921
Lee-Shanok Richard	Newmarket	9058301010
Albatish Nada	Newmarket	9052356999
Herod Bruce W	Niagara Falls	9053567081
Kreze Anthony	Niagara Falls	9053563385
Moldovan Daniel	Niagara Falls	9053547623
Tortorella Andrew	Niagara Falls	9053567822
Bosco Dennis	Niagara Falls	9053530117
Lococo Jr Michael Philip	Niagara Falls	9053563755
Contant Corinne	Niagara Falls	9053561623
Primeau Wilfred G	Niagara Falls	9053546565
Consky Charles L	Niagara Falls	9053563000
Mccullough John A	Niagara Falls	9053748184
Galessiere Juliana	Niagara Falls	9053560222
Kershaw Tillman G	Niagara Falls	9053560222
Philpott Ernest L	Niagara Falls	9053574995
Cheng Ian	Niagara Falls	9053574995
Bojcic Frank	Niagara Falls	9053574995
Macirnris Robert	Niagara Falls	9053574995
Del Vecchio Vitale	Niagara Falls	9053744485
Hooper Gregory John	Niagara Falls	9053574995
Crossman Kenneth	Niagara Falls	9053586684
Mcclure Ronald J	Niagara Falls	9053562444
Little Wayne H	Niagara Falls	9053547623
Bodnar Kimberly	Niagara Falls	9053576663
Frizzell James J	Niagara Falls	9053568613
Yi Woo-Bae	Niagara Falls	9053577600
Melnichuk Michael	Niagara Falls	9053574434
Leskiw William M	Niagara Falls	9053577600
Coyne Paul J	Niagara Falls	9053589513
Spencer William J	Niagara Falls	9052953011

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Kim Brian	Niagara Falls	9053574777
Kamatovic Michael	Niagara Falls	9053567919
Thomas Glyn W	Niagara Falls	9053560222
Zochodne Barry	Niagara Falls	9053567081
Bando Lorne E	Niagara Falls	9053574995
Rogers Joseph T	Niagara Falls	9053574995
Sharma Raviraj	Niagara Falls	9053561900
Pampena David	Niagara Falls	9053560222
Van Chris M	Niagara Falls	9053562535
Sandelli Richard J	Niagara Falls	9053562610
Pampena David	Niagara Falls	9053562601
Aceti Sante	Niagara Falls	9053562601
Shaya Zeena	Niagara Falls	9053742295
Yang Jeanne	Niagara Falls	9053718889
Gad Sameh	Niagara Falls	9053561623
Siao Sou San	Niagara Falls	9053718885
Shoja Saffar Arash	Niagara Falls	9053718885
Chirico Sara	Niagara Falls	9053748184
Gizzarelli Gino	Niagara Falls	9053567822
Gizzarelli Gino	Niagara Falls	9053567822
Tawadrous Sameh	Niagara Falls	9053742295
Yamasaki Thomas N	Niagara Falls	9053561971
Turner David R	Niagara Falls	9053567081
Torma Zoran	Niagara Falls	9053574995
Miciano-Wiersema Albine	Niagara Falls	9053718282
Koroneos J. Gus	Niagara Falls	9053575542
Olivieri Gregory	Niagara Falls	9053588586
Salga Leslie A	Niagara Falls	9053543777
Pershad Neeraj	Niagara Falls	9053579211
Lui Benedict	Niagara Falls	9053742295
Trindade Taren	Niagara Falls	9053575542
Lococo Michael Philip	Niagara Falls	9053566000
Bozicevic Nick	Niagara Falls	9053579090
Gebrael Bassel	Niagara Falls	9053574995
Ali Dhafir	Niagara Falls	9053574995
Chowdhary Preet	Niagara Falls	9053742245
Garcha Joshua	Niagara Falls	9053574995
Tupman Lowell	Niagara Falls	9053586684
Battell Shawn W	Niagara Falls	9053531552
Motruk William S	Niagara Falls	9053742295
Hassani Fariborz	Niagara Falls	9053742295
Naji Maher	Niagara Falls On	9053742295
Hill-Johnston Kimberly	Niagara On The Lake	9054682128
Clark Kevin	Niagara On The Lake	9054683009
Sharma Deepa	Niagarafalls	9053718885
Li Michael	Niagara-On-The-Lake	9054681960
Zabek-Clark Rebecca	Niagara-On-The-Lake	9054683009
Pagnotta Luca	Niagara Falls	9053547623
Sands Corinna	Nipigon	8078872421
Hurst Elwood R	Nobleton	9058594518
Hollander Vanessa L	Nobleton	9058594518
Couto Fernand	Noelville	7058982166
Kornas Michael	North Bay	7054748059
Nesbitt Michael	North Bay	7054748220
Landriault Richard L	North Bay	7054748220
Scott Donald C	North Bay	7054744013
Latour Yvan	North Bay	7054761600
Zamperoni Richard J.	North Bay	7054740655
Gamble Stephanie J	North Bay	7054740655
Guy Michael J	North Bay	7054765181
Paleczny Glenn	North Bay	7054746280
Burman Len H	North Bay	7054761600
Singh Rudy	North Bay	7054727260
Appleton Timothy R	North Bay	7054971101
Patel Anil	North Bay	7054951800

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Morris Karen	North Bay	7054744060
Salidas Constantine	North Bay	7054721730
Fournier Gaetan J F	North Bay	7054748220
Johnston John Rod	North Bay	7054723730
Karim Fuad	North Bay	7054722900
Faith Andrew C	North Bay	7054721771
Allen John C	North Bay	7054727260
Iounatanov Dmitri	North Bay	7054728300
Ferguson Shawn	North Bay	7054723310
Mckay Robert	North Bay	7054727260
Hoffman Lawrence E	North Bay	7054727260
Badejoko Francis	North Bay	7054741400
Grodecki Edward	North Bay	7054979577
Slater Martin A	North York	4167430242
Danielak Nick	North York	4162445638
Haji-Kermani Soheila	North York	4164920027
Velensky Robert	North York	4162443491
Simonsky Robert W	North York	4166381374
Karimi Beikabadi Farah	North York	4162251500
Vujanic Igor	North York	4167338401
Cloth Mark	North York	4162231360
Bernardez Amelia Rita	North York	4166505033
Erlich Harvey	North York	4166505033
Spatafora Chris	North York	4166505033
Haddad Ramzi	North York	4167365038
Kodama Richard S	North York	4164466006
Grossman Lawrence	North York	4162445638
Girgis Emad S W	North York	4167899969
Canals Jose A. Alfonso	North York	4166368669
Chang Paul L C	North York	4167309773
Goodman Allan	North York	4164413232
Fingrut Jack	North York	4167483353
Hyland James J	North York	4167511030
Kertsanis Terry C	North York	4167529889
Sakarya Harry	North York	4163910756
Isakow Irving D	North York	4162458990
Brown Samuel	North York	4166333553
Chernick Michael	North York	4162431300
Wolff Menachem E	North York	4166357175
Sim Douglas	North York	4162226122
Kermanshahi Mohsen	North York	4162508000
Train Arthur	North York	4166614888
Ouanounou Aviv	North York	4166335721
Shem-Tov Eli	North York	4164947878
Olvera H Rodolfo	North York	4166677672
Jafari-Pabandi Seyed	North York	4162281206
Effat Mona	North York	4164941527
Infusini Frank C	North York	4167818777
Stemeroff Hersh J	North York	4162241775
Odiatu Uche P	North York	4162241775
Swartz Jeffrey D	North York	4167425249
Ngo Peter	North York	4168505982
Singh Novinder	North York	4162241775
Kodama Richard S	North York	4164460012
Segal Gersana	North York	4162232553
Fortsas Elias	North York	4162445638
Benedito Marcelina	North York	4167483353
Zhao Liang	North York	4167425249
Lin Simon G Y	North York	4162212195
Rouhani Mohammad	North York	4164993055
Tayefi Hourieh	North York	4162227990
Awadalla Amir	North York	4164942127
Lai Ernest	North York	4162218828
Tehrani Kambiz	North York	4162251500
Alexander Fu	North York	4167338199

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Kilisian Rita	North York	4162219888
Goral Cintosun Ayla	North York	4164945488
Zhang Lin	North York	4167338199
Tornow Rainer A	Northbrook	6133369555
Ferraro Louis G	Norwich	5198632639
Lang Christopher L	Oakville	9058473400
Raihan Anil	Oakville	9052573368
Gallucci Vito	Oakville	9058442401
Hune Kenneth	Oakville	9058440872
Browning Michael C	Oakville	9058424406
Delisimunovic John	Oakville	9052572556
Schisler Dale A	Oakville	9058276102
D'angelo Marisa	Oakville	9058426030
Bonnell Kalvin G	Oakville	9058158208
Pong Simon	Oakville	9058446221
Borland Gregory B	Oakville	9058450777
Brown Grant H	Oakville	9058276102
Vlasic-Prelovec Irena	Oakville	9058448454
Sardana Monica	Oakville	9052570002
Rosenblat Steven J	Oakville	9058270301
Phelan Stephen M	Oakville	9058271619
Paramio Remedios	Oakville	9053386499
Gwartz Mark	Oakville	9058458411
Yull Murray	Oakville	9058420710
Kazdan Jonathan J	Oakville	9058426030
Solomon Steven	Oakville	9058426030
Grewal Manjinder	Oakville	9054696169
Kuntz Krista L	Oakville	9054696169
Ber Elliott P	Oakville	9058491515
Plewik Margaret	Oakville	9052575444
Nahmias Yosef	Oakville	9058497203
Hodgson Peter E	Oakville	9058427990
Kienle Fritz	Oakville	9058427990
O'malley Kevin L	Oakville	9058424406
Saunders Robert	Oakville	9058490565
Milich Vanessa	Oakville	9058498449
Weir Ian M	Oakville	9053370988
Bamrah Harbans	Oakville	9058425500
Park Jung Ho	Oakville	9054636072
Akkad Samer	Oakville	9058428209
Kaye Austin	Oakville	9058440872
Tawil Jawed	Oakville	9058451031
Hon Chun Ho	Oakville	9058150505
Saroshii Navid	Oakville	9058473400
Guibord Martin	Oakville	9058291181
Barakat Rodrigue G	Oakville	9058427990
Derakshan Nasser	Oakville	9058426030
Jaffer Fayaaz	Oakville	9058276102
Cohn Paul	Oakville	9058476677
Bis Agatha	Oakville	9053386684
Narang Arun	Oakville	9053373511
Singh Novinder	Oakville	9058428484
Jasavala Xenobia	Oakville	9058255400
Shirzad Adita	Oakville	9053393202
Al Akad Baker	Oakville	9058498500
Younger James	Oakville	9058455566
Chun Jennifer	Oakville	9052573368
Iordanidis Aliki	Oakville	9058453211
Simpson Patricia	Oakville	9058440872
Rosati Sabrina	Oakville	9058276102
Piracha Rafia	Oakville	9058425051
Leung Steven	Oakville	9058427990
Shankardass Raina	Oakville	9058443940
Dawood Zaimin	Oakville	9058471848
Fini Azadeh	Oakville	9058455437

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Hyun Ji Hoon	Oakville	9058241244
Kapoor Nitin	Oakville	9053390404
Le Jennifer	Oakville	9054696169
Bajwa Amita	Oakville	9058276102
Duncan Bruce W	Ohsweken	5194454681
Crane Douglas J P	Ohsweken	5194452221
Gewarges Muthanna T	Orangerville	5199408333
Lasko Joseph G	Orangerville	5199412306
Raval Tejus	Orangerville	5199428421
White John W	Orangerville	5199428421
Frater Thomas J	Orangerville	5199411490
Vangalen Robert A	Orangerville	5199415801
Kokonas Chrissy	Orangerville	5199417890
Korhonen Katariina	Orangerville	5199415801
Smolders Paul Lawrence	Orangerville	5199415488
Abouzgia Mustafa	Orangerville	5199415341
Playfair Norman J	Orangerville	5199419341
Yu Melanie	Orangerville	5199419341
Claxton Dwight	Orangerville	5199413893
Khanuja B Raj S	Orangerville	5199412273
Copeland Thomas M	Orangerville	5199389500
Ghandi Devang	Orangerville	5199412945
Tsai Christine	Orangerville	5199401119
Cool Nicole-Marie	Orangerville	5199417890
Rubenstein William A	Orangerville	5199423001
Singerkhanee Gurdeep	Orangerville	5199425945
Chudasama Devandra	Orangerville	5199412273
Mina Monir	Orangerville	5199425945
Waseem Faisal	Orangerville	5199428421
Papapanagiotou Fotini	Orangerville	5199414447
Abdool Ryan	Orangerville	5199408333
Bible Daniel	Orangerville	5199389500
Philip Joe	Orillia	7053265774
Yeung William C	Orillia	7053267441
Steele Ian S	Orillia	7053266522
Daguiam George	Orillia	7053256716
Stirling David	Orillia	7053293636
Bulas Walter P	Orillia	7053256751
Kuzdenyi Stephen A	Orillia	7053256751
Hopkins Robert T	Orillia	7053256751
Robertson Douglas H	Orillia	7053266468
Coleman D. Hugh	Orillia	7053264351
Van Rassel Lynn C	Orillia	7053257333
Tan Adam L	Orillia	7053251765
Hill Louise Anne	Orillia	7053267874
Sullivan Robert J	Orillia	7053267874
Palummieri Massimo	Orillia	7058983198
Backstein Edward Y	Orillia	7053278062
Collins Jerry	Orillia	7053291600
Macgregor Scott	Orillia	7053293636
Dickson Carl	Orillia	7053253262
Wong Peggy	Orillia	7053257292
Lazar Jerry A	Orillia	7053267874
Ro John	Orillia	7053256751
Trofymowich Terence	Orillia	7053256751
Daguiam George	Orillia	7053256716
Elsey Evelyn Marie	Orillia	7053257333
Milroy David J	Orillia	7053265774
Merali Farrah-Naaz	Orillia	7053267874
Bray Amanda	Orillia	7053267874
Pannu Harpreet	Orillia	7053256751
Yang Jeanne	Orillia	7053256751
Zahedi Mona	Orillia	7053257333
Siddiqi Norin	Orillia	7053265711
Bal Gursevk	Orillia	7053256751

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Mcconnell Bruce	Orillia	7053265774
Houston Laurie	Orillia	7053256751
Smith Lindsay E	Orillia	7053267441
Altshuller Bryan	Orleans	6138346855
Bhatia Sunita	Orleans	6138304444
Kucey Samuel P	Orleans	6138374207
Zeligman Eddy	Orleans	6138374207
Mosco John J	Orleans	6138302222
Paskal Valentine	Orleans	6138372121
Moghadam Hassan G	Orleans	6138374207
Biewald Richard H	Orleans	6138374207
Cousens Gary M	Orleans	6138374207
Chung Wendy	Orleans	6138309140
Bablitz Susan A	Orleans	6138309247
Marencio Ken	Orleans	6138346336
Palic Branislav	Orleans	6138244378
Houle Barbara J	Orleans	6138247288
Barlas George	Orleans	6138304827
Danic William G	Orleans	6138243888
Kokkinakis John	Orleans	9058304827
Bultz Allan S	Orleans	6138247106
Rief Karen	Orleans	6138302222
Cadieux Maryse	Orleans	6138304444
Cheng Ben	Orleans	6138308300
Ring William A	Orleans	6138346336
Beaupre Marc-Andre	Orleans	6138304827
Lal Jaideep M	Orleans	6138374446
Butterfield Kevin J	Orleans	6138374207
Koala Kotima	Orleans	6138419111
Saikaly Elijah	Orleans	6138243200
Mcguire Taylor	Orleans	6138374207
Szarski Tomasz	Orleans	6135909200
Muboyayi Thadee	Orleans	6138304982
Cheng Ben	Orleans	6138308886
Mirzaei Amir	Orleans	6138412122
Lemieux Gaston	Orleans	6138375297
Ratthe Marie-Helene	Orleans	6138303033
Lepage Marie-Claude	Orleans	6138300385
Carrier Jacques	Orleans	6138303967
Semiz Tatjana	Orleans	6138244378
Mehta Sangeeta	Orleans	6138308300
Mehta Rahul	Orleans	6138308300
Kadamani Fadi	Orleans	6138243888
Kooner Kiran	Orleans	6138419111
Elsey Evelyn Marie	Oro Station	7058355196
Lee Susy	Oro Station	7058355196
Smith Lindsay E	Oro Station	7058355196
Fung Karen	Osgoode	6138261638
Shaaban Hanan	Osgoode	6138261638
Chan Jason	Osgoode	6138261638
Rousseau Andre	Oshawa	9054342344
Steadman Adrian P	Oshawa	9055762930
Mcintyre Thomas R	Oshawa	9054332020
Lysyk George	Oshawa	9055765811
Jones Ronald A	Oshawa	9055764621
Chen Yule	Oshawa	9055797882
Colinas Gregory A	Oshawa	9057259954
Di Santo Adriano	Oshawa	9055795464
Lazare Jordon	Oshawa	9054048009
Sharer David A	Oshawa	9057238266
Ki Sherman	Oshawa	9054330337
Wurman Avi	Oshawa	9057259954
Rubin Bernard	Oshawa	9055712443
Luczak Dorothy	Oshawa	9054366199
Todd Michael R	Oshawa	9057282321

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Morgan Paul R	Oshawa	9055798730
Kagal Michael A	Oshawa	9057238266
Sussman Nicki	Oshawa	9054345757
Phillips Scott	Oshawa	9057256421
Willson Grant A	Oshawa	9057285171
Axelrod Samuel S	Oshawa	9055764537
Smith David T	Oshawa	9057259712
Kumer Brian D	Oshawa	9055712443
Zins David	Oshawa	9055712443
Smochko Miroslava	Oshawa	9055712443
Gold Frank A	Oshawa	9054345757
Cove Michael C	Oshawa	9055762906
Rhodes Brian G	Oshawa	9055795464
Carnastra Albert	Oshawa	9055795464
Goldstein Alise	Oshawa	9054348911
Ballard Anthony J	Oshawa	9055765311
Fenwick Stanley	Oshawa	9054342344
Hanoudi Gus	Oshawa	9057232282
Hui Raymond	Oshawa	9055714005
Cove Tony	Oshawa	9055762906
Campbell Frederick J	Oshawa	9054341991
Gerrrow James A	Oshawa	9054341991
Fratczak Slawomir	Oshawa	9055765161
Kotack Garry	Oshawa	9057287381
Zakarow Pamela	Oshawa	9054341991
Rachlis Richard Z	Oshawa	9055798730
Zakarow Sandra	Oshawa	9054341991
Reinblatt Barry P	Oshawa	9057259954
Khosraviani Bahram	Oshawa	9054046660
Nguyen Viet Minh	Oshawa	9054345486
Dhillon Mandeep S	Oshawa	9054345486
Sciuk John	Oshawa	9057256060
Wagner Timothy B	Oshawa	9057253221
Fidler Margaret A	Oshawa	9055764621
Neil John H	Oshawa	9054346222
Kong Gary G	Oshawa	9054329288
Seeraj Tyron F	Oshawa	9055766861
Sussman Sharon	Oshawa	9057259954
Riordan Peter G	Oshawa	9054330737
Freedman Benjamin Jay J	Oshawa	9055712443
Wadhwa Chetna	Oshawa	9055795464
Voutsas Thomas	Oshawa	9057285793
Adamec Joseph R	Oshawa	9054041500
Zelunka Jennifer	Oshawa	9054348911
Laur Aldor	Oshawa	9057281081
Sokalsky Mark	Oshawa	9054344244
Yadao Amelia	Oshawa	9055798730
Lee So-Young	Oshawa	9055714005
Rodgers Eric	Oshawa	9055798730
Goldman Stephen K	Oshawa	9055712443
Walji Farah	Oshawa	9057285793
Dale Monica L	Oshawa	9057284752
Di Pierdomenico Stefano	Oshawa	9055795464
Leung Catherine	Oshawa	9055795464
Novokolsky Ilia	Oshawa	9055797882
Chhabra Rachna	Oshawa	9054345486
Balaram Rabin	Oshawa	9055798730
Kazim Karishma	Oshawa	9054345757
Ing Stephen	Oshawa	9054345486
Castillo Betty W	Oshawa	9057203555
Tzotzis Michael	Oshawa	9057285793
Rubin Bernard	Oshawa	9054388818
Deegan Brian D M	Oshawa	9057253695
Karlin Vladimir	Oshawa	9057218442
Shahsavar Ali	Oshawa	9055797882

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Dhillon Mandeep	Oshawa	9055798730
Dhillon Mandeep S	Oshawa	9053234462
Nguyen Viet Minh	Oshawa	9054345486
Dewar Helen	Oshawa	9054483424
Levine Jill	Oshawa	9057281081
Temple Jessica	Oshawa	9054388818
Freedman Benjamin Jay J	Oshawa	9054388818
Dhillon M	Oshawa	9057234462
Yao Peter Yen Hao	Oshawa	9057203555
Sajan Arif M	Oshawa	9054345757
Yun John (Shinjoong)	Oshawa	9054345757
Hurren Larry	Oshawa	9057256060
Ezer Michelle	Oshawa	9054345757
Opfer Michael	Oshawa	9057282321
Sturm Elyse	Oshawa	9055764537
Gelfand Edward	Oshawa	9057287381
Jiaravuthisan Yupin	Oshawa	9055798730
Zaretsky Evan	Oshawa	9055790709
Amini Sara	Oshawa	9054346222
Shantikumar Maya	Oshawa	9057218442
Kherani Aleem	Oshawa	9057281081
Stacey Ernest J	Oshawa	9055767777
Ostro Sean	Oshawa	9054345486
Zins David	Oshawa	9055795151
Ordog Genny I	Oshawa	9054344244
Khoshsar Roya	Oshawa	9055712443
Danis Mehmet	Oshawa	9055791211
Sordi Cameron	Oshawa	9055712443
Yeung Melissa	Oshawa	9057203555
Dhillon Mandeep S	Oshawa	9055798730
Chun Jennifer	Oshawa	9057218442
Daniel Iris	Oshawa	9054345486
Momin Irfan	Oshawa	9055795151
Hiutin Alan	Oshawa	9057287381
Thapar Manish	Oshawa	9057256060
Hong Bo-Kyung Catherine	Oshawa	9054845757
Derakhshani Maryam	Oshawa	9057281081
Kim Euna	Oshawa	9055795464
Jaafar-Pour Saeid	Oshawa	9054388818
Nayot Chaim	Oshawa	9057255088
Phillips Liv	Ottawa	6137412444
Leger James P.	Ottawa	6137281874
Al-Hakak Dhai	Ottawa	6135212202
Barnes David G	Ottawa	6137295485
Patterson Inga	Ottawa	6137223636
Deacon William C	Ottawa	6137223066
Alvarez Humberto D	Ottawa	6132301527
Hicks Allen J	Ottawa	6132321021
Doumit Katia	Ottawa	6132328000
Nguyen Phan Vu	Ottawa	6137223000
Hamilton Michael E.	Ottawa	6137614084
Cousens Gary M	Ottawa	6132324203
Cousens Gary M	Ottawa	6138282230
Pham Dung	Ottawa	6137471999
Moghadam Hassan G	Ottawa	6138282230
Moghadam Hassan G	Ottawa	6132324203
Kucey Samuel P	Ottawa	6132324203
Kucey Samuel P	Ottawa	6138282230
Clarke Christopher T	Ottawa	6138239899
Zeligman Eddy	Ottawa	6132324203
Zeligman Eddy	Ottawa	6138282230
Stapleton Susanne	Ottawa	6137251560
Walters Barton J	Ottawa	6132247930
Dang Ngoc D Francois	Ottawa	6138294636
Harris Douglas F	Ottawa	6137284991

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
E Charles S	Ottawa	6137333360
Lemieux Maurice R.	Ottawa	6135663333
Shanahan Stephen P	Ottawa	6132345583
Chbat Marcel	Ottawa	6138417400
E Charles S	Ottawa	6132339116
Jean Michel	Ottawa	6135212650
Mahal Raj-Deep S	Ottawa	6137220233
Beehler Robert James	Ottawa	6135212650
Butterfield William H	Ottawa	6135212650
Nikoui Mandana	Ottawa	6138208830
Al-Barazanchi Ahmad	Ottawa	6135212202
Ladani Mario	Ottawa	6137224442
De Angelis Magdalena N	Ottawa	6135238832
Scholz Petra-Andrea	Ottawa	6132365621
Biewald Richard H	Ottawa	6138282230
Biewald Richard H	Ottawa	6132324203
Schwartz Gordon	Ottawa	6132341211
Roberts Gordon L	Ottawa	6132266634
Lee Grace	Ottawa	6137381832
Johnson Brent E	Ottawa	6138304827
Rosenberg Paul	Ottawa	6132377099
Oulianova Olga	Ottawa	6132387000
Papadatos Christos	Ottawa	6132387000
Caples Stephen P	Ottawa	6135673322
Girgis Johannes	Ottawa	6137381113
Jamshaid Abdul H	Ottawa	6137374944
Downar-Zapolski Barbara	Ottawa	6137374944
Ng (Youn Chen) Christine	Ottawa	6132361671
Lewinstein Samuel	Ottawa	6132377177
Macphee-Brunet Donna	Ottawa	6132242332
Vincent Jean Marc J	Ottawa	6137893584
Fremeth Steven J	Ottawa	6137391616
Shaaban Haysam	Ottawa	6132361315
Friedlander Don A	Ottawa	6132361671
Ducharme Luc	Ottawa	6137491785
Seguin Bruno N	Ottawa	6132371175
Fong Ben W K	Ottawa	6137377321
Brown Heather	Ottawa	6137410660
Saran Baldeep K	Ottawa	6137462725
Crossman Ken	Ottawa	6137924040
Zheng Steven	Ottawa	6132253564
Bracanovich Tanya	Ottawa	6132321411
Sisson N Erin	Ottawa	6137281874
Clark Terry M	Ottawa	6137294931
Wakter Alex	Ottawa	6132357677
Martins John	Ottawa	6137428016
Hacking Roger J	Ottawa	6132321084
Milne Ian M	Ottawa	6132324266
Mok Tony	Ottawa	6137337832
Al-Mulla Mahdy	Ottawa	6133212610
Lteif Joseph	Ottawa	6135663333
Martel Nathalie	Ottawa	6137281874
Bouclin Robert	Ottawa	6137924658
Merkley Edmund J	Ottawa	6135212650
Aziz Ashraf E	Ottawa	6137468800
Rizk Michael	Ottawa	6132329282
Thibault Jacques	Ottawa	6137412444
Carboneau France	Ottawa	6137499541
Koniouchine Anatolij	Ottawa	6137499996
Buschlen Donald G	Ottawa	6138284223
Mcguire Brian G	Ottawa	6135237900
Leftick Allen	Ottawa	6135944631
Brunet Michel P	Ottawa	6132338558
Leith Janet S	Ottawa	6137231461
Nour Charles	Ottawa	6137890800

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Isabelle Pierre	Ottawa	6132346405
Abou-Kheir Kamil	Ottawa	6132478800
Syed Sara Hasan	Ottawa	6137466666
Nguyen Thuy-Tu	Ottawa	6138346336
Mansour Hamid	Ottawa	6137221957
Blackwood Howard	Ottawa	6137221957
Bala Andrew	Ottawa	6132360525
Cope Judith	Ottawa	6137391827
Turner Derek M J	Ottawa	6137281511
Korner Harald	Ottawa	6137446611
Hill John E	Ottawa	6137281511
Ganske Robert L	Ottawa	6137281511
Galanter-Mosielski Margaret	Ottawa	6137224241
Iwanoff Michael	Ottawa	6132322659
Camellato David A	Ottawa	6137391827
Sidaros Adel S G	Ottawa	6132282833
Ostrega Kenneth	Ottawa	6132320903
Earle Stephen M	Ottawa	6132351220
Theoret Andre	Ottawa	6137444532
Gay Geoff G	Ottawa	6137457450
Kubicka Halina	Ottawa	6135238755
Mckay Andrea	Ottawa	6138283129
Levine Howard L	Ottawa	6132371175
Halpin David J	Ottawa	6135632396
Leo Giles A	Ottawa	6132245889
Guay Michel M	Ottawa	6135631000
Jones Cameron K	Ottawa	6132341211
Baillie Suzanne	Ottawa	6138253132
Baylis A John	Ottawa	6132262022
Begg Richard H	Ottawa	6132325319
Cantor Jessica L	Ottawa	6132245762
Christie Andrew G	Ottawa	6132365202
Chander Vivian	Ottawa	6138202700
Gholizadeh Behzad	Ottawa	6135232300
Borovay James S	Ottawa	6138202660
Nguyen Hoa P	Ottawa	6132326735
Izzard John A	Ottawa	6132323883
Connelly John J	Ottawa	6137281874
Saikaley Gordon P	Ottawa	6135235863
Seller Daniel	Ottawa	6137410660
Espie Gillian J	Ottawa	6135966404
Tallim Sheik R	Ottawa	6132351441
Weld Howard G	Ottawa	6132411131
Rochon Jo-Anne G	Ottawa	6132354211
Racicot Patrick J	Ottawa	6132354211
Mckay Allison E	Ottawa	6137222626
Elastal Hussein	Ottawa	6135231123
Georgopoulos Peter	Ottawa	6132307475
Laboissonniere Martin	Ottawa	6132307475
Lui David	Ottawa	6132307475
Nguyen Bao C	Ottawa	6132307475
Parry George W S	Ottawa	6132307475
Fitzgerald John	Ottawa	6132359832
Landau Michael	Ottawa	6132341595
Jafari Mahdi	Ottawa	6132342273
Ross John J	Ottawa	6132339636
Fitzgerald Micaela D	Ottawa	6132359832
Davidson Chuck T	Ottawa	6138283997
Oneson Raymond	Ottawa	6132477070
Prud'homme Patricia A	Ottawa	6137428016
Cox John F	Ottawa	6137285605
Lazare Leo Leony	Ottawa	6132382463
Proszanski Helena I	Ottawa	6137391616
Mook Sang Craig Winston	Ottawa	6137335248
Macsween Elizabeth R	Ottawa	6138309140

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Kreisman Irwin	Ottawa	6132354289
Watkins Michael J	Ottawa	6132365202
Brunet Marcel D	Ottawa	6137398709
Rapp Michael H	Ottawa	6137295700
Derham Peter J	Ottawa	6132256624
Hamburg Lyon W	Ottawa	6137295700
Utvac Charles Anthony	Ottawa	6132320775
Lee Frank	Ottawa	6132320392
Oueis John	Ottawa	6137227272
Polonsky Marina	Ottawa	6137339731
Palleck Jesse	Ottawa	6135966404
Mirzaei Amir	Ottawa	6135232300
Lehrer Jack M	Ottawa	6132381392
Hudson Roy	Ottawa	6137446611
Martin Paul D	Ottawa	6137287992
Christie Richard A	Ottawa	6132321320
Bedrosyan Narsis	Ottawa	6137224442
Vo Le Hong Duc	Ottawa	6138259899
Ohanian Hermig	Ottawa	6138221188
Telang Indrayani	Ottawa	6137391830
Mayer Jonathan M	Ottawa	6137312135
Bhargava Nalin	Ottawa	6137391830
Song Jin Soo	Ottawa	6137336446
Shiff Stanley S	Ottawa	6132320467
Butterfield Kevin J	Ottawa	6132324203
Butterfield Kevin J	Ottawa	6138282230
Craig David	Ottawa	6138346336
Wehbi George	Ottawa	6132327880
Azzi Richard	Ottawa	6137374944
Vu William Q	Ottawa	6137330909
Janik B Carol	Ottawa	6137372357
Laboncz Agnes	Ottawa	6138282277
Pettigrew Jordan	Ottawa	6137280239
Barta-Sima Andreia C	Ottawa	6132253030
Mccullough Mark	Ottawa	6137281511
Lloyd Daniel K	Ottawa	6137259305
Ladani Mario	Ottawa	6132300678
Shariff Rabia S	Ottawa	6132340792
Adams Arthur Blair	Ottawa	6137481252
Moore Michael J	Ottawa	6132321320
Madej Andrew	Ottawa	6137330909
Bassali Miranda	Ottawa	6138377500
Corbeil Christine	Ottawa	6138208830
Wafik Khaldun S	Ottawa	6137377321
Ladani Mario	Ottawa	6137332300
Cherun Myron J	Ottawa	6135211545
Cherun Ari B	Ottawa	6135211545
Lima Salvatore	Ottawa	6137495397
Nihb Non-Reg Dental Or Unass	Ottawa	8556186291
Kanatselis Spiro	Ottawa	6137339731
Kassis Ghada	Ottawa	6137381763
Famili Arash	Ottawa	6137332300
Faycal Norma	Ottawa	6135944631
Shodjaee Farid	Ottawa	6132162016
Lteif Joseph	Ottawa	6135699569
Macdonald Karen	Ottawa	6137293338
Odai John N	Ottawa	6132353636
Thompson Neil Michael	Ottawa	6132353636
Ghaly Mira	Ottawa	6132341211
Henike Ted J	Ottawa	6137314754
Eid Roland	Ottawa	6135632000
Perron Wayne M	Ottawa	6132307475
Julien Olivier	Ottawa	6137491785
Kajlura Dennis M	Ottawa	6137463999
Roy Charles	Ottawa	6137415172

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Al-Rubaiy Hatem	Ottawa	6137377321
Pincombe Landon	Ottawa	6137281874
Li Pamela	Ottawa	6132320550
Ebrahimpoor Leila	Ottawa	6132264562
Tremblay Mathieu	Ottawa	6132346405
Hawthorne Kenneth J	Ottawa	6132354550
Atasiei Cristina	Ottawa	6137394286
Paquette Lisane	Ottawa	6132382463
Haletski Anatoli	Ottawa	6137464000
Silver Simi	Ottawa	6138295921
Yu Serene	Ottawa	6132256550
Mcguire Taylor	Ottawa	6132324203
Mcguire Taylor	Ottawa	6138282230
Hoeschen Timothy	Ottawa	6132365202
Lubanski Anna	Ottawa	6135213368
Tremblay Mathieu	Ottawa	6137463999
Vranjes John	Ottawa	6137224111
Low Wendy	Ottawa	6132331594
Gifford Lisa	Ottawa	6132328070
Vranjes Ivan	Ottawa	6137224111
Akkawi Hisham (Sean)	Ottawa	6132167107
Semiz Tatjana	Ottawa	6132340792
Ragnitz H W	Ottawa	6132367543
Balabanian Sylvia	Ottawa	6132340792
Silva Jennifer	Ottawa	6137412444
Nihbprov Ortho Or	Ottawa	8662270943
Famili Negar	Ottawa	6137332300
Levi Abraham	Ottawa	6132262022
Nihb Non-Reg Dental Or Unass	Ottawa	8556186291
Rai Saral	Ottawa	6137222265
Tremblay Guillaume	Ottawa	6132340792
Anderson Richard K	Ottawa	6135232300
Cormier Adele Jeanne	Ottawa	6137499541
Lee Melvin	Ottawa	6137335248
Johnson Dexter	Ottawa	6138254755
Greenacre Paul G	Ottawa	6132345758
Dzajkovski Ilias	Ottawa	6135269876
Archibald Valerie J	Ottawa	6132243900
Allidina Sarah	Ottawa	6132354550
Dalios Demetrius G	Ottawa	6132334885
Shadid Shadi	Ottawa	6132257000
Nguyen Minh Quynh Giao	Ottawa	6138208880
Yazdani Shahram	Ottawa	6137412444
Gaffen Andrew	Ottawa	6137223636
Mailloux Matthew	Ottawa	6132250500
Luong Ngoc	Ottawa	6132266634
Greemberg Yonel	Ottawa	6132340792
Hadaegh Bahraini Marjan	Ottawa	6137361404
Horrigan Shawna	Ottawa	6138202700
Arora Razia	Ottawa	6132340792
Jaleel Ferhana	Ottawa	6138296868
Price Chelsea	Ottawa	6137281874
Mackay Eugenie	Ottawa	6132341211
Xie Zhiqiang	Ottawa	6132323883
Mcdonald James A	Ottawa	6132341211
Hwang Daniel K	Ottawa	6137288988
Sakr Maysaa	Ottawa	6135944631
Singal Neera	Ottawa	6135237900
Sattari Masoud	Ottawa	6135944631
Couse Alicia	Ottawa	6138221188
Picard Andrea	Ottawa	6137228500
Dzajkovski Ilias	Ottawa	6137468800
Granger Chris	Ottawa	6137468800
Abdelrahman Mohamed	Ottawa	6137332986
Da Costa Steven	Ottawa	6137892500

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Badhwar	Ottawa	6137361404
Nihb Non-Reg Dental Or Unass	Ottawa	8556186291
Touchan Nawar	Ottawa	6137893584
Roy Ann	Ottawa	6137614084
Major Catherine	Ottawa	6135737900
Takvorian Vicken	Ottawa	6132342273
Takvorian Vicken	Ottawa	6132276453
Vidal Natalia	Ottawa	6135237900
Anderson Richard K	Ottawa	6132276453
Anderson Richard K	Ottawa	6132342273
Yunis Nermine	Ottawa	6137374944
Charbonneau Jennifer	Ottawa	6138202700
McKeen Joanne	Ottawa	6135213368
Alfarra Besher	Ottawa	6135213368
Smith Douglas J	Ottawa	6137614084
Balabanian Sylvia	Ottawa	6137227277
Buddalyan Igor	Ottawa	6137616081
Jafari Mahdi	Ottawa	6132276453
Lima Joseph	Ottawa	6137285532
Wiseman Andrea	Ottawa	6137251560
Wafik Khaldun S	Ottawa	6137338000
Biner Barry	Ottawa	6137462725
Jean-Chataigne Tamarra	Ottawa	6132300678
Jean-Chataigne Tamarra	Ottawa	6138229200
Saba Nasrin	Ottawa	6132411010
Wali Alisha	Ottawa	6138221188
Wong Serena	Ottawa	6132365202
Ng (Youn Chen) Christine	Ottawa	6132343099
McAllister Jessie	Ottawa	6132334885
Jones Arthur Richard	Ottawa	6137361404
Wu Hua	Ottawa	6137463999
Manerkar Mayura	Ottawa	6137462725
Alshahwany Raouf	Ottawa	6137299828
Guberman Liana	Ottawa	6137293338
Eckert Brian	Ottawa	6137892500
Craig David	Ottawa	6137420700
Biner Barry	Ottawa	6135632396
Gorendar Sean	Ottawa	6135993939
Fallahi Nazanin	Ottawa	6135993939
Rastogi Stella	Ottawa	6132340792
Barlow Taneil	Ottawa	6132320775
Ouatik Nabil	Ottawa	6137374343
Carson Samuel N	Ottawa	6137495397
Tanyan Christine D	Ottawa	6137411119
Sorokatyy Yevgeniy	Ottawa	6137499996
Tour Anastasia	Ottawa	6137365000
Sidhu Vineet K	Ottawa	6137365000
Borsuk Shari	Ottawa	6138202660
Ziereisen Peter A.	Ottawa.	6138235995
Totton John P	Owen Sound	5193715303
Crowe Gregory	Owen Sound	5193760906
Mawashi Sahib	Owen Sound	5193764689
Chiaramonte Ross	Owen Sound	5193719415
Stewart Sean	Owen Sound	5193763225
Fishman Jason D	Owen Sound	5193764244
Rice Thomas W	Owen Sound	5193763225
Kopec Sharlene	Owen Sound	5193763225
Gandila-Lungu Gabriela	Owen Sound	5193765225
Brown C R Lee	Owen Sound	5193764666
Rose David	Owen Sound	5193764244
Davis Robert A	Owen Sound	5193764244
Klym Alexander	Owen Sound	5193710905
Lukasik Jane	Owen Sound	5193713432
Taylor Gordon D	Owen Sound	5193713432
Gakhar Rajiv	Owen Sound	5193763225

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Tuncbilek Cem	Owen Sound	5193718326
Feige Peter	Owen Sound	5193712550
Feige Steven T	Owen Sound	5193700111
Husain Zafar	Owen Sound	5193764244
Stewart Sean	Owen Sound	5193721224
Abtahi Adel	Owen Sound	5143713432
Sandhu Manpreet	Owen Sound	5193764244
Shahabi Mehran	Owen Sound	5193765225
Pringle Timothy N	Owen Sound	5193763225
Dogra Meenakshi	Owen Sound	5193763225
Tymon Lindsay	Owen Sound	5193764244
Nuhn Dennis B	Palmerston	5193432720
Mahn W Mark	Paris	5194424452
Yaremczuk Eugene	Paris	5194424323
Van Steve (Ngoc Dung)	Paris	5194424421
Mahn Jonathan	Paris	5194424452
Gertig Alicia J	Paris	5194424452
Chychul Steven	Paris	5194421663
Marchand Nicole	Paris	5194424452
Kotecha Shammick	Paris	5194423222
Mailman Tyson	Paris	5194424452
Sean Robertson	Paris	5194424323
Pannu Harpreet	Paris	5194424452
Abdul Rahman Ban	Paris	5194424452
Merritt Rick J	Parkhill	5192940151
El-Shareif Mohammed	Parkhill	5192940151
Kwong Hing Alan	Parry Sound	7057464290
Lahti Lori Lee	Parry Sound	7057462772
Miller K W	Parry Sound	7057465859
Veighay Davidson B	Parry Sound	7057464290
Raimundo Lin	Parry Sound	7057466461
Reekie Christine	Parry Sound	7057464290
Kumer Brian D	Parry Sound	7057466461
Kumer Brian D	Parry Sound	7057462772
Wright Reginald	Parry Sound	7057465228
Guthrie Robert	Parry Sound	7057468317
Spencer David A	Parry Sound	7057462772
Mazahreh Said	Parry Sound	7057466334
Hanser Barry C	Pefferlaw	7054372700
Chu Karen	Pefferlaw	7054372700
Macgregor Alanna	Pembroke	6137352336
Hebert Benoit A	Pembroke	6137353649
Jurnalietis Bruno	Pembroke	6137324361
Munro James A	Pembroke	6137352336
Gallant James	Pembroke	6137322566
Harle Bruce	Pembroke	6136354848
Natsis Christy	Pembroke	6137328522
Olszeski Terence C	Pembroke	6137350844
Laska Henry J	Pembroke	6137329919
Clarke Michael B	Pembroke	6137352826
Alexander Charles E	Pembroke	6137329919
Suralvo Jeremiah	Pembroke	6136354848
Davies Edward V	Pembroke	6137352336
Suralvo Jeremiah	Pembroke	6137328522
Fournier Line	Pembroke	6137355333
Larouche Annie	Pembroke	6137328522
Abu-Alkhair	Pembroke	6137324361
Lo Alvin	Pembroke	6137328522
Hasan Agha Asad	Pembroke	6137324361
Dao Vinh	Pembroke	6137355333
Fung Rosalyn	Pembroke	6137328522
Fallahi Nazanin	Penetanguishene	7055498144
Gorendar Sean	Penetanguishene	7055498144
Wojcicki Jaro	Penetanguishene	7055495361
Donovan Ian D	Penetanguishene	7055498144

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Avidar Don	Penetanguishere	7055493161
Chaplin Robert T	Perth	6132640650
Hall Willaim E	Perth	6132640700
Orser O Kevin	Perth	6132677500
Mcintosh Sean	Perth	6132645452
Xie Zhiqiang	Perth	6132645452
Jelev Alexandre	Petawawa	6136876000
Anderson Kenneth R.	Peterborough	7057453049
Balfour John W	Peterborough	7057429206
Paget Wayne	Peterborough	7057427703
Paget Kimberley D	Peterborough	7057427703
Chiang Jack	Peterborough	7057456261
Hope Melissa	Peterborough	7057427703
Jokay Martin M	Peterborough	7057484166
Rajdev Jitendra	Peterborough	7057489993
Urabe Hiro	Peterborough	7057428013
Braganza Annabel	Peterborough	7057411885
Hudgins Laura L	Peterborough	7058761668
Bastian Ralph	Peterborough	7057457361
Vander Velden Jurgen	Peterborough	7057432495
Zeiler Jonathan K	Peterborough	7057431851
Wang Austin T W	Peterborough	7057435862
Foster Don	Peterborough	7057431851
Grant John E	Peterborough	7057489993
Groves Douglas M	Peterborough	7057431901
Buyt Judith	Peterborough	7057490133
Sulja Verona	Peterborough	7057490133
Allison Craig I	Peterborough	7057496503
Moore Kathryn E.	Peterborough	7057435924
Galbraith T Allan	Peterborough	7057435660
Jeffrey Thomas J G	Peterborough	7057430827
Diamandakos Louis	Peterborough	7057438871
Jibb Brent J	Peterborough	7057424361
Farlow Bruce F	Peterborough	7057436140
Cole Bruce D	Peterborough	7057459734
Switalski Marzenna I	Peterborough	7057429999
Render Raymond G	Peterborough	7057438385
Macklin Paul E	Peterborough	7057456261
Moore Christopher	Peterborough	7057425666
Meredith Richard	Peterborough	7057433974
Mckenzie Keith	Peterborough	7057434351
Fenton Chris	Peterborough	7057484166
Smith Brian T	Peterborough	7057438385
Chemaly Daisy	Peterborough	7057484166
Rhee Alex (Gun-Woo)	Peterborough	7057551100
McArthur Christopher	Peterborough	7057436140
Paget Kimberley D	Peterborough	7057427703
Sokary Mason	Peterborough	7057431851
Segura Eduardo A	Peterborough	7057431851
Lau John C Y	Peterborough	7057499000
Kaller Kevin P	Peterborough	7057438085
Sanei Sina	Peterborough	7057431851
Chapman Spencer	Peterborough	7057438871
Kherani Alykhan	Peterborough	7057432751
Datta Jyoti	Peterborough	7057420241
Dudas Frank V	Peterborough	7057438085
Jeganathan Thirumagal (Priya)	Peterborough	7057551100
Kilislian Rita	Peterborough	7057500700
Deluca Laura	Peterborough	7057551100
Rockman Peter S	Peterborough	7057415444
Taghaboni Nima	Peterborough	7058747333
Norman David L	Peterborough	7057450241
Crawford Cameron	Peterborough	7057482454
Bostock Mark	Peterborough	7057431000
Jahromi Siavash	Peterborough	7057431000

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Dikanovic-Jokic Ljiljana	Peterborough	7057431000
Culp Matthew	Peterborough	7058746684
Pringle Timothy N	Petrolia	5198820520
Luk Anita	Pickering	9054208990
Tong Herman	Pickering	9058371231
Willenburg Jeremy	Pickering	9054203980
Ng Tracy	Pickering	9058372322
Malayil Joseph	Pickering	9058372322
Diosy Gabor	Pickering	9058316666
Bencak Joseph S	Pickering	9058372322
Feldman Brian L	Pickering	9058316666
Lean Marvin J	Pickering	9054201777
Sivendra Rajendram	Pickering	9058372322
Aleinikov Anna	Pickering	9058395951
Chan Albert K	Pickering	9058390931
Lun Joyce	Pickering	9058372322
Weiner S M	Pickering	9058395951
Warshafsky Brian G	Pickering	9058394486
Little Sheldon	Pickering	9058394486
Walton Robert H	Pickering	9058394427
Fong Mae S	Pickering	9055760200
Minsky Stephen B	Pickering	9058317586
Countryman Paul	Pickering	9058317555
Silver Neil	Pickering	9058394486
Silva Luz Stella	Pickering	9055094596
Shen Noel	Pickering	9056838879
Shah Sonal	Pickering	9058316666
Alban Henry	Pickering	9058317566
Rose Mitchell	Pickering	9058319393
Chong Kwaileung	Pickering	9058394821
Tom Christopher	Pickering	9058391268
Matolcsy Phillip I	Pickering	9058316666
Singer Marshall Z	Pickering	9058395951
Gajraj Ayesha	Pickering	9058372322
Tai Chi-Chia E	Pickering	9058371500
Waks Katharine	Pickering	9058395951
Panzer Mark	Pickering	9058316666
Sade Eric	Pickering	9058394486
Maisels Adam	Pickering	9058395951
Awadalla Amgad	Pickering	9054206226
Kherani Aleem	Pickering	9058372322
Sharma Arun	Pickering	9058316666
Gangwani Jitendra	Pickering	9054201777
Levy M Edwin	Pickering	9058314564
D'silva Maria Valerie	Pickering	9054204006
Zohoor Hooman Russell	Pickering	9058316666
Schwartz Marvin	Pickering	9058371500
Prichert Marina	Pickering	9058371500
Lynas Mark P	Pickering	9055099999
Awadalla Amir	Pickering	9054206624
Hagley Derrick	Pickering	9058316062
Chang Sylvaine	Pickering	9054201777
Liao Miryi	Pickering	9056835448
Sandhu Kuldeep	Picton	6134766750
Sandhu Reenu	Picton	6134766750
Wong Garrett Haw-Jeng	Picton	6134763466
Angelidis Louis	Picton	6134767070
Gieger Norbert	Port Colborne	9058352155
Argiropoulos George	Port Colborne	9058347447
Zhou Thomas Y	Port Colborne	9058352811
Ostapchuk Michael A	Port Dover	5195832180
Chychul Steven	Port Dover	5195839991
Gundrum Allan	Port Elgin	5193896226
Mackay Donald G	Port Elgin	5198329269
Golem James H	Port Elgin	5198329269

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Johnson Michael Andrew	Port Elgin	5198322006
Toor Viran	Port Elgin	5198322121
Roseborough Melissa	Port Elgin	5198322006
Dawood Laith	Port Elgin	5198329269
Sunda Puneet	Port Elgin	5198323838
Encioiu Avedis	Port Elgin	5198323838
Donkersgoed Rick	Port Elgin	5198322006
Armstrong Jerrold E	Port Elgin	5198323838
Sandhu Harinder	Port Elgin	5198323838
Gardner Michael	Port Elgin	5198329269
Milroy David	Port Hope	9058855314
Shuman Earl	Port Hope	9058855144
Guy Archer T.	Port Hope	9058852324
Popa Roxana B	Port Hope	9058855314
Smedley Theresa A	Port Hope	9058855144
Benedict Jordan Y	Port Hope	9058855303
Ohayon Richard	Port Hope	9058855314
Tucka Anna	Port Hope	9058859222
Kennedy Robert	Port Hope	9058850044
Naddaf Saman	Port Hope	9058855314
Ischenco Serghei	Port Hope	9058852121
Al-Rawi Yousif	Port Hope	9058852626
Mostafaie Ghazaleh	Port Hope	9058855314
Lackpour Amir	Port Hope	9058855314
Isenberg Jerry	Port Perry	9059858451
Banfield Colleen M	Port Perry	9059858451
Del Rosso Sandro	Port Perry	9059858459
Hardy James H	Port Perry	9059858451
Cottrell John E	Port Perry	9059858451
Smochko Miroslava	Port Perry	9059820134
Sajan Arif M	Port Perry	9059858459
Hurwitz Leeanne S	Port Perry	9059857777
Maarouf Rami N	Port Perry	9059858459
Kwong Kevin	Port Perry	9059857777
Nanji Karim M	Port Perry	9059857777
Dewji Muhammad Ali	Port Perry	9059857777
Wong Henry C.H.	Port Perry	9059820399
Yong Connie	Port Perry	9059820399
Morris George E	Port Rowan	5195867556
Gunn Peter	Port Rowan	5195867556
Plumb Patricia	Port Severn	7055282140
Wong Terence K Y	Powassan	7057242900
Mcintosh Lance B	Prescott	6139253428
Hansen Kim	Prescott	6139253428
Tornow Rainer A	Prescott	6139252887
Sandhu Raja	Prescott	6139252887
Bulavintsev Kostyantyn	Red Lake	8077273220
Rouble George L	Renfrew	6134322163
Macdonald Alasdair I	Renfrew	6134324864
King Janice M	Renfrew	6134324141
Atanasiu Nick	Renfrew	6134327542
Atanasiu Diana	Renfrew	6134327542
Rocque Gary E	Renfrew	6134324141
Eckert Brian	Renfrew	6134324864
Thaci Sebastian	Renfrew	6134327400
Cowdrey Douglas J	Rexdale	4167463472
Tong Howard	Rexdale	4167430351
Mak William L	Rexdale	4167415253
Verardo L	Rexdale	4167430351
Kershen Rebecca	Rexdale	4166750422
Luong Jeanie	Rexdale	4166750422
Treehuba Steven W	Richmond	6138382085
Ziereisen Peter A.	Richmond	6138385151
Filippi Susan	Richmond Hill	9058844094
Schneider Steven T	Richmond Hill	9057878764

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Caminiti Marco	Richmond Hill	9058898006
Tao Anthony	Richmond Hill	9058844094
Catapano Frank A	Richmond Hill	9058830411
Vanderpluym Gerald	Richmond Hill	9058830411
Kochberg Marshall H	Richmond Hill	9058830411
Wong Margaret Y	Richmond Hill	9058830411
Poon Warren	Richmond Hill	9057643400
Ashley David M	Richmond Hill	9058844094
Houston James E.	Richmond Hill	9057643400
Pribyl Helen M	Richmond Hill	9057731952
Tulloch John	Richmond Hill	9058840652
Aurlick Norman W	Richmond Hill	9058898006
Reinish Edward I	Richmond Hill	9058898006
Rittenberg Brian	Richmond Hill	9058898006
Kashefi-Aazam Mohammad	Richmond Hill	9057808444
Eghbalder Taher	Richmond Hill	9057878900
Greisman Lindsay	Richmond Hill	9058830411
Leung Josephine	Richmond Hill	9058834111
Lenet Bradley J	Richmond Hill	9055084700
Schwartz Hans J	Richmond Hill	9057800083
Ceah Alexander	Richmond Hill	9058849571
Hsieh Tehchin	Richmond Hill	9058830411
Cassano Peter	Richmond Hill	9055080555
Nagwa Rofael	Richmond Hill	9057702111
Fazari Marco B	Richmond Hill	9057379707
Boutros George	Richmond Hill	9057707707
Cheung Paul	Richmond Hill	9057716356
Mina Monir	Richmond Hill	9057075599
Mousavifar Amir	Richmond Hill	9058898006
Pezeshki Mohammad	Richmond Hill	9057316999
Greiss Amira	Richmond Hill	9057702111
Zhang Ling	Richmond Hill	9055978808
Zeleney George J	Ridgetown	5196742932
Carr Wayne	Ridgetown	5196745560
Arbuckle Wesley	Ridgetown	5196745560
Boyko Lindsay	Ridgetown	5196742932
Li Qingyun	Ridgetown	5196242190
Mckay Terry	Ridgeway	9058945555
Schneider William F	Ridgeway	9058941622
Godin Robert D	Rockland	6134465827
Ho Dominic	Rockwood	5198564831
Pucovsky John S	Rodney	5197850760
Bedrosyan Narsis	Russell	6134453505
Nahri Lily M	Russell	6134450885
Jakel Bernd M	Russell	6134450885
Eckert Brian	Russell	6134450885
Kanthavel Rachel	Russell	6134450885
Trieman George	Sarnia	6134450885
Lefebvre Stephane	Sarnia	5195421213
Soden Larry D	Sarnia	5193368231
Cornelious Stacey	Sarnia	5193364291
Firth Edward D	Sarnia	5195425700
Panczyk Peggy	Sarnia	5195425700
Sproviero Frank	Sarnia	5193321200
Milne Paul A	Sarnia	5193448442
Fargher James J	Sarnia	5195421447
Roman John S	Sarnia	5193323122
Moscone Mario L	Sarnia	5193360462
Paiement Marcel G	Sarnia	5193447407
Rapaich David M	Sarnia	5193365360
Milne John M	Sarnia	5193361270
Macneill Donald C	Sarnia	5195428876
Doherty William L	Sarnia	5195421231
Ferrera Silvio	Sarnia	5193441866
Slipacoff Lennie	Sarnia	5193447407
	Sarnia	5195425658

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Kohlmeier Guy P	Sarnia	5193369211
Daye Kevin	Sarnia	5193365360
Mackinlay Fraser S	Sarnia	5195423459
Thomm Jennifer	Sarnia	5195423427
Kupinski Richard	Sarnia	5193361270
Clark Kenneth D	Sarnia	5193368231
Cornelious R Mark	Sarnia	5193369080
Mathany Drew S	Sarnia	5195429881
Lefebvre Jeffrey	Sarnia	5193369211
Manicom Erin	Sarnia	5195428876
Feige Ronald J	Sarnia	5193366580
Morris Bruce	Sarnia	5193362731
Eltanty Ahmed	Sarnia	5193361270
Marshall Allan	Sarnia	5193377676
Rondinelli Michael	Sarnia	5193445747
Kemmerling Maximilian	Sarnia	5195429881
Sottosanti Robert	Sarnia	5195425700
Wong Kenneth H	Sarnia	5195429881
Parekh Azim C	Sarnia	5195425700
Tang Anthony	Sarnia	5193321188
Bacchus Kevin F M	Sarnia	5195425700
Curran Vanessa	Sarnia	5195425658
Levy Michael	Sarnia	5195424449
Lamberts Bridget	Sarnia	5193323122
Cho-Young Michael	Sarnia	5195425700
Bacchus Kevin F M	Sarnia	5193445747
Davis Jean-Paul	Sarnia	5195426512
Levy Michael	Sarnia	5193445747
Iorgovan Constantin Gabriel	Sarnia	5195425658
Slipacoff Lennie	Sarnia	5193441866
Davis Karen	Sarnia	5195423427
Trieman George	Sarnia	5195421213
Lubus Nazem	Sarnia	5195421221
Curran Vanessa	Sarnia	5193441866
Iorgovan Constantin Gabriel	Sarnia	5193341866
Marshall Allan	Sarnia	5193441866
Gretzinger Harold A	Sarnia	5195426512
Chow Jeff (Chi Fai)	Sarnia	5195429881
Willis Amy	Sarnia	5195421213
Vizirakis Andreas Michael	Sarnia	5193323122
Jacob Neville	Sarnia	5193366270
Daye Kevin	Sarnia	5193321200
Drake Thomas G	Sauble Beach	5194223162
Drake David	Sauble Beach	5194223162
Crawford Alan	Sault Ste Marie	7059490272
Staruck Norman	Sault Ste Marie	7059492220
Young Robert T	Sault Ste Marie	7057591350
Moss Alexander J	Sault Ste Marie	7059421557
Lattimer Bruce	Sault Ste Marie	7059422268
Roch John A	Sault Ste Marie	7059499843
Hutton Gregory P	Sault Ste Marie	7052547060
Robb Paul	Sault Ste Marie	7059424551
Piscopo Eric T	Sault Ste Marie	7059429200
Sicoly Carmen	Sault Ste Marie	7059429200
Sebecic Michael J	Sault Ste Marie	7052543474
Cavanagh John Dennis	Sault Ste Marie	7059495593
Chudoba Peter	Sault Ste Marie	7052545671
Laidlaw Archibald	Sault Ste Marie	7052545671
Dovigi William	Sault Ste Marie	7059426110
Cho Raymond C	Sault Ste Marie	7059496422
Cho Jeffrey R	Sault Ste Marie	7059496422
Turgeon Cheryl	Sault Ste Marie	7059495593
Mccauley Gene N	Sault Ste Marie	7052531881
Robb Lynda Irene	Sault Ste Marie	7059424994
Hackett Patrick A	Sault Ste Marie	7057598474

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Floreani Ken	Sault Ste Marie	7059427223
Siltanen Don	Sault Ste Marie	7057598474
Kinach Orest J	Sault Ste Marie	7059494000
Bell Kimlan J	Sault Ste Marie	7059494000
Silvano Richard J	Sault Ste Marie	7059495661
Cescon Ron A	Sault Ste Marie	7059490710
Fabbro John J	Sault Ste Marie	7057593338
Nanne Michael J	Sault Ste Marie	7057593339
Chong Lawrence	Sault Ste Marie	7059494000
Berkenbosch Carl	Sault Ste Marie	7059497783
Cavanagh Jennifer	Sault Ste Marie	7059495593
Biasucci Carlo	Sault Ste Marie	7055757572
Schaffer Riley	Sault Ste Marie	7052547060
Snider Harvey R	Sault Ste Marie	7052547122
Simpson Patience	Sault Ste Marie	7059496422
Santana Mark F	Sault Ste Marie	7057594780
Sbaraglia Mandy	Sault Ste Marie	7059429200
Siltanen Don	Sault Ste Marie	7059423230
Wong Gordon B	Sault Ste Marie	7057592384
Dertet Thomas	Sault Ste Marie	7059421557
Haas Nathan	Sault Ste Marie	7055757572
O'toole Melissa	Sault Ste Marie	7059495593
Freeman Sophie J.	Sault Ste Marie	7059496141
Hewson Angela	Sault Ste Marie	7055753442
Paczesny Diana	Sault Ste Marie	7055757668
Nadon Caley	Sault Ste Marie	7059429200
O'toole Michael	Sault Ste Marie	7059495593
Yoon Black Soyeon	Sault Ste Marie	7059494000
Muresanu Christiana-Monica	Sault Ste Marie	7059494000
Chhung Youly	Sault Ste Marie	7059494000
Amos Jessica	Sault Ste Marie	7059496422
Muresanu Christiana	Sault Ste Marie	7059496422
Barzan Anthony Paul	Sault Ste. Marie	7059462700
Jonusaitis Jennifer	Sault Ste. Marie	7055754733
Glibota Mary Catherine	Sault Ste-Marie	7059421937
Premo Julie	Sault-Ste-Marie	7059450949
Amos Jessica	Sault-Ste-Marie	7059495593
Panteli Ted	Scarborough	4164381411
Coutts Helen	Scarborough	4167529833
Haiat Corinne	Scarborough	4164314222
Guzowski Krystyna	Scarborough	4164311371
Farn Ronald	Scarborough	4164492838
Weingarten Stephen N	Scarborough	4167517605
Handler Michael	Scarborough	4162674661
Ing Helen (H. Chao)	Scarborough	4164388008
Caminiti Marco	Scarborough	4167525222
Gurza Stephen	Scarborough	4167540640
Freeman Eric	Scarborough	4162872799
Nijmeh B	Scarborough	4164431555
Chan Gilbert Pui-Lee	Scarborough	4167523455
Vlassopoulos Eugenia	Scarborough	4167529833
Tai Chi-Chia E	Scarborough	4162651400
Wasserman Jack W	Scarborough	4162653368
Wasserman Jack W	Scarborough	4162821175
Hoffman Rhonda	Scarborough	4162821175
Lam Shirley	Scarborough	4162821175
Prendivoj Allen	Scarborough	4164412565
Benny Reeni	Scarborough	4162692345
Black Howard D	Scarborough	4162818073
Ke Wesley T	Scarborough	4162656655
Jeffries Allan E	Scarborough	4162612946
Greenberg David	Scarborough	4167523031
Rezvani Robab	Scarborough	4162855003
Adibfar Ali	Scarborough	4167523455
Symington Owen	Scarborough	4164412565

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Bencak Joseph S	Scarborough	4164412565
Schneider Steven T	Scarborough	4162975513
Stein Alan F	Scarborough	4162611230
Manly Jeffrey	Scarborough	4164381616
Reinish Edward I	Scarborough	4167525222
Boland Karen	Scarborough	4167528222
Gay John R	Scarborough	4164314633
Abrams Stephen H	Scarborough	4162651400
Caratun Victor	Scarborough	4162927766
Phoon Kai C	Scarborough	4164385230
Salvati Robert P	Scarborough	4162960400
Katchky Allan J	Scarborough	4166942220
Lam Wai-Man	Scarborough	4162928388
Filipko Jarmila	Scarborough	4162911500
Karlin Vladimir	Scarborough	4162822800
Jhauj Peter	Scarborough	4164916602
Elman Gary I	Scarborough	4162651400
Hellen Warren M	Scarborough	4162651400
Mitz Stephen H	Scarborough	4164916602
Matta Ayman	Scarborough	4164124434
Awadalla Ashraf	Scarborough	4162671848
Awadalla Ashraf	Scarborough	4164942127
Giddens Lawrie	Scarborough	4164993322
Richardson R J	Scarborough	4162849994
Sivendra Rajendram	Scarborough	4164412565
Rubner Joseph S	Scarborough	4164412565
Langer Louis A	Scarborough	4164919492
Zarrabian Malakeh	Scarborough	4164393838
Yolllick Michael	Scarborough	4162675754
Margolian Jeffrey H	Scarborough	4162690187
Waisglass Jeff	Scarborough	4164396776
Daljeet Narendra K	Scarborough	4164923077
Ross Sharon	Scarborough	4162653368
Stratas Paul S	Scarborough	4162960400
Dubrovsky Lloyd Ian	Scarborough	4162616578
Gregorio Andrew	Scarborough	4166941987
Argyropoulos Jim	Scarborough	4162934119
Bastien Pierre Richard	Scarborough	4166941987
Chao Irene	Scarborough	4164388008
Cumandra Koco	Scarborough	4162960400
Fox Allan	Scarborough	4164386699
Melamed Alan N	Scarborough	4164396776
Ingber Steven	Scarborough	4162864489
Cyrus G A Sheridan	Scarborough	4162872426
Wasserman Stephen	Scarborough	4162919999
Oldfin Bradley V	Scarborough	4162616578
Yu Joseph S	Scarborough	4167520328
Lo Vincent K	Scarborough	4162897778
Polese Robert P	Scarborough	4162934119
Rittenberg Brian	Scarborough	4167525222
Yu-Lopez Jennifer H	Scarborough	4164942456
Banack Aubrey Ronald	Scarborough	4164314222
Pulver Wayne	Scarborough	4164394200
Wolch Kenneth	Scarborough	4162814746
Kestenberg Shelly G	Scarborough	4162995449
Khaykin Alex	Scarborough	4162892110
Sawhney Bhavana	Scarborough	4162651400
Jandoo Kanwar S	Scarborough	4162975513
Lazarus Bryan J.	Scarborough	4162864489
Margolian Jeffrey H	Scarborough	4162840606
Marr Beatrice	Scarborough	4164381411
Yu Alex	Scarborough	4162697332
Markle Peter W C	Scarborough	4162911494
Starkman Steven H	Scarborough	4164387100
Tabuchi David R	Scarborough	4164923077

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Sekand Amardeep	Scarborough	4162975513
Ng Weng-Kuan	Scarborough	4162923963
Zarrabian Shirin	Scarborough	4164393838
Wong Michael Y	Scarborough	4163213221
Bossin Michelle	Scarborough	4162653368
Nawar Mervat S	Scarborough	4162641211
Crupi Vince	Scarborough	4164498331
Rubin Bruce L	Scarborough	4167542022
Son Sung Ha	Scarborough	4164492977
Banh Que Linh	Scarborough	4162614333
Ungerman Bernard T	Scarborough	4164397117
Abbou Aaron	Scarborough	4162690187
Anbar Sharon	Scarborough	4167557977
Mair Trevor A	Scarborough	4164314114
Fung Wesley L K	Scarborough	4162676988
Lam Shirley	Scarborough	4162653368
Effat Mona	Scarborough	4162671848
Mair Anthony	Scarborough	4162836476
Nasirzadeh Ataollah	Scarborough	4162855003
Watson Nishan	Scarborough	4162675754
Ghorghorian Berge	Scarborough	4163359139
Priemer Erin P	Scarborough	4164396776
Chien Daphne	Scarborough	4167523455
Lin Deborah	Scarborough	4162983232
Heydari Afshin	Scarborough	4164383384
Weinberg Jeff	Scarborough	4162610071
Rabinovich Jay I	Scarborough	4166990501
Zaidi Nosheen	Scarborough	4162651400
Stein Stacey	Scarborough	4162818073
Dimopoulos Chris Andrew	Scarborough	4162672238
Resnick Joshua	Scarborough	4167578977
Gioulos Peter	Scarborough	4167525222
Behrouzian Elham	Scarborough	4164431555
Jagan Haren	Scarborough	4164386699
Levi Menashe	Scarborough	4162860779
Basta Monica	Scarborough	4164973077
Yeung Christopher	Scarborough	4162614333
Chu Alfred	Scarborough	4164314633
El-Awour Hassan	Scarborough	4162833368
Kotansky Knowlton	Scarborough	4162833761
Phipps Barbara	Scarborough	4164380778
Vishwanath Shamila	Scarborough	4164395111
Ghali Wafaa	Scarborough	4162671848
Rondilla Arla	Scarborough	4162831512
Greenwood Nicole	Scarborough	4162821175
Gholami Mehran	Scarborough	4164395252
Minhas Farah	Scarborough	4167518080
El-Awour Hassan	Scarborough	4167518080
Kontos James D	Scarborough	4167594535
Ghassabei Arash	Scarborough	4167557977
Khattab Taghreed	Scarborough	6473472227
Khosrotehrani Siamak	Scarborough	4162651400
Prusin William S	Scarborough	4167514842
Morris Christopher J	Scarborough	4162833368
Iliagiev Laura	Scarborough	4167567915
Yim Walter S	Scarborough	4164412565
Lai Richard	Scarborough	4164314114
Waseem Faisal	Scarborough	4167518080
Atarod Zhila	Scarborough	4162833368
Kohl Rachel Sharon	Scarborough	4162872426
Cusato Michael M	Scarborough	4162615121
Najafi Armina	Scarborough	4162855003
Mousavifar Amir	Scarborough	4167514842
Moss Neri	Scarborough	4164948555
Wong Pius	Scarborough	4164412565

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Danis Mehmet	Scarborough	4167557977
Berger Teresa	Scarborough	4162983232
S. H. Kestenberg	Scarborough	4162995449
Kapadia Salim	Scarborough	4162666555
Nguyen David H	Scarborough	4164386699
Nasri Golaleh	Scarborough	4162833368
Isaac Lance	Scarborough	4164387878
Sharma Rohini	Scarborough	4162670012
Jacob Mini	Scarborough	4167557977
Sekoulidis Joannis	Scarborough	4162651400
Iorgovan Tudor	Scarborough	4162653368
Saad Manal M	Scarborough	4162879833
Band Bruce	Scarborough	4162670012
Deal Deodutt	Scarborough	4164313961
Bender Jordan	Scarborough	4162651400
Chiang Stanley	Scarborough	4162865597
Fremar Morris I	Scarborough	4164948555
Mina Monir	Scarborough	4162616141
Afrand Mona	Scarborough	4162651400
Tam Annie	Scarborough	4162614333
Hicks Nicole	Scarborough	4162821175
Towayer Aziza El	Scarborough	4162864114
Simon Seema	Scarborough	6477349303
Bal Gursevk	Scarborough	4162854545
Waksman Tali	Scarborough	4162818073
Mohamed Naheed	Scarborough	4162818073
Soleymani Babak	Scarborough	4162818073
Walji Gulam	Scarborough	4162970224
Fazli Sher	Scarborough	4162869999
Awadalla Amir	Scarborough	4162671848
Najafi Armina	Scarborough	4162833368
Mehrfar Atosa	Scarborough	4162833368
Murad Maria	Scarborough	4162833368
Ghotbi Benjamin	Scarborough	4162678783
Doust Elham	Scarborough	4162678783
Saleh Atyaf	Scarborough	4162833368
Fadavi Samar	Scarborough	4164381411
Tadrous Jaklin	Scarborough	6473507700
Ghali Wafaa	Scarborough	4162675754
Ravindran Reerus	Scarborough	4162651400
Nguyen James	Scarborough	4162823368
Khan Sofia	Scarborough	4167514290
Cervantes-Lee Liberty	Scarborough	4162898388
Kim Ji-Hae	Scarborough	4166990501
Mobini Ashkan	Scarborough	4164412565
Amaro Samantha	Scarborough	4162614333
Khanuja B Raj S	Scarborough	4169302273
Hassan Basma	Scarborough	4162833368
Kershen Rebecca	Scarborough	4162821175
Dharamshi Nawaz	Scarborough	4162833368
Huang Vincent	Scarborough	4162675754
Matthews Peter H	Schomberg	9059397272
Gupta Ajay A	Schreiber	8078242964
Chopra Shawn	Schreiber	8078242964
Ciriello Christopher	Schreiber	8078242964
Drake Thomas G	Seaforth	5195271844
Van Maanen S Elizabeth	Seaforth	5195271370
Drake David	Seaforth	5195271844
Dale Richard	Sharbot Lake	6132792665
Magder Gary J & Associates	Shelburne	5199256991
Styles David H	Shelburne	5199256991
Di Santo Dino A.	Shelburne	5199253530
Shahshahani Simin	Simcoe	5194269800
Schacher Victor Rupert	Simcoe	5194280330
Janushewski William	Simcoe	5194262273

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Willis Andrew	Simcoe	5194268870
Kerr Keith H	Simcoe	5194280850
Malo Steven A	Simcoe	5194268155
Greenfield Jeffrey H	Simcoe	5194261662
Fard Fred N	Simcoe	5194269800
Rufenach Bert	Simcoe	5194268466
Malo Ian	Simcoe	5194268155
Macdonald Alan R	Simcoe	5194282506
Greenfield Ryan	Simcoe	5194261662
Neuberger Richard L	Simcoe	5194263413
Gupta Rajan	Simcoe	5194261221
Marchand Nicole	Simcoe	5194262273
Malik Usman	Simcoe	5194262273
Nateghi Fard Kaveh	Simcoe	5194269800
Zelazny Paulina	Simcoe	5194262273
Davis J S	Simcoe	5194261221
Ociepa Alexandra	Simcoe	5194261662
Clements Ernest	Sioux Lookout	8077373355
Hakala Arvid	Sioux Lookout	8077373274
Begin Carol	Sioux Lookout	8077370011
Hsu Tze Wei	Sioux Lookout	8077373353
Kozak Dean	Sioux Narrows	8072261081
Hall Graham F	Smiths Falls	6132836870
Dixit Goldie	Smiths Falls	6132836441
Macphee Michael	Smiths Falls	6132836870
Johns Jennifer	Smiths Falls	6132836870
Smirnova Irina	Smiths Falls	6132050555
Vorano Daniel	Smiths Falls	6132833856
Gureckas Audrius L (Andrew)	Smithville	9059573711
Chow Anne Y K	Smithville	9059573711
D'agostino Michele	Smithville	9059572311
Phillips Peter	Smithville	9059572311
Pagnotta Luca	Smithville	9059572311
Young Frank	South Porcupine	7052354800
Al-Rawi Yousif	South Porcupine	7052355000
Weaver Robert C	South River	7053862318
Kwan Anne	Southampton	5197972760
Rogers Mark	Southampton	5194834500
Warkentin Kirby	St Catharines	9056827595
Ranu Hamit S	St Catharines	9059889004
Gervais Normand L	St Catharines	9059345432
Rastegar Gholam R Prof Corp	St Catharines	9056464477
Vigna Lorenzo	St Catharines	9057041449
Kwan Norman	St Catharines	9056851344
Smith David J K	St Catharines	9056842353
Bak Thomas W	St Catharines	9056880521
Tityk Robin	St Catharines	9056856559
Gravitis Karlis	St Catharines	9056873636
Diston Michael J.	St Catharines	9052277007
Tester Ian W	St Catharines	9052277007
Venditti Lain N	St Catharines	9059889004
Korody Frank W	St Catharines	9059371515
Miles James R	St Catharines	9056883610
Watts Todd	St Catharines	9056884223
Leonard Mark L	St Catharines	9056858330
Mossop David H	St Catharines	9056828885
Coyne William J	St Catharines	9059382559
Holody Alan M	St Catharines	9059354515
Kumar Ravinder V	St Catharines	9056850000
Park Richard Mcw	St Catharines	9056460096
Taylor Matthew D	St Catharines	9056848148
Sinclair Kevin E	St Catharines	9056854003
Taliano Albert D	St Catharines	9059345432
Yanover Lawrence R	St Catharines	9056465937
Yarascavitch Ronald M	St Catharines	9059354066

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Silverman Steven D	St Catharines	9059342361
Chan David S	St Catharines	9059374710
Peracchia W	St Catharines	9056467600
Mader Marlene E	St Catharines	9056873636
Krach Elke	St Catharines	9056884644
Turkel Leo	St Catharines	9056821424
Salame Mohamad	St Catharines	9056460104
Boyce Kevin	St Catharines	9056883610
Yarascavitch Marc E	St Catharines	9059354066
Younis Nevine	St Catharines	9056888403
Siddiqui Fawaz	St Catharines	9056881661
Danelon Michael	St Catharines	9056412242
Iapichino Peter J	St Catharines	9056883543
Markulin Ronald A	St Catharines	9059889004
Mckenzie John B	St Catharines	9056855055
Macdonald Bruce R	St Catharines	9059357531
Soo Chan Greg	St Catharines	9056464477
Yarascavitch Carlynne	St Catharines	9059354066
Bodnar Kimberly	St Catharines	9053782456
Soleymani Babak	St Catharines	9056885334
Derakshan Nasser	St Catharines	9056885334
Sharma Vandna	St Catharines	9059889004
Woon-Fat Kevin	St Catharines	9056885334
Zanon Christopher	St Catharines	9059340235
Kolupanowicz Lawrence A	St Catharines	9056881500
Zanon Christopher	St Catharines	9059357531
Bianchi Riccardo	St Catherines	9056883543
Vlahos James	St Catherines	9059374673
Timperio Luciano	St Catherines	9059357531
Janzen David	St Catherines	9052277007
Kit John M	St Catherines	9059354603
Michalko Julie	St Catherines	9056848148
Turner Daniel R	St Catherines	9056888282
Kanas Dean	St Catherines	9059356633
Hashem Khaled	St Catherines	9053782456
Kotecha Shammick	St George	5194483733
Weselan Karl D	St Marys	5192840719
Boyar Eva J	St Thomas	5196317340
Wood Malcolm B	St Thomas	5196332410
Pallo James M	St Thomas	5196312351
Morin Robert J	St Thomas	5196336661
Busvek Edward A	St Thomas	5196311946
Green Donna M	St Thomas	5196317340
Pettit T Roger	St Thomas	5196336661
Haruta Derek W	St Thomas	5196316641
Harper Michael D	St Thomas	5194338333
Kirton Michael	St Thomas	5194338333
Conrad Paul	St Thomas	5196312299
Wakulich Candice	St Thomas	5196316010
Landon Nathan	St Thomas	5196331624
Pellow John E	St Thomas	5196315525
Lee Bryan	St Thomas	5196332737
Reimer Jeffrey	St Thomas	5196315525
Chang Jay W	St Thomas	5192078880
Lynch Mallory	St Thomas	5196316010
Marcy Sean	St Thomas	5196370900
Carriero Joseph P	St. Catharines	9059345432
Powers Patrick J	St. Catharines	9059340235
Perri John	St. Catharines	9056841603
Ciocca Giovanni	St. Catharines	9059357531
Schur Richard J	St. Catharines	9059340235
Di Paola Rocco	St. Catharines	9056885334
Schankula Timothy	St. Catharines	9059345510
Joshua Ninan	St. Catharines	9059357531
Verroche Paul	St. Catharines	9059376060

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Pershad Neeraj	St. Catharines	9059350644
Zanon Christopher	St. Catharines	9056888403
Syed Sajid Hussain	St. Catharines	9056412242
Mccullough Cathy	St. Catharines	9059340235
Perry Edward	St. Catharines	9059373033
Younis Nevine	St. Catharines	9059846000
Ewing-Chow Tamara	St. Catherines	9056881500
Epp Hans G	St. Catherines	9059349990
Man Karen	St. Catherines	9059846000
Sesto Carey M	St. Thomas	5196371811
Kravitz Mitchell E	St. Thomas	5194338333
Aiello Giorgio A	St. Thomas	5194338333
Abbott William G	St. Thomas	5194338333
Frydman William L	St. Thomas	5194338333
Abbaszadeh Keyvan	St. Thomas	5194338333
Zammit-Maepel Mark P	St.Catharines	9056828375
Kumar Dimple	St.Catharines	9056881500
Swaminath Balaji	St.Catharines	9059889004
Taimish Ammar	St.Catharines	9059889004
Vig Paul	St.Thomas	5196315525
Deegan Michael	Stauffville	9056424867
Proctor Ted	Stayner	7054286234
Davis Robert A	Stayner	7054285188
Palmy Terry C	Stayner	7054286234
Tarka Maria	St-Catharines	9056881513
Derakshan Nasser	St-Catharines	9059340235
Mcnamee Jason	St-Catharines	9056850000
Smith Doug B	Stirling	6133952800
Galloway Russell H	Stirling	6133952800
Sandhu Reenu	Stirling	6133952800
Chung Wendy	Stittsville	6138364345
Kang Roy H	Stittsville	6138312021
Poitras Michael	Stittsville	6138317750
Deschenes Cathy	Stittsville	6138317750
Tan Jessica	Stittsville	6138316411
Newton Jack W	Stittsville	6138365543
Vu William Q	Stittsville	6138318000
Madej Andrew	Stittsville	6138318000
Rodrigues Conrad G	Stonecreek	9055612273
Millar Keith G	Stoney Creek	9056622312
Calzonetti Kevin Joseph	Stoney Creek	9056629363
Woon-Fat Kevin	Stoney Creek	9056645249
Contant Corinne	Stoney Creek	9056640808
Yun Chun Kam	Stoney Creek	9056647252
Fabrizio John	Stoney Creek	9056646200
Filice Mario	Stoney Creek	9056647111
Staibano Joseph A	Stoney Creek	9056645249
Lee Daniel K	Stoney Creek	9056645249
Baik John	Stoney Creek	9056645249
Kelemen Brian M	Stoney Creek	9056627722
Bonnell Kalvin G	Stoney Creek	9056620999
Rocci Felice M	Stoney Creek	9056645555
Mansbridge Bruce	Stoney Creek	9056626700
Kutlesa Marijana	Stoney Creek	9056435835
Langer Rolf	Stoney Creek	9056645339
Stokl Anthony J	Stoney Creek	9056628378
Marcarian Mariana A	Stoney Creek	9056645533
Desmond Donald E	Stoney Creek	9056644504
Kutcher Victor S	Stoney Creek	9056643236
Marcarian Dan	Stoney Creek	9056645533
Stulginski Philip	Stoney Creek	9056622511
Tessaro Michelle	Stoney Creek	9056922273
Lee-Shanok Richard	Stoney Creek	9056645249
Arora Vishal	Stoney Creek	9055783368
Srokowski Derek	Stoney Creek	9056620012

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Pacifici Paul P	Stoney Creek	9056649443
Durston James	Stoney Creek	9056644311
Gureckas Audrius L (Andrew)	Stoney Creek	9055783368
Park Allen	Stoney Creek	9056621999
Dacosta Jose A	Stoney Creek	9056629363
Rodrigues Conrad G	Stoney Creek	9055783368
Mirfendereski Mana	Stoney Creek	9056629363
Arora Vishal	Stoney Creek	9055612273
Pasha Mustafa	Stoney Creek	9055783368
Wattie Cheryl A	Stoney Creek	9056627722
Mcnamee Jason	Stoney Creek	9056621999
Eyles David R	Stoney Creek	9056644133
Shoja Saffar Arash	Stoney Creek	9055783368
Locantore Antonio	Stoney Creek	9056629969
Bhalla Komil	Stoney Creek	9055736161
Green Robert	Stoney Creek	9056622228
Sachdeva Amandeep S	Stoney Creek	9055607057
Soo Chan Greg	Stoney Creek	9056629363
Tom-Kun Yamagishi Valerie	Stoney Creek	9056629363
Swaida Fadi	Stoney Creek	9056626700
Koblik Elicia	Stoney Creek	9056435835
Marcarian Elena Dana	Stoney Creek	9056645533
Jovanovic Goran	Stoney Creek	9056644504
Fortino Joseph	Stoney Creek	9056645249
Vujovic Hasija	Stoneycreek	9055618096
Radpour Babak	Stoneycreek	9055783368
Hyun Ji Hoon	Stoneycreek	9056643236
Chirico Sara	Stoneycreek	9056643236
Sanovic Serge	Stony Creek	9056642444
Rosenberg Howard S	Stouffville	9056401144
Boadway Robert L	Stouffville	9056406688
Davis Terry	Stouffville	9056401144
Pankarican Josif	Stratford	5192720025
Peters Robert G	Stratford	5192721234
Furst Ian M	Stratford	8886233810
Drake Thomas G	Stratford	5192734550
Lipa Susan M	Stratford	5192711099
Chung Sing Y	Stratford	5192715222
Diamond Leslie H	Stratford	5192720025
Barlow Stephen	Stratford	5192731402
Smisek Alida	Stratford	5192731402
Mcintosh John	Stratford	5192720025
Cho Stephen	Stratford	5192720025
Straus Mark	Stratford	5192730580
Ciavarro Cesare	Stratford	5192720025
Drake David	Stratford	5192734550
Redigonda Lui G	Stratford	5192734466
Redgrift Christopher	Stratford	5192732211
Jankowski Raphael	Stratford	5192718690
Kelly Jim	Stratford	5192718690
Watt David F	Stratroy	5192461240
Mcclachlan Peter J	Stratroy	5192450751
Seaman Gerald D	Stratroy	5192461240
Botsford Mark	Stratroy	5192450970
Howley Paul	Stratroy	5192452655
Hornyak Michael J	Stratroy	5192452655
Leenders Erica L	Stratroy	5192450970
Paterson Feonagh H	Stratroy	5192452655
Masse Nicholas	Stratroy	5192452655
Anderson James A	Stratroy	5192450751
Khorana Radhika	Streetsville	9058589554
Trus Stephen	Strling	6133952800
Delean Peter A	Sturgeon Falls	7057532302
Roberge Michel	Sturgeon Falls	7057532720
Lariviere Heather	Sturgeon Falls	7057531671

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Violette Joelle	Sturgeon Falls	7057531671
Haddad Bruce	Sudbury	7056740191
Villa P D	Sudbury	7055233355
Delsaut Michael S	Sudbury	7055224900
Dugas Natalie Nadine	Sudbury	7056756767
Delsaut Allan L	Sudbury	7055668721
D'aloisio David R	Sudbury	7056716261
Venugopal Matti	Sudbury	7055254430
Nebre Joseph	Sudbury	7055251100
Van Rassel Peter J	Sudbury	7055251100
Clarke Brian J	Sudbury	7056744746
Teijeiro Isabel	Sudbury	7055237334
Kyle Paul	Sudbury	7056751171
Polack Gary J.T.	Sudbury	7055235500
Hebert Benoit A	Sudbury	7055240908
Donnelly Mark	Sudbury	7056735126
Hebert Roland A	Sudbury	7055601525
Moser Henry S	Sudbury	7055231004
Reich Mark	Sudbury	7055602727
Delorey Ian L	Sudbury	7055220220
Seguin Pierre V	Sudbury	7056735615
St Aubin Roch J	Sudbury	7056735615
Gareau Marc L	Sudbury	7056735615
Opaleychuk Clyde R	Sudbury	7056734191
Keenan Scott	Sudbury	7055222000
Couto Fernand	Sudbury	7055224252
Daloisio Robert S	Sudbury	7056746573
Degurse Kristen K	Sudbury	7056734289
Vass Stephen M	Sudbury	7055221600
Trottier Charles H	Sudbury	7056711887
Majic Mary Ann H	Sudbury	7055220220
Plexman Todd F	Sudbury	7055236876
Floreani Janis R	Sudbury	7056734289
Rain Danny	Sudbury	7056749881
Thibault Jacques E	Sudbury	7056733368
Budd Jeffrey	Sudbury	7056735615
Janicijevic Boroslav	Sudbury	7055660975
Saunders Deborah	Sudbury	7055237334
Kulik Darren	Sudbury	7055604000
Lumb Kenneth	Sudbury	7055224252
Beswick Douglas R	Sudbury	7055249034
Maltby Glendon R	Sudbury	7055601510
Archambault Anik	Sudbury	7056753866
Zanier Edward M	Sudbury	7055222000
Wilson Eric	Sudbury	7055235500
Stonley Melissa	Sudbury	7055236876
Lumb Kenneth	Sudbury	7055660975
Swatton Gordon W	Sudbury	7056735126
Roy Arthur P	Sudbury	7055601886
Carpentier Karine	Sudbury	7055601510
Montpellier Jean Marc	Sudbury	7055235500
Martic Martin	Sudbury	7055607000
Montpellier Jean Marc	Sudbury	7056749881
Lapalme Jacinthe	Sudbury	7056734289
Weinberg Michael S	Sudbury	7055668100
Lewis Derek J	Sudbury	7055231004
Richards Timothy	Sudbury	7056735615
Liao Minyi	Sudbury	7055236876
Lumb Kenneth	Sudbury	7056735615
Diamond David	Sudbury	7056708005
Clarke Marshall	Sudbury	7055868866
Pala Daphne	Sudbury	7056749881
Kuchtaruk Yarko	Sudbury	7056752900
Tiedemann Tom	Sudbury	7056752900
Chae Young Min	Sudbury	7055224252

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Lumb Kenneth	Sudbury	7055237334
Conaty Samantha	Sudbury	7055220220
Pala Daphne	Sudbury	7053237334
Starr Terence H	Sundridge	7053845456
Bray Amanda	Sundridge	7053845456
Abramowicz Andrew P	Sutton	9057224435
Pappo Larry	Sutton	9057224435
Bross Regina	Sutton West	9057225931
Jain Bhushan	Sutton West	9057225931
Makki Asghar	Sutton West	9057225931
Gemmell Warren J	Sutton West	9057225931
Morris Christopher J	Sutton West	9057225931
Flis Ursula M	Tecumseh	5199795056
Wickens William G	Tecumseh	5199793686
Shaban Robert R	Tecumseh	5197352890
Remillong Gary	Tecumseh	5197355555
Torchia Ralph	Tecumseh	5199793686
Shaban Roger	Tecumseh	5197352890
Shuren Mark G	Tecumseh	5199797227
Kerr Jennifer	Tecumseh	5197355555
Stapleford Richard G	Tecumseh	5199797227
Napolitano Stephen	Tecumseh	5197355555
Houston Robert F	Thamesford	5192853307
Worth Arthur T	Thamesville	5196925077
Sutic Milica	Thamesville	5196925077
Budrewicz Michael	Thornbury	5195999962
Papernick Michael	Thornhill	9058895304
Horenfeldt Rick	Thornhill	9056696960
Halberstadt Jason	Thornhill	9057314665
Green Gershon A	Thornhill	9057318731
Massouda-Jacobs Celeste J	Thornhill	9056696960
Reich Arnold	Thornhill	9057645656
Chen Livingston	Thornhill	9058817047
Ciomyk Taras	Thornhill	9057318220
Tam Angela C S	Thornhill	9058895723
Schwartz Leonard	Thornhill	9057711611
Lee Sonny	Thornhill	9057640910
Rosen Howard A	Thornhill	9058863770
Mandel Jeffery R	Thornhill	9056696960
Silver Neil	Thornhill	9058869900
Podolsky Larry G	Thornhill	9058828722
Sher Alvin M	Thornhill	9057647977
Muyal Jaime	Thornhill	9058899759
Barkin Samuel I	Thornhill	9057640065
Long Francis K	Thornhill	9058817839
Rafailov John	Thornhill	9057075909
Shuhendler Mordey J	Thornhill	9057075909
Fenstergeim Gregory D D	Thornhill	9057075909
Ionescu Roxanna M	Thornhill	9057071010
Chan Stephanie J	Thornhill	9057078008
Lee Edmund	Thornhill	9057078008
Tran Chi Sam	Thornhill	9057075909
Goldenberg Roxana C	Thornhill	9057634005
Goldstein Marc	Thornhill	9058825100
Lewandowski Edwin	Thornhill	9057620122
Tanen Melech	Thornhill	9058892181
Wainberg Solly	Thornhill	9057647977
Tappuni Tara	Thornhill	4162336825
Mcdowell David	Thornhill	9057318220
Hagi Dan	Thornhill	9057093177
Tobin Ewa	Thornton	7054580775
Raimondo Emilio F	Thorold	9052275215
Hewitt Dennis	Thorold	9052275613
Wojcicki Christopher J	Thorold	9056877444
Maletta J C	Thorold	9052271480

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Nicol James F	Thorold	9052270303
Hanson Arezou	Thorold	9059843222
Chanthavong Saysavath	Thorold	9056411656
Lee Andrew	Thorold	9052270303
Mclean Chynna Rae	Thorold	9052271480
Dobson Kimberly	Thorold	9052275215
Shaya Zeena	Thorold	9052270303
Smith Gerald M	Thunder Bay	8073452211
Pawlicki Edward	Thunder Bay	8076234374
Degiacomo Peter	Thunder Bay	8073461717
Young Donald	Thunder Bay	8073455252
Mercer Reginald	Thunder Bay	8076232900
Fedri Donna M A	Thunder Bay	8076236369
Poulter Frederick H	Thunder Bay	8076233970
Palinka Ronald B	Thunder Bay	8073451144
Lau Sharon	Thunder Bay	8076268001
Robertson Frank A	Thunder Bay	8076232212
Chorkawy Donald J	Thunder Bay	8073450727
Mason Douglas R	Thunder Bay	8076835222
Vukovich Mark	Thunder Bay	8073452569
Scott Gail	Thunder Bay	8073456331
Turner William E	Thunder Bay	8076239445
Mao James K G	Thunder Bay	8076268001
Jacobson Peter O	Thunder Bay	8076220486
Dowhos Paul D	Thunder Bay	8073451225
Blazino Darryl John	Thunder Bay	8073442921
Bel James D	Thunder Bay	8073453636
Niles Clifford	Thunder Bay	8073455922
Florindo Lori	Thunder Bay	8073457575
Pynn Bruce	Thunder Bay	8073456637
Watral Lawrence D	Thunder Bay	8076235521
Mercer William R	Thunder Bay	8076236301
Peltoniemi Reijo E	Thunder Bay	8073452568
Douglas Karen E	Thunder Bay	8073441542
Hryniuk Peter G	Thunder Bay	8073453665
Bukovy Brian L	Thunder Bay	8076222026
Adams Steve T	Thunder Bay	8074757174
Gresko Dean P	Thunder Bay	8074757500
Kam Trevor E	Thunder Bay	8073451225
Ischkin Victor	Thunder Bay	8076233362
Bacchus Ravi	Thunder Bay	8073458933
Fernandes Vanessa	Thunder Bay	8073442921
Bruce Allan M	Thunder Bay	8074757174
Mauro Frank	Thunder Bay	8077684867
Hobson James H	Thunder Bay	8076233611
Lecocq Donald I	Thunder Bay	8076231284
Donaldson James H T	Thunder Bay	8076226455
Martin Judy C	Thunder Bay	8076231412
Dicasmirro Giulio P	Thunder Bay	8076234272
Pehkonen Raimo E	Thunder Bay	8076233362
Sawula Kurtis	Thunder Bay	8076231813
Warenzek Nicole	Thunder Bay	8074757500
Nystrom Bryan G	Thunder Bay	8073447741
Crooks John W	Thunder Bay	8073441541
Succo Kristofer	Thunder Bay	8076233362
Davoudpour Ali	Thunder Bay	8077677669
Higashi Shawne	Thunder Bay	8076238535
Mokhtari Ash	Thunder Bay	8073453666
Vainionpaa Esa	Thunder Bay	8073440771
Dudley Clive F	Thunder Bay	8076223348
Pawluk Jonathon	Thunder Bay	8076231707
Gupta Ajay A	Thunder Bay	8077677669
Kidd Adrienne	Thunder Bay	8076232212
Mercer Laura	Thunder Bay	8076232900
Cederwall Janis A	Thunder Bay	8075777112

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Puksa Andrew	Thunder Bay	8073454515
Chow Elaine Y	Thunder Bay	8076232662
Gajda Irene	Thunder Bay	8073435750
Khalid Aarish	Thunder Bay	8073453666
Chernosky Alan	Thunder Bay	8073452211
Ballantyne Douglas G	Thunder Bay	8073451751
Post Garry C	Thunder Bay	8076232662
Hooper Sandra	Thunder Bay	8076835222
Ylimaki Amy	Thunder Bay	8077677521
Sworczuk Paul	Thunder Bay	8075775177
Mason Douglas	Thunder Bay	8076835222
Scott Brian J	Thunder Bay	8073456331
Kraft Paul	Thunder Bay	8076233362
Danis Mehmet	Thunder Bay	8073453666
Adams Katherine	Thunder Bay	8076231813
Earl Laura	Thunder Bay	8073440841
Kushner Garry W	Thunder Bay	8073452211
Mccartney Judy	Thunder Bay	8076231421
Raziee Sara	Thunder Bay	8074757500
Noroози Mehdi	Thunder Bay	8074757500
Khan Mukarram	Thunder Bay	8076835222
Skea Gerald B	Thunder Bay	8076222026
Hindman Robert T	Thunder Bay	8073452211
Kowsari Hoda	Thunder Bay	8074757500
Jasic Matylda Joanna	Thunder Bay	8076835222
Ghuman Prabhjot	Thunder Bay	8073456331
Sevo Alexander	Thunder Bay	8073450727
Farrahi-Avval Neyaz	Thunder Bay	8077677669
Davoudpour Ali	Thunder Bay	8076233362
Hayes Allan	Thunderbay	8077675471
Clardige Jennifer	Tilbury	5196822672
Fraser David	Tilbury	5196821263
Miecz Henry	Tilbury	5196821263
Denomme Chad	Tilbury	5196821263
Jarycki Peter	Tillsonburg	5198424344
Minnelly Bruce D	Tillsonburg	5198424344
Hillner David M	Tillsonburg	5198427621
Patenaude Edmond	Tillsonburg	5196881050
Ort C R	Tillsonburg	5198424555
Bamford Robert	Tillsonburg	5198424555
Shelton Robert J	Tillsonburg	5196881050
Oehm Larry W	Tillsonburg	5198424555
Demaiter Urbain M	Tillsonburg	5198424653
Clark James Brian	Tillsonburg	5198428431
Puente Neil	Tillsonburg	5198424555
Jones Matthew	Tillsonburg	5198424344
Davis Shannon	Tillsonburg	5196881050
Siu Aaron K	Tillsonburg	5196881050
Neuberger Richard L	Tillsonburg	5196885338
Olivito Mark	Tillsonburg	5196829186
Roberts Bernard S	Tillsonburg	5196881050
Mccallum Matt	Tillsonburg	5196881050
Grover Rashi	Tillsonburg	5198424653
Mcdonald Erin	Tillsonburg	5198424344
Lauwerier N. Craig	Tillsonburg	5196881050
Beland Norman	Timmins	7052671020
Kurys Raymond A J	Timmins	7052673900
Ciccone Lino G	Timmins	7052643800
Francis Donald B	Timmins	7052649559
Kelly Lisa M	Timmins	7052682401
Paquette Gerald R	Timmins	7052671020
Macinnis-Verbeek Shelley	Timmins	7052643800
Popovic Zeljko	Timmins	7052645265
Danylchuk Yakim A	Timmins	7052682529
Stevens Pascal	Timmins	7052671020

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Danylchuk Yakim A	Timmins	7052686529
Visconti Louanne	Timmins	7052688400
Rothel Jared	Timmins	7052686529
Yates Walter R	Timmins	7052682401
Cernea Maria	Timmins	7052682401
Visconti Louann	Timmins	7052688400
Vodusek Brenda	Timmins	7052643020
Roy Caroline	Timmins	7052643800
Maggirias John	Timmins	7052682401
Berkmortal Mary	Timmins	7052682401
Majid-Agha Rami	Timmins	7052682401
Le Huu Nghia	Timmins	7052682401
Eickmeier Dwight	Timmins	7052682401
Collins Keith D	Timmins	7052649469
Lodge Carlene	Timmins	7052641259
Vockeroth Daniel	Timmins	7052671020
Clark Allison	Timmins	7052671020
Pino Anthony	Timmins	7052682401
Serota Kenneth S	Timmins	7052682401
Khalid Maaheen	Timmins	7052641259
Gupta Ajay A	Timmins	7052641259
Allidina Sarah	Timmins	7052682401
Boutros George	Toronto	4166544555
Chu Harold	Toronto	4164670955
Dayan William	Toronto	4162223223
Dumitru Gheorghe	Toronto	4162497768
Karras George	Toronto	4169281234
Joe Jack	Toronto	4162512061
Jarvis Krystyna	Toronto	4165355799
Tershakowec Gregory A	Toronto	4167628600
Son Sung Ha	Toronto	4169462198
Man Michael	Toronto	4165379069
Yao San Siao	Toronto	4166900121
Sade Eric	Toronto	4164833333
Douglas Mark	Toronto	4162511891
Keyfitz A A	Toronto	4162511891
Cuff Thomas William	Toronto	4167667616
Train Leslie	Toronto	4166993910
Birek Peter	Toronto	4164863020
Mayers Solomon	Toronto	4166904030
Sigal Michael Joseph	Toronto	4169794925
Gay John R	Toronto	4169249673
Milligan Timothy	Toronto	4167666225
Lainas Menely	Toronto	4166867600
Ward Richard	Toronto	4166919767
Madracki Joseph R	Toronto	4167674777
Kacinik Antony P	Toronto	4169221161
Pilarski Roman	Toronto	4162516147
Chapnick Paul	Toronto	4169224111
Levin Howard A	Toronto	4162551801
Wood Robert E	Toronto	4169464588
Maxymiw Walter	Toronto	4169464588
Salsberg Robin G	Toronto	4163636373
Rubinoff Barry	Toronto	4169222668
Lasko David H	Toronto	4166562264
Ghaemmaghami Mojdeh	Toronto	4167337855
Moncarz Victor	Toronto	4162237292
Moncarz Victor	Toronto	4169223273
Lee George Chan-Wei	Toronto	4169713300
Chen Yule	Toronto	4167679591
Kaplan Gary H	Toronto	4165334275
Bongard Steven M	Toronto	4165375389
Tang Alex	Toronto	4164670955
Eng Robert	Toronto	4169217477
Burgess Karen L.	Toronto	4169464588

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Ramiro-Llacar Nathalyn	Toronto	4166523101
Au Binh	Toronto	4169277600
Hiltz Alan	Toronto	4169294867
Denyar Brian E	Toronto	4169244211
Paltsev Michael	Toronto	4167698135
Partnoy Glen	Toronto	4169639988
Vendittelli Bruno L	Toronto	4169216772
Odusanya Babajide (Jide)	Toronto	4167369119
Satira Frank	Toronto	4163682030
Brody Leonard J	Toronto	4167822306
Michelberger David J	Toronto	4164947411
Lundy Robert	Toronto	4167664481
Mittler Gregory B	Toronto	4164858260
Dico Ramona	Toronto	4169235881
Chu Willa W Y	Toronto	4162142001
Afsar Armaghan	Toronto	4169721222
Hao Jermaine	Toronto	4167036408
Agbuya Rebecca	Toronto	4165911254
Macdonald Janette	Toronto	4165973422
Berenstein Harold	Toronto	4167812006
Agha-Amiri Mojgan	Toronto	4166564222
Allen Lawrence	Toronto	4169627792
Kovacs Janet	Toronto	4164849944
Zhang Youngmei	Toronto	4165980100
Hahn Neil, D. D. S.	Toronto	4167666383
Budning Bryan	Toronto	4169233325
Lobraico Rod	Toronto	4164241311
Sugarman Vickie	Toronto	4164695261
Rotman Larry	Toronto	4164617823
Pine Charles B	Toronto	4169677463
Klein Gary	Toronto	4166588885
Brody Amanda Ruth	Toronto	4167822306
Radevski Vladimir	Toronto	4164667777
Paradina Jelica	Toronto	4162492955
Bogdanovich Vladimir	Toronto	4164668270
Cox Firind N	Toronto	4164994351
Frazer Hugh	Toronto	4167788084
Boehlau Eggert	Toronto	4167814200
Golosky Irwin R	Toronto	4169257666
Frackowiak Anne Marie	Toronto	4166914768
Tzemis Phillip	Toronto	4164887920
Rubinger Tzvi E	Toronto	4162451616
Glassman Gary D	Toronto	4163601553
Glassman Gary D	Toronto	4169639988
Shields Kathryn A	Toronto	4166948144
Phillips Howard	Toronto	4162237292
Phillips Howard	Toronto	4169223273
Farber Jeffrey	Toronto	4162237292
Farber Jeffrey	Toronto	4169223273
Seitzer Simone	Toronto	4169639988
Shedletsky Phil	Toronto	4169639988
Shedletsky Phil	Toronto	4163601556
Dreksler Sydney	Toronto	4162590561
Isenberg Philip	Toronto	4165362626
Iriarte-Barrios Monica	Toronto	4169299139
Smith Winsome E	Toronto	4165342316
Derderian Vicken H	Toronto	4162445638
Sirbu Ninetta	Toronto	4167338401
Nguyen Gia Le Thuy	Toronto	4165312304
Lamptey Kojo	Toronto	4166536004
Collis Barry F	Toronto	4164891930
Geller Julian	Toronto	4164894425
Aynacyan Hasmig (Jasmine)	Toronto	4163633018
Sutton Mitchel	Toronto	4167832695
Aronov Alexander	Toronto	4165951200

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Sutherland Susan	Toronto	4164804436
Fanian Farbod	Toronto	4165332555
Wohl Richard J	Toronto	4167871275
Pancer Jeffrey P	Toronto	4165335440
Puri Amit	Toronto	4165999888
Balinsky Bernard	Toronto	4165352111
Zucker Sidney	Toronto	4163646464
Chuback Garry W	Toronto	4164610831
Shelson Jeff	Toronto	4166523222
Flynn Brian T	Toronto	4164241311
Zimmerman Blanca	Toronto	4162569088
Orzech Matthew D	Toronto	4164819131
Varden Thomas J	Toronto	4169215865
Mantzoris John J	Toronto	4163644744
Yau H Ming	Toronto	4162596597
Boetto John	Toronto	4167528222
Hilton William	Toronto	4167528222
Traub Ronald	Toronto	4164654474
Dimitry Joel William	Toronto	4162230550
Shnall Jeffrey K	Toronto	4166912886
Goldstein Larry	Toronto	4162248300
Rusak Sheldon C	Toronto	4167891372
Rosenberg Miriam	Toronto	4164880351
Yim Walter S	Toronto	4162319163
Halim Herna D	Toronto	4166521695
Fan Amy Wai-Tze	Toronto	4169679272
Filipchuk Rose	Toronto	4164692320
Frankel Martin E	Toronto	4163684500
Frederiksen Gitte	Toronto	4169676453
Freudman Nathan	Toronto	4166996400
Freudman Leon P	Toronto	4166996400
Friedman Peter	Toronto	4168659494
Gasner John J	Toronto	4167850100
Reyhanian David	Toronto	4165383538
Stavro Valerie	Toronto	4169238668
Nguyen Phong-Thu	Toronto	4167030579
Yie James	Toronto	4162831982
Badhwar Vinay	Toronto	4165046373
Kostirko Alexandre	Toronto	4167662853
Goren Steve A	Toronto	4169603311
Freedman Lawrence	Toronto	4165388883
Mcgrath Paul	Toronto	4162851200
Chandler P. Bonnie	Toronto	4169270088
D'avella Daniela	Toronto	4164629100
Jeong David	Toronto	4166961800
Kay Melvin A	Toronto	4162232151
Oszoli George	Toronto	4166998282
Obar Marvin D	Toronto	4166561170
Dawood Zaimin	Toronto	4165367629
Koutsaris Lloyd G	Toronto	4164819542
Cameron Richard A	Toronto	4164819542
Lam Lucia	Toronto	4167594961
Priemer Leslie	Toronto	4162249998
Kay Stephen	Toronto	4162232151
Zutautas Dennis J	Toronto	4164841272
Litvack Mark J	Toronto	4166533441
Litvack Mark J	Toronto	4168619990
Voudouris Aristidis	Toronto	4164651441
Bennett Robert M	Toronto	4166533441
Hoppe Sheldon H	Toronto	4164861121
Hoppe Sheldon H	Toronto	4164635010
Bourrouilh Evelyne R	Toronto	4165970411
Lim Kerry	Toronto	4163623875
Bazos Sam	Toronto	4164666848
Katyal Monica	Toronto	4162478673

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Tsang Teodoro H	Toronto	4166990620
Chu Stephen C	Toronto	4167871275
Dimitry Saul R	Toronto	4162230550
Deemar Martin	Toronto	4164632523
Judd Peter L	Toronto	4168137433
Gotkind Murray	Toronto	4164939789
Crystal Michelle	Toronto	4166512422
Shum John	Toronto	4164621526
Dunec Arthur	Toronto	4164854433
Murray Susan	Toronto	4165351167
Wagman Gayle	Toronto	4166512422
Simone Fernando A	Toronto	4164888230
Greenbaum N Robert	Toronto	4165369535
Servinis Gus K	Toronto	4167567915
Servinis Gus K	Toronto	4164692320
Gillanders Scott M	Toronto	4169713300
Brown Lancelot A	Toronto	4169229040
Kivilchan William	Toronto	4169214614
Adler Bob B.J.	Toronto	4165326689
Rozansky Kenneth	Toronto	4169322222
Mandel Jeffery R	Toronto	4163646464
Forgacs Stephen J	Toronto	4169238042
Belcastro Domenic P	Toronto	4169243443
Griffith Elon Jean	Toronto	4169233386
Sugarman James	Toronto	4164695261
Shorser Michael	Toronto	4162559121
Margolian Jeffrey H	Toronto	4166692914
Da Costa Joseph M	Toronto	4169796777
Akbar Fariba	Toronto	4164891930
Prodan Cristina	Toronto	4165369898
Lurie David A	Toronto	4164841555
Lupovici Alec	Toronto	4163646464
Sturm Judy N	Toronto	4169674212
Compton Robin L.	Toronto	4169261502
Montague Kenneth A	Toronto	4165333712
Wright Paul C	Toronto	4163670212
Jerome Leonard	Toronto	4164827874
Cash Barry J	Toronto	4162491711
Strugurescu Michael	Toronto	4164691968
Pierre Eric A	Toronto	4165383282
Davis Michael E	Toronto	4165352231
Barrett Lynda I	Toronto	4164880916
Ha Gina	Toronto	4169778877
Berzin Lion	Toronto	4166995577
Alexopoulos Carol	Toronto	4167661391
Appleby Mark J.	Toronto	4165315111
Burman David G	Toronto	4169618778
Abrahamovitz Alex	Toronto	4167411242
Schenk Kathleen A	Toronto	4164669923
Eidinger Ginny	Toronto	4165382002
Sterling Martin	Toronto	4169238042
Alter Paul J	Toronto	4164855485
Wang Lynda S	Toronto	4169671770
Chan Amelia T	Toronto	4169778877
Seto Tak W	Toronto	4165357312
Leung Hans L	Toronto	4167455445
Shillingford Peter D	Toronto	4169237492
Blatt Ralph V	Toronto	4165362626
Afonso Florentino	Toronto	4165360720
Akiyama Ian J	Toronto	4164896955
Aldor Peter	Toronto	4165352111
Arya Rajiv K	Toronto	4164213751
Aurlick Norman W	Toronto	4167525222
Tamberg Anthony	Toronto	4169671770
Berlin Robert	Toronto	4162513303

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Bogdanovich Ljubinka	Toronto	4164668270
Botelho Reinaldo	Toronto	4165360720
Bradley Stewart E	Toronto	4165373540
Buim Daniel	Toronto	4169643833
Chui Donald	Toronto	4166962227
Girgis Adel S W	Toronto	4166548533
Colomby Steven J	Toronto	4164934225
Colson Dana G	Toronto	4164822133
Cohen Stephen A	Toronto	4164947477
Custoreri Paul N	Toronto	4165935111
Dacko Roman	Toronto	4168671611
Harrop Kimberly L	Toronto	4169204664
Heti Michael E	Toronto	4169231800
Hori Barbara	Toronto	4169775083
Small Steven C	Toronto	4169687900
Cudmore Chris J	Toronto	4164860964
Sabatini Carla	Toronto	4169646663
Tuason Maria	Toronto	4165369898
Reyhanian Manochehr	Toronto	4166564222
Haddad Albert	Toronto	4165868491
Pulec Boris	Toronto	4167671502
Tanaka Alan G	Toronto	4169226812
Dimakakos Peter	Toronto	4167859399
Young Alex	Toronto	4164670955
Lee Monica M	Toronto	4165373540
Kaplan Neil J	Toronto	4164213751
Rosenbaum Steven J	Toronto	4164213751
Tompson Bryan D	Toronto	4168135023
Furer Sonya	Toronto	4164213751
Styka Richard S	Toronto	4165301070
Pham Quynh	Toronto	4165312304
Pham Tien Loc	Toronto	4165312304
Lipton Shayne D	Toronto	4162258400
Svara Daniel S	Toronto	4162316393
Kocerginski Stephen	Toronto	4163634115
Terk Leonard	Toronto	4162240603
Russ Richarda D	Toronto	4169211224
Talsky Norman	Toronto	4167411242
Klinghoffer Ammon	Toronto	4166383990
Jivan Anca M	Toronto	4162254949
Jesin Paul M	Toronto	4162216333
Hui John	Toronto	4165968933
Kotzer Brian	Toronto	4163670212
Shabotynsky Nicholas J	Toronto	4167816464
Kovari Leslie	Toronto	4167309988
Solomon Jeffrey K.	Toronto	4167821711
Szainwald Ken	Toronto	4169241081
Poulos Peter Stephan	Toronto	4168678686
Salsberg Allan T	Toronto	4169222544
Mummery Janice A	Toronto	4162314562
Nowak Danuta	Toronto	4167691285
Huxtable Susan	Toronto	4163688388
Lekas Michael K	Toronto	4167421118
Jacobs Allen	Toronto	4168681066
Florence Mark B	Toronto	4164241311
Lim Kim-Sun	Toronto	4169224173
Pick Robert H	Toronto	4169620512
Flude Inese M	Toronto	4164854647
Fisher Leon	Toronto	4169322222
Santiago-Liu Victoria R	Toronto	4169679272
Wuebbolt Brian	Toronto	4165399887
Pozniakowska Alicja	Toronto	4162553333
Klimitz Stanley P	Toronto	4167835419
De Filippo Anna B.	Toronto	4169699525
Tonisson Peter	Toronto	4164893300

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Karim Minaz S A	Toronto	4164441169
Cheung Caleb	Toronto	4164066438
Vasilakos Stanley	Toronto	4164863730
Temple Ronald L	Toronto	4167634116
Martins James A	Toronto	4165312020
Tsimerman Efraim	Toronto	4163635005
Stern Steven S	Toronto	4164875969
Chu Alfred	Toronto	4169249673
Weiss Solomon	Toronto	4169277677
Tsorakidis Anna	Toronto	4167788777
Leibovici H Sandi	Toronto	4164892219
Reid M Frank	Toronto	4162221518
Pulver Wayne	Toronto	4162229900
Douglas David G	Toronto	4162919733
Polese Robert P	Toronto	4167895359
Zohar Ronald	Toronto	4162248375
Lee Sonny	Toronto	4163600486
Parnes Richard	Toronto	4165315712
Tuvel Herbert B	Toronto	4169683013
Lovrics Andrew J	Toronto	4169603742
Sigal Michael Joseph	Toronto	4165865198
Gueli Diego M	Toronto	4166916453
Kreher Rolf	Toronto	4164695279
Opbris Lidia E	Toronto	4164651175
Lo Frank H	Toronto	4165916483
Niman Jay	Toronto	4169208800
Caulford Christine A	Toronto	4162851076
Kacur Irma	Toronto	4166044009
Stelmaszyk Gregory	Toronto	4166571146
Brill David I	Toronto	4165344951
Zacharin Noah	Toronto	4168647019
Kwong Hing Alan	Toronto	4169776355
Barkin Samuel I	Toronto	4165999888
Vasquez Alberto Jose	Toronto	4164633864
Kershen-Goldberg Rachel	Toronto	4166944343
Kiepas Monika	Toronto	4169618778
Reyhanian Ariel A	Toronto	4165335555
Mak Norman	Toronto	4164255144
Gibbs Daniel P	Toronto	4167552921
Tallerico Catherine	Toronto	4162216621
Uhrlir Ivo V	Toronto	4167667200
Pouyan Mahin	Toronto	4166944343
Ramlaggen Vasant	Toronto	4169663368
Nagwa Rafael	Toronto	4167425111
Gillanders D Jane	Toronto	4166995437
Tam Mary	Toronto	4164613636
Sarooshi Navid	Toronto	4166944343
Bourgeois Martin	Toronto	4165888839
Bitaraf Narges	Toronto	4166911600
Fanian Farbod	Toronto	4163647019
Abbott Natalie C	Toronto	4162249600
Sevaljevic Jelena	Toronto	4165323002
Voutsas Thomas	Toronto	4164852121
Shokoohiraze Fariba	Toronto	4162471928
Muyal Jaime	Toronto	4165315600
Wolfson Elie M	Toronto	4162229900
Golden Ronald G	Toronto	4169281118
Taub Harvey I	Toronto	4164610156
Rittenberg Brian	Toronto	4165864800
Sone Warren S	Toronto	4164910737
Farber Raymond	Toronto	4167429804
Turchet Flavio	Toronto	4167691118
Vassel Daniel P	Toronto	4164400380
Magder Earl	Toronto	4167550151
Poon Woo Carolyn	Toronto	4167661391

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Marangos Dennis	Toronto	4164659343
Zung Paul P H	Toronto	4165358501
Michaels David L	Toronto	4162445544
Trohatos Emily	Toronto	4164658880
Perlmutter Sharon S	Toronto	4167832274
Deratnay Paul E	Toronto	4164894721
Papadopoulos Konstantinos	Toronto	4164664422
Salamo Samer	Toronto	4166042262
Argyropoulos Jim	Toronto	4167895359
Fichman Efim	Toronto	4166500032
Tazlaoanu Beatrice	Toronto	4169296900
Johnston James A	Toronto	4162422518
Ren Wenzhi	Toronto	4169670100
Sevaljevic Mladen	Toronto	4165323002
Glusica Olga	Toronto	4164222015
Wat Lisa	Toronto	4167631283
Veisman Andrea	Toronto	4169244695
Antic Dejan	Toronto	4164222015
Abergel Jack	Toronto	4165385757
Crawford George	Toronto	4165332300
Lahiji Ramin	Toronto	4167406112
Clokic Cameron M	Toronto	4169242424
Meisami Tina	Toronto	4169232100
Lobo Carolyn	Toronto	4166944343
Rubin Bruce L	Toronto	4164610424
Strong Alison W	Toronto	4169602101
Vogl Walter	Toronto	4164839681
Lau Constance	Toronto	4162416711
Corber Steven E	Toronto	4164868686
Pepper Karen L	Toronto	4162261244
Lazarcic Misha	Toronto	4166567797
Atwal Mandeep	Toronto	4169296707
Halkiotis Jane	Toronto	4164653111
Denis Deirdre M	Toronto	4164834343
Tam Mary	Toronto	4162321396
Lee Edmund	Toronto	4164611254
Sova-Ansel Dorit	Toronto	4162142001
Dann Kevin	Toronto	4169612273
Copp Peter E	Toronto	4169612273
Bai Bo Ming	Toronto	4164945888
Staibano Philip	Toronto	4162479257
Chark Y Tomson	Toronto	4167781022
Kershen Rebecca	Toronto	4166944343
Halarewicz Anna R	Toronto	4162330016
Cox Edward	Toronto	4169208489
Asaad Delawer	Toronto	4167781415
Chan Peter (Chun-Tong)	Toronto	4167671502
Danciu Violeta	Toronto	4165334973
Schacht Michael M	Toronto	4166356355
Hui Priscilla	Toronto	4164612273
Kushner Martin L	Toronto	4162919999
Klompus Ronald	Toronto	4163644150
Cohen Howard	Toronto	4166583384
Lo Janice K	Toronto	4169674212
Iliagiev Laura	Toronto	4164692320
Saturno John C	Toronto	4162317231
Arous May	Toronto	4166900121
Chung Jim	Toronto	4164931817
Cheng David A	Toronto	4166406400
Fakih Abbass	Toronto	4166406400
Mangat Aman	Toronto	4165333712
Boccia Aldo D	Toronto	4167855555
Freilich Marshall M	Toronto	4168137433
Reyes Sydney	Toronto	4166948177
Lipson Brian L	Toronto	4166900121

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Wolfstadt Wayne S	Toronto	4169281118
Symington Owen	Toronto	4169679020
Bendavid Gerard	Toronto	4163988998
Fava Joseph A	Toronto	4166533441
Purves W Timothy	Toronto	4169233207
Lu Yong	Toronto	4169168811
Demiglio Robert	Toronto	4166533441
Carter Daniella	Toronto	4169235881
Li Ivan Wing Sum	Toronto	4164833591
Ho Joy Y	Toronto	4164960900
Hopkins Robert T	Toronto	4164439767
Shelegey Michael P	Toronto	4169627555
Ioannidis Peter	Toronto	4164666400
Rose Joel A	Toronto	4167772483
Yeow Laura	Toronto	4167772483
Lo Hua Geng	Toronto	4164293708
Chatzis George J	Toronto	4169296707
Kmiecik Daniel	Toronto	4164891849
Barsoum Sam F	Toronto	4162423285
Sobhi Venus	Toronto	4165335555
Partnoy Glen	Toronto	4163601553
Varshney Renu	Toronto	4164666400
Deliaklis Amelia	Toronto	4169647695
Klimitz Jordan M I	Toronto	4167835419
Michou Roseanne R	Toronto	4165399887
Haas Dan I	Toronto	4166356355
Robledo-Arias Joel	Toronto	4165370070
Sacoransky David I	Toronto	4167629706
Dhillon Christina	Toronto	4162513303
Kotzer Jennifer	Toronto	4163670212
Argiropoulos Perry	Toronto	4163248100
Russelo Kevin	Toronto	4169660117
Mohsen Mona	Toronto	4169259611
Little Melanie	Toronto	4163430086
Shender Olha	Toronto	4164629100
Sharifi Bita	Toronto	4165369898
Iacob Carmen	Toronto	4162337555
Darvishan Mahmoud	Toronto	4162419757
Resnick Joshua	Toronto	4167895359
Love Alex	Toronto	4162449531
Rad Parvaneh	Toronto	4167731552
Xu Jia Wen	Toronto	4166048600
Triassi Charles	Toronto	4166527590
Goldberg Charles	Toronto	4165919177
Chin Michael	Toronto	4162422518
Zhang Youngmei	Toronto	4165381900
Cohen Howard	Toronto	4169223973
Bulger Joseph P	Toronto	4162314811
Anaya Karina	Toronto	4165882655
Abbaszadeh Shervin	Toronto	4162265050
Tsilkas Elias	Toronto	4164662538
Friedman Pirjo	Toronto	4169259611
Jain Bhushan	Toronto	4164213751
Alexis John	Toronto	4167301288
Werb Sara	Toronto	4167845437
Carmichael Robert	Toronto	4164256220
Spiroff Danny	Toronto	4164886898
Manev Stanimir	Toronto	4165383538
Liaw Andrew	Toronto	4164995991
Caplan Douglas	Toronto	4166918555
Lo Julian Siu Lun	Toronto	4167038481
Nazon Ronald	Toronto	4169442178
Vasilian Andrei	Toronto	4165169111
Chouljian Raffy	Toronto	4167521143
Vengjen Doris	Toronto	4164884441

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Malkhassian Gevik	Toronto	4169699525
Wong Andy D	Toronto	4169223273
Assal Lara	Toronto	4165937311
Hui Carrie	Toronto	4165988816
Gruesc Flavia	Toronto	4164290033
Barrett Edward J	Toronto	4168136006
Walden Sharon	Toronto	4165888839
Abbasi Kayvan	Toronto	4165383538
Bell Sanford	Toronto	4166531311
Wong Andy D	Toronto	4162237292
Simpson John	Toronto	4167674151
Young Sydney I	Toronto	4167825813
Ping Peony	Toronto	4162828855
Chang Anita	Toronto	4165999888
Nagwa Rofael	Toronto	4162440402
Mittal Veenu	Toronto	4164804436
Tzau Angela	Toronto	4162248300
Kapoor Angela	Toronto	4167330800
Sharma Anita K	Toronto	4167330800
Iorgovan Tudor	Toronto	4169750606
Faria Kalvin S.	Toronto	4162515334
Jose Jorge M	Toronto	4169221821
Casas Michael J	Toronto	4168136006
Milos Amanda	Toronto	4167466126
Rana Mohammed	Toronto	4164221500
Dayan Ellen	Toronto	4163223233
Cho Jae Sung	Toronto	4166406400
Dawes Andrew	Toronto	4167521143
Mazhuvancheriperambath Varghes	Toronto	4165360720
Pau Clifford H	Toronto	4162828855
Mitropoulos Antonios	Toronto	4164668003
Petrescu Simona	Toronto	4166515914
Garbedian Justin W	Toronto	4163430086
McDonough Conor	Toronto	4164891849
Williams Dennis	Toronto	4165166383
Shih Anthony	Toronto	4165166383
Bollo-Kamara Nosente	Toronto	4166616117
Zamon Stephen C	Toronto	4164829600
Kendal Saul	Toronto	4162234000
Kawaguchi John H	Toronto	4164220825
Banack Aubey Ronald	Toronto	4164631153
Chapnick Barry	Toronto	4169225115
Maxymiw Walter	Toronto	4169464588
Piccininni Paul M	Toronto	4165937311
Gabriella Kadar	Toronto	4169243522
Kendal Neil K	Toronto	4162234000
Yoshiki Janice K	Toronto	4169226812
Dacosta Jose A	Toronto	4169242424
So Carolina G	Toronto	4164933376
Kershen-Goldberg Rachel	Toronto	4167339100
Luyen Dang H	Toronto	6473500999
Ho David	Toronto	4167661391
Kim Tony Tae Yub	Toronto	4162248375
Ching Alan (Wing Fai)	Toronto	4169770911
Padayachee Sugania	Toronto	4169228615
Heinola Andrew	Toronto	4165335440
Tucakov Ivan	Toronto	4162229958
Kershen Harold	Toronto	4166944343
Sidlofsky Bonnie	Toronto	4167526114
Sone Eryn	Toronto	4164910737
Ulucu Dilsun	Toronto	4164692320
Hanson Arezou	Toronto	4165999888
Werb Sara	Toronto	4164256220
Chatzis George J	Toronto	4162140508
Patrician Michael W	Toronto	4162848153

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Carr Richard	Toronto	4165333323
Zaki Kashif	Toronto	4169228615
Farzaneh Mahsa	Toronto	4167870550
Metz Geoffrey	Toronto	4169660117
Sezer Recep Nejat	Toronto	4164293317
Jaffer Kermalli	Toronto	4167415253
White Avelyn	Toronto	4165332300
Dehghanian-Jam Sima	Toronto	4164653111
Danis Mehmet	Toronto	4164293317
Primorac Marijana	Toronto	4164612273
Landzberg Michael	Toronto	4164916211
Platt Jordana	Toronto	4164617823
Ko Hilary H	Toronto	4165981501
Dang Matthew	Toronto	4165999888
Pulec Boris	Toronto	4164222132
Gagiu Maria-Marela	Toronto	4164213751
Patel Urjit	Toronto	4167633368
Kaplan-Mandell Julia	Toronto	4164213751
Hone Michelle	Toronto	4165399887
Pang Hsuan	Toronto	4165399887
Shim Woosup	Toronto	4166990620
Chemaly Daisy	Toronto	4167667616
Hahn Shmuel	Toronto	4167666383
Goodman J R	Toronto	4169280189
Grinstein Matthew	Toronto	4169222668
Kutner Robin C	Toronto	4163223233
Navab-Safavi Fariria	Toronto	4166944343
Desouza Anthony J	Toronto	4166944343
Hanna Jan	Toronto	4162440402
Rouhani Mohammad	Toronto	4165901088
Hangfu Lun C	Toronto	4166535335
West Lewis P	Toronto	4169674444
Carmichael Robert	Toronto	4168135023
Amini Sara	Toronto	4165367629
Chow Louise	Toronto	4169292302
Corbo Peter	Toronto	4166351621
Sone Aidea	Toronto	4164910737
Center Jonathan	Toronto	4166517011
Elias George	Toronto	4167662222
Saatian Maryam	Toronto	4166400777
Freilich Marshall M	Toronto	4164256220
Dadelahi Zaher	Toronto	4166902438
Ratavosi Arin	Toronto	6473486900
Barsoum Maroulla	Toronto	4167037000
Rubinoff Corey J	Toronto	4165902828
Dang Matthew	Toronto	4165313451
Vertullo Mario	Toronto	4165330345
Macrae Trina	Toronto	4167661391
Gizzarelli Gino	Toronto	4164668003
Gizzarelli Gino	Toronto	4164668003
Ho David	Toronto	4162440402
Olteanu Radu	Toronto	4169639440
Cappell Robert	Toronto	4167857619
Podolsky Colin James	Toronto	4167857619
Chong Elaine M	Toronto	4167563489
Margel Theodore	Toronto	4169208800
Istzer David	Toronto	4165515959
Yusefov Shaul	Toronto	4165515959
Voudouris Aristidis	Toronto	4164947477
Vasyutyak Yaroslav	Toronto	6473520755
Hodzic Suanita	Toronto	4169772000
Moncarz Andrew S	Toronto	4162231771
Burstein Howard David	Toronto	4164893853
Al-Janaby Ahmad Z	Toronto	4167679591
Bucad-Javier Rowena	Toronto	4167597177

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Taub Harvey I	Toronto	4169249397
Zosky Jack G	Toronto	4169242424
Puri Amit	Toronto	4168699888
Simpson Stephen	Toronto	4164851177
Grossman Adam	Toronto	4169639988
Grossman Adam	Toronto	4163601556
Freeman Bruce	Toronto	4165868345
Madras Jonathan	Toronto	4162231771
Elliott Tarra	Toronto	4164835956
Klieb Hagen	Toronto	4165191724
Saeidi Yousefi Raheleh	Toronto	4162231903
Kushner Jennifer A	Toronto	4162249600
Girard Bruno	Toronto	4164620826
Clokic Cameron M	Toronto	4165191724
Fung Stephanie	Toronto	6473430090
Wu Tsung-Chia	Toronto	4162219437
Blatt Allison	Toronto	4165362626
Ibrahim John	Toronto	4166548533
Musheyev Regina	Toronto	4164617823
Lipton Sheryl P	Toronto	4167593409
Zadeh Yasaman Naghib	Toronto	4163684500
Pirbhai Sameera	Toronto	4169296707
Carcea Nadejda	Toronto	4169299139
Benedetto Enrique	Toronto	4169286828
Saucedo Luis	Toronto	4169250154
Otrocol Liliana	Toronto	4163646464
Adam Jonathan	Toronto	4164824404
Stewart Hazel N	Toronto	4163381745
Cheung Vanessa	Toronto	4166335566
Walton Phil	Toronto	4164695261
Shaikh Anisa	Toronto	6474307309
Djordjevic Dusan	Toronto	4166517011
Valente Carlos	Toronto	4165909100
Fratkin Randi	Toronto	4164130550
Bygrave Maurice L	Toronto	4166515466
Djordjevic Dusan	Toronto	4164651441
Olczyk Izabela	Toronto	4162556400
Chin Amy	Toronto	4162422518
Mousavifar Amir	Toronto	4167525222
Asik Masis	Toronto	4162853666
Chmielewski Thomas	Toronto	4167830880
Wood Claudia	Toronto	4164616516
Louafi Hamida	Toronto	4166441122
Goldman Eliana A	Toronto	4167825062
Lobo Carolyn	Toronto	4166531311
Zarrabian Malakeh	Toronto	4164445566
Montes Hussey Irma	Toronto	4165321607
Kovbel Leonid	Toronto	4162248375
Lee Edmund	Toronto	4165195550
Kerbel Darren	Toronto	4165346000
Ramachandran Priya	Toronto	4162440402
Waldman R Carol	Toronto	4164456000
Chuang Chen-Chia Angela	Toronto	4165999888
Ezer Michelle	Toronto	4169677463
Kushner Martin L	Toronto	4164846228
Goel Gunjan	Toronto	4166441122
Fisher Randall	Toronto	4169322222
Gruson Carole	Toronto	4164868686
Minardi Jessica	Toronto	4166366730
Prichert Marina	Toronto	4169232100
Mahmood Madhat	Toronto	4169211224
Madras Jonathan	Toronto	4169281118
Miciu Mirela-Daniela	Toronto	4165935333
Nguyen Huy	Toronto	4165312304
Holmes Howard	Toronto	4165868491

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Stein Elaine	Toronto	4162224488
Cardelli Anthony	Toronto	6473503501
Kivilchan William	Toronto	4169281118
Ezer Michelle	Toronto	4164213751
Dabuleanu Mary	Toronto	4162225055
Malik Ishfaq	Toronto	4166900121
Bekesch Nicholas	Toronto	6473503501
Effat Mona	Toronto	4166548533
Mcmartin Ross	Toronto	4165351167
Lenkinski Lionel	Toronto	4164613636
Rayman Richard	Toronto	4169794900
Rabheru Rena	Toronto	4166948144
Cheng David A	Toronto	4165195550
Chan Stephanie J	Toronto	4165195550
Gatih Ekrim	Toronto	6473517860
Hack Richard	Toronto	4169612273
Mehrain Mehran	Toronto	4166406400
Chen Jennifer	Toronto	4169679272
White Avelyn	Toronto	4169442178
Morris Lesley-Anne	Toronto	4169277677
Lai Ernest	Toronto	4162212195
Penuvchev Andrew	Toronto	4167834433
Drimmer Alana	Toronto	4165999888
Jamal Neelum	Toronto	4169663368
Ladha Naila	Toronto	4163538444
Petrikowski Carmen Grace	Toronto	4164403892
Taimish Mohammed Y	Toronto	4163613332
Al-Fasih Abdulsalam	Toronto	4166406400
Brown Steven	Toronto	4164857815
Miliotis Nikolaos	Toronto	4163613332
Al-Hashimi Nawfal	Toronto	4163613332
Goren Alan S	Toronto	4162215573
Battaglin Hermina	Toronto	4169329179
Arenson Loren	Toronto	4164695261
Noble James	Toronto	4164471515
Ghadban Basem	Toronto	4165166383
Basrani Bettina	Toronto	4169322222
Chow Christine Hoiyee	Toronto	4165399887
Rugi Rajeev	Toronto	4162440705
Lackpour Amir	Toronto	4165999888
Joo Young Woo	Toronto	4165399887
Mian Asmah	Toronto	4166406400
Chan Mark Samuel	Toronto	4164633864
Marcelo Maria Ana C	Toronto	4162398300
Poorsina Arsalan	Toronto	4169011269
Aiello Jessica	Toronto	4166511745
Colaiacono Maria	Toronto	4165868345
Lee Kristopher	Toronto	4167525222
Kraus Ilana	Toronto	4162249600
Katsikeris Nicholas	Toronto	4167525222
Nabih Ziad	Toronto	4167433344
Leung Beatrice W	Toronto	4169279085
Saih Rania	Toronto	4166961800
Robledo Arias Joel	Toronto	4165370070
Khadivi Amir	Toronto	4165599888
Kazmierowski Alice C	Toronto	4165361300
Alders Elga	Toronto	4165361300
Park Jinhyung	Toronto	4165399887
Karim Minaz	Toronto	4164441169
Kraft Paul	Toronto	4164222132
Simon Mark	Toronto	4169677463
Ansarian Keivan	Toronto	4163408800
Chiang David	Toronto	4163216400
Joshi Sanjay	Toronto	4169017293
Naqvi Fahimay	Toronto	4162910306

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Mantzoris John J	Toronto	4169987960
Johnstone Andrea	Toronto	6473484867
Gatih Ekrim	Toronto	4167465816
Chadwick Jeffrey	Toronto	4169462198
Nasri Golaleh	Toronto	4165999962
Rubenstein William A	Toronto	4167496631
Kagal Michael A	Toronto	4162445659
Tejani Anil	Toronto	4165399887
Ngo Victoria	Toronto	4167631283
Chhun Andrea	Toronto	4167483353
Simone David	Toronto	4164888230
Luk Bertha	Toronto	4162140508
Mojdami Zahra Dorna	Toronto	4165315796
Sieron Dagmara	Toronto	4168699888
Gelinias Andrea	Toronto	4165375385
Dawabsheh Majdi	Toronto	4165399887
Kim Byungkon	Toronto	4165399887
Lee Daniel	Toronto	4169612273
Lee Daniel	Toronto	4166406400
Hadzi-Miseva Diana	Toronto	6473512667
Cohn Paul	Toronto	4164651441
Fingrut Daniel	Toronto	4167483353
Thomas Richard	Toronto	4165101590
Archer Natalia R.	Toronto	4169649070
Ross Frances M	Toronto	4169240437
Hedayatian Haleh	Toronto	6476205444
Nourian Somayeh	Toronto	4169778877
Friedlich Joseph J	Toronto	4169217477
Dvorkin Borislaw	Toronto	6473527330
Magalhaes Christine	Toronto	4165360720
Fernandes Gary	Toronto	4164943868
Magder Gary J & Associates	Tottenham	9059363484
Donatelli Antonio	Tottenham	9059364613
Ross Gerald R	Tottenham	9059364663
Filo Elvis	Tottenham	9059364663
Bongard Steven M	Trenton	6133922563
Zorzi Richard T	Trenton	6133923080
Patrick William H	Trenton	6133923916
Segal Gersana	Trenton	6133922563
Bunt Gordon R	Trenton	6133924757
Mcdowell Thomas G.	Trenton	6133948888
Marinovich John M	Trenton	6133923939
Marinovich Susan M	Trenton	6133923939
Lee Kenneth	Trenton	6133922563
Han Ray	Trenton	6133948888
Hemraj Zeeshan	Trenton	6133922563
Makki Asghar	Trenton	6133922563
Babaefahani Nahid	Trenton	6133948888
Ho Brian	Trenton	6133943883
Li Elaine	Trenton	6133922563
Rawluk Robert M	Trenton	6133922732
Mckay Robert	Trenton	6133948888
Furer Sonya	Trenton	6133922563
Weinstein Robert	Tweed	6134785000
Sidhu Mehboob	Tweed	6134783632
Rai Sumanjeet	Tweed	6134783623
Rendely Russel S	Unionville	9054776333
Jacob Victor	Unionville	9054701844
Singh Raj R	Unionville	9054797777
Tai Jonathan	Unionville	9054776220
Erwood Ian	Unionville	9054776333
Fitch Steven	Unionville	9054791797
Dudley J David	Unionville	9054775825
Von Fielitz Jergen	Utterson	7057882919
Von Fielitz Adriana	Utterson	7057882919

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Tobis Lawrence M	Uxbridge	9058527382
Nanji Karim M	Uxbridge	9058527382
Bessay Francois J	Uxbridge	9058524767
Cruise Laurie	Uxbridge	9058523131
Bhojani Shafina	Uxbridge	9058527382
Banh Michael	Uxbridge	9058521818
Bhatia Dimple	Uxbridge	9058523636
Liu Edward T	Uxbridge	9058527382
Naurato Nicolas	Uxbridge	9058527382
Yong Connie	Uxbridge	9058622228
Kwong Kevin	Uxbridge	9058527382
Dewji Muhammad Ali	Uxbridge	9058527382
Freund Brian J	Uxbridge	9058522122
Schroeder Erika	Uxbridge	9058527382
Frackowiak Barbara A	Uxbridge	9058526477
Candusso Claudio	Val Caron	7058976453
Bortolotto E	Val Caron	7058975883
Hanson Douglas	Val Caron	7058979777
Bahl Melissa	Val Caron	7058979777
Humilde Melba	Vanier	6137444765
Abu-Alkhair	Vanier	6137462725
Friedman Evan B	Vaughan	9058500079
Gep Phu-My	Vaughan	9052641543
Gelfand Genna	Vaughan	9054177645
Lehri Trejot S	Vaughan	9058328698
Keren Eitan	Vaughan	9053037331
Ostro Sean	Vaughan	9053036010
Walkiewicz Matt J	Vermilion Bay	8072272105
Moldovan Aurora	Vineland	9055620010
Moldovan Daniel	Vineland	9055620010
Brown David L	Vineland	9055620616
Freitag Rex	Wainfleet	9058990591
Papaioannou Constantine G	Walkerton	5198811840
Drury Norman Wayne	Walkerton	5198810911
Fast Kevin	Wallaceburg	5196275176
Dickerson Mark	Wallaceburg	5196272231
Martin Lawrence	Wallaceburg	5196274691
Rocca Michael	Wallaceburg	5196276901
Steen Douglas W	Wallaceburg	5196275176
Chahine Katy	Wallaceburg	5196273588
Parekh Azim C	Wallaceburg	5196273588
Motruk William S	Wallaceburg	5196273588
Denomme Chad	Wallaceburg	5196273588
Sarhan Omar S	Wallaceburg	5196273588
Drkulec Drago	Wallaceburg	5196273588
Al-Riahi Usama	Wallaceburg	5196273588
Younan Diaa	Wallaceburg	5196273588
Marcy Sean	Wallaceburg	5196273588
Lai Yung Cheong	Warkworth	7059242215
Redick David W	Wasaga Beach	7054292255
Yauck Stephen J	Wasaga Beach	7054220100
Kowalik Mariola	Wasaga Beach	7054292001
Taskov Michaela	Wasaga Beach	7054293332
Mclellan Nathan	Wasaga Beach	7054292255
Melgarejo Carlos	Wasaga Beach	7054298474
Ghobrial Dina R	Wasaga Beach	7054422470
Shoniker Debra A	Wasago	7056896600
Tam Andre	Waterdown	9056900001
Huta David E	Waterdown	9056896222
Despond Francis T	Waterdown	9056899090
Chan Leonard	Waterdown	9056898404
Chan Kenneth K K	Waterdown	9056898404
Dyment Stephen J	Waterdown	9056899111
Kulik Raymond	Waterdown	9056900222
Pereira Fay	Waterdown	9056900001

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Zakaria Aleem	Waterdown	9056897474
Grover Kiran	Waterdown	9056899111
Konarski Jakub	Waterdown	9056897474
Bakty Joseph S	Waterdown	9056897474
Eivers Raymond R	Waterford	5194436694
Polos Daniel E	Waterford	5194430100
Al-Rais Reta	Waterford	5194436694
Mccann Kevin B.Sc., D.D.S	Waterloo	5197437811
Kuppers Bryan	Waterloo	5198842556
Morrison Stephen H	Waterloo	5198850810
Krebs Ralph G	Waterloo	5197463435
Zaharie Michael G A	Waterloo	5197255151
Suljak John P	Waterloo	5197425654
Banduk Kerr	Waterloo	5198850930
Gretzinger Marvin C	Waterloo	5198861931
Tse Sandy M	Waterloo	5197460383
Shamji Yasmin	Waterloo	5197464000
Stickney John T	Waterloo	5198853480
Kapasi Alihussein A	Waterloo	5198850930
Burchell Robert H	Waterloo	5197420531
Sehl Wiliam H	Waterloo	5198842363
Arvanitis George C	Waterloo	5197482282
Schultz Thomas M	Waterloo	5197465600
Samra Ayman	Waterloo	5198857272
Young John P	Waterloo	5198850730
Nguyen Thelam	Waterloo	5198850650
Jones Arthur Richard	Waterloo	5198843730
Mahajan Sumesh	Waterloo	5198843730
Cooperband Benjamin R	Waterloo	5198849199
Fichter Gregory J	Waterloo	5198840887
Huynh Trang T	Waterloo	5197463435
Husain Fawzia	Waterloo	5198886063
Jones Douglas Andrew	Waterloo	5197467333
Stone Heather	Waterloo	5197466447
Farhadian Michael	Waterloo	5197482282
Sellner Timothy J	Waterloo	5197467333
Lee Karen	Waterloo	5197473917
Dragan Adriana	Waterloo	5198852878
Naghavi Ava	Waterloo	5197482282
Garg Satish	Waterloo	5198842162
Chen Yule	Waterloo	5198838764
Diamond Leslie H	Waterloo	8886233810
Furst Ian M	Waterloo	8886233810
Mcintosh John	Waterloo	8886233810
Ciavarro Cesare	Waterloo	8886233810
Cho Stephen	Waterloo	8886233810
Pankarican Josif	Waterloo	8886233810
Carere George	Waterloo	5197464000
Tomson Derek	Waterloo	5197463435
Garg Satish	Waterloo	5197465600
Lee David	Waterloo	5197464000
Dinca Monica	Waterloo	5198852878
Adatia Alykhan	Waterloo	5198851818
Tomkun David	Waterloo	5197466447
Kanaan Lana	Waterloo	5197466447
Mathews Stephen	Waterloo	5193421166
Ho George	Waterloo	5195715050
Wall Jordan	Waterloo	5198850930
Hornby Kyle	Waterloo	5198850930
Vyas Satyen	Waterloo	5198880300
Adachi David K	Watford	5198762403
Gupta Neil	Wawa	7058562804
Bradshaw Matthew	Wawa	7058562804
Bodo Nicholas L	Welland	9057354182
Lew George	Welland	9057326104

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Gervais Normand L	Welland	9057882100
Carriero Joseph P	Welland	9057882100
Netchay Wesley N	Welland	9057347163
Mullins Eric	Welland	9057321121
Lysiuk Roman M J	Welland	9057358786
Hendrick Joanne M.	Welland	9057353362
Accursi Gary E	Welland	9057347163
Bilinski Walter J	Welland	9057880121
Riley William C	Welland	9057880311
Takacs James	Welland	9057353362
Cianfarani Antonio	Welland	9057353310
Knapman John P	Welland	9057352662
Shaya Zeena	Welland	9057889166
Jain Kamlesh	Welland	9057353368
Battell Michael K	Welland	9057889166
Ventresca Catherine	Welland	9057355155
Riley Robert	Welland	9057880311
Moldovan Aurora	Welland	9057889166
El Fouly Mohamed	Welland	9057349214
Marchinko Lily	Welland	9057353362
Kolanska Emilia	Welland	9057347163
Bakty Joseph S	Welland	9057353368
Dignard Jennie Lee	Welland	9057359990
Chowdhary Preet	Welland	9057889166
Soliman Fadi	Welland	9057349214
Naji Maher	Welland	9057889166
Pampena David	Welland	9057354182
Chiang Manning	Wellesley	5196563355
Van Beek Jonathan P	Wellesley	5196563355
Collins J Edward	Wellington	6133993900
Mcmahon James	Wellington	6133993900
Majid-Agha Rami	Wellington	6133993900
Gonzales Abigail	Wellington	6133993900
Kashyap Purveen	West Lorne	5197681471
Murad M M	Weston	4162493957
Bernbaum Martin	Weston	4162415038
Ross Arthur H	Weston	4162498407
Lazarus Lawrence D	Weston	4162413472
Rapoport Morris	Weston	4167491201
Chiariot John B	Weston	4167496631
Kuslya Irina	Weston	4162415038
Lacivita Nick	Weston	4167455528
Brissette Robert J	Wheatley	5198254303
Dimopoulos Chris A	Whitby	9054305782
Ranson James H	Whitby	9056685444
Wurman Avi	Whitby	9054300988
Ho David L M	Whitby	9056688338
Chiu H.M. Raymond	Whitby	9054307373
Librach Mark	Whitby	9056661555
Appleton Todd	Whitby	9056686301
Hattay Girish M	Whitby	9056660244
Mclean Don	Whitby	9056685411
Hascalovitz Israel	Whitby	9056667787
Nish Iain A	Whitby	9056652599
Bolshin Daniel I	Whitby	9056683884
Millman Steven	Whitby	9056661555
Hubscher Michael J	Whitby	9054040404
Miller Mark	Whitby	9056685411
Thoms Garth	Whitby	9056685411
Ninan Sanila	Whitby	9056652353
Margolian Steve M	Whitby	9054362400
Lanyo Michelle	Whitby	9056661555
Garant David W	Whitby	9056685822
Chen Chris Chung Hua	Whitby	9056661555
Greenland Lawrence A	Whitby	9056683603

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Greenglass M H	Whitby	9054304822
Sotoadeh Atorina	Whitby	9056687797
Wilson Carole M	Whitby	9056685411
Daniels William R	Whitby	9056661121
Silverberg-Lerner Wendy	Whitby	9056661555
Philips Dina	Whitby	9055760123
Shenouda Hany W	Whitby	9055769197
Masoud Lee N	Whitby	9056551500
Rohn Oliver	Whitby	9056652353
Sussman Gail A	Whitby	9056552345
Semotiuk Paul	Whitby	9054300417
Hamad Amal	Whitby	9054449600
Otocol Liliana	Whitby	9055760123
Goldberg Allen C	Whitby	9054307045
Vaid Sohela	Whitby	9057212100
Lo Vincent W	Whitby	9055795551
Sameri Sara	Whitby	9056683884
Minas Victor	Whitby	9057212100
Ibrahim Aaliya	Whitby	9056652353
Kosteski Anthony	Whitby	9056652353
Skenderis Victoria	Whitby	9056661555
Feng Jin L	Whitby	9055769197
Pesin Daniel	Whitby	9054937779
Bensky Michael C	Whitby	9056552345
Downer Christopher R	Whitby	9056660660
Braun Edy	Whitby	9056667787
Gollan Kara	Whitby	9056661555
Shenouda Hany W	Whitby	9054449449
Dagenais Michael	Whitby	9056652353
Nikolovski John	Whitby	9056652353
Lam Patricia	Whitby	9055769197
Rapp Jonathan S	Whitby	9056661555
D'silva Maria Valerie	Whitby	9055769197
Banfield Colleen M	Whitby	9056660660
Family Shirin	Whitby	9056652353
Osherovskaya Alexandra	Whitby	9054449449
Maragh Andre	Whitby	9056687797
Dacicov Minola	Whitby	9056667787
Girgis Emad S W	Whitby	9056551500
Riordan Anne	Whitby	9056685444
Lindsay Cara	Whitby	9056661555
Greenland Lawrence A	Whitby	9054040404
Eldabaa Heba	Whitby	9055769197
Jiang Linda	Whitby	9056685411
Loucks Andrew C	Wiarton	5195341163
Chun Seonwha	Wiarton	5195343567
Groh Robert J	Wiarton	5195343567
Mackillop Ross	Wiarton	5195345611
Macintosh Kayleigh	Wiarton	5195341163
Lewis Derek J	Wikwemikong	7058593476
Tocchio Claudio	Willowdale	4162264030
Morgan Paul R	Willowdale	4164977450
Ishii Mari Anne A.	Willowdale	4162231403
Chiu Helen	Willowdale	4164922724
Telch Frances E	Willowdale	4162241777
Okamura David I	Willowdale	4162500060
Glick David H	Willowdale	4162228837
Chan Christy K	Willowdale	4164925408
Factor Marc	Willowdale	4162229900
Safari Mark	Willowdale	4162232453
Tai Jonathan	Willowdale	4162256706
Ajwani Parviz	Willowdale	4164960900
Charendoff Gary	Willowdale	4162241777
Eng Anthony J	Willowdale	4164960900
Ceci Gabriel L	Willowdale	4162255544

ONTARIO

This list of providers is not exhaustive..

Providers	City	Telephone
Wong Tracey	Willowdale	4162256706
Amlani Monika	Willowdale	4162232453
Carlin George	Winchester	6137742616
Sabina Edwarda F	Windsor	5199453883
Gregor Peter	Windsor	5199487503
Kamouni Wissam	Windsor	5199724868
Coureyn Peter M	Windsor	5192584211
Potyka-Pona Barbara E	Windsor	5199856988
Landry Daniel N	Windsor	5192548114
Diwan Rana	Windsor	5192584211
Trajkovski Robert	Windsor	5199660327
Dalrymple James Kelly	Windsor	5199442401
De Rose Robert	Windsor	5199746601
De Rose Robert	Windsor	5199779162
Anderson-Labute Angela J	Windsor	5199452337
Berthiaume Katherine V	Windsor	5199452337
Frank Charles	Windsor	5199731211
Sementilli Massimo R	Windsor	5192563497
Mady David C Jr	Windsor	5199776453
Zieba Edward	Windsor	5192588012
Weisshaar Werner	Windsor	5192588012
Silverman Gerald M	Windsor	5192586766
Multari Joseph	Windsor	5192520985
Leventis Michael	Windsor	5199738280
Jasey David	Windsor	5192584211
Aversa Domenico	Windsor	5199671476
Serra Paul D	Windsor	5199484119
Ceccacci Dan	Windsor	5199671476
Foresto Daniele	Windsor	5199726148
Cocchetto David J	Windsor	5199443201
Grayson George G	Windsor	5199731211
Miletic William	Windsor	5192586505
Meriano Alexandria I.	Windsor	5199770325
Hanaka Gregory W	Windsor	5192586211
Howie Kent	Windsor	5192586505
Barresi Mario R	Windsor	5199446358
Carroccia John	Windsor	5199443201
Glazewski Mark	Windsor	5199660327
Belsito Joseph	Windsor	5192581240
Diponio Mario	Windsor	5199484119
Hallett Michael J	Windsor	5199443201
Coscarella Franco	Windsor	5199698171
Hockley William Keven	Windsor	5199779775
Torchia Ralph	Windsor	5199779162
Silverman Andrea	Windsor	5199446323
Friedl Walter L M	Windsor	5199452555
Spinazze Laura A	Windsor	5199441224
Prsa Anthony A	Windsor	5199482420
Juricic Pasko	Windsor	5199856988
Allen Donald V	Windsor	5192585912
Smith Thomas M	Windsor	5199446161
Carr Warren N	Windsor	5199744241
Petrlich Frank J	Windsor	5199744241
Nicola Stelica	Windsor	5192522631
Macchiavello Carlita	Windsor	5192585912
Mcmanus Timothy J	Windsor	5199740230
Sorge Angelo	Windsor	5192585912
Pona Zbigniew	Windsor	5199856988
Prince Corey W	Windsor	5197351590
Ljeti Snjezana	Windsor	5199480101
Pelka David Simon	Windsor	5192511165
Chase James P	Windsor	5192557820
Salem Montaser	Windsor	5199719211
Dupuis Kelly	Windsor	5192527911
Pona Adam	Windsor	5199856988

This list of providers is not exhaustive.

ONTARIO

Providers	City	Telephone
Laughland Robert	Windsor	5192511165
Voth Robert J	Windsor	5199482471
Bazzi Wissam	Windsor	5199748683
Demarco Paul V	Windsor	5199719211
Gossack Michael I	Windsor	5192587848
Mattiuz Christopher J	Windsor	5192586812
Paonessa Domenico	Windsor	5199746120
Page Denis J	Windsor	5197356063
Kauric Nick	Windsor	5197356063
Bardgett Thomas J	Windsor	5192547511
Bennett James M	Windsor	5199696316
Coscarella Franco	Windsor	5199746601
Mannarino Guerrino	Windsor	5192551117
Durocher Amy	Windsor	5199447779
Mirza Maha	Windsor	5199484119
Baker Gregory J	Windsor	5192527772
Mason Caroline A	Windsor	5192560833
Levy Paul	Windsor	5199664981
Nagle Patrick J	Windsor	5199698800
Chan Douglas L T	Windsor	5199698800
Tambakis John	Windsor	5199690920
Kalmantis Elena	Windsor	5192581985
Siedlakowski Peter	Windsor	5199776453
Brode Donna M	Windsor	5197356063
Piercell Michael P	Windsor	5192581231
Saad Ghassan	Windsor	5192581985
Kamouni Wissam	Windsor	5199737000
Emon Michael J	Windsor	5192543636
Paterson Douglas J	Windsor	5192581231
Zusko Edward A	Windsor	5199719211
Pecko Beata	Windsor	5192551117
Gharib Claude	Windsor	5199737000
Lyons Bernard M	Windsor	5192584563
Luvisotto Mark	Windsor	5199779775
Mceachern Megan	Windsor	5192584211
Luvisotto Greg	Windsor	5199443201
Aversa Derek	Windsor	5199671476
Masse Louie L J	Windsor	5199797900
Sevo Alexander	Windsor	5197356063
Iskandar Mohamad	Windsor	5192525444
Yim Derek	Windsor	5199797900
Gharib Dalia	Windsor	5192581240
Harris Amanda	Windsor	5192586211
Khosrow Shahian Farhad	Windsor	5197357600
Dimitrijevic Richard	Windsor	5197351590
Bateman Ray K	Wingham	5193572021
Magee David L	Wingham	5193572021
Liu Yang	Wingham	5193572021
O'young Jason	Wingham	5193572021
Sands Tim D	Woodbridge	9058502600
Fedele Nick C	Woodbridge	9052659590
Rouhi Michael S	Woodbridge	9054179090
Procopio Frank	Woodbridge	9058568443
Goodfellow Richard	Woodbridge	9054175550
Rotondi Maria	Woodbridge	9058562535
Iannucci Patricia	Woodbridge	9058562535
Bloom Neil E	Woodbridge	9058563368
Braverman Ian	Woodbridge	9058934500
Radice Joseph A	Woodbridge	9058509099
Jaffer Nilupa	Woodbridge	9058566060
Cruz Manjarres Jackeline	Woodbridge	9052650065
Cassano Peter	Woodbridge	9052642297
Kitspanidi Rachel	Woodbridge	9058509099
Venditti Benny	Woodbridge	9058511107
Shulman Jennifer	Woodbridge	9052640333

ONTARIO - NEW-BRUNSWICK

This list of providers is not exhaustive..

Providers	City	Telephone
Shulman Corey	Woodbridge	9052640333
Capocci Michele	Woodbridge	9052642297
Pankarican Josif	Woodstock	5195376297
Palleck Sonia	Woodstock	5195330303
Charette Paul A	Woodstock	5195395615
Albert Danielle E	Woodstock	5195394712
Petrisor Allan J	Woodstock	5195394213
Fairbairn Scott	Woodstock	5195398548
Furst Ian M	Woodstock	8886233810
Lail Harbinder (Bob)	Woodstock	5195394712
Gnidec Elliot P	Woodstock	5195378271
Kolator David P	Woodstock	5195376518
Diamond Leslie H	Woodstock	5195376297
Pritchard Bruce L	Woodstock	5195376881
Craven Ken	Woodstock	5195392603
Ciavarro Cesare	Woodstock	5195376297
Hoben Lionel Edmund	Woodstock	5195394868
Bouman Ryan P	Woodstock	5195396871
Steele Shawn	Woodstock	5195331857
Michaels David L	Woodstock	5195395252
Lagos Cristian	Woodstock	5195331919
Budd Michelle	Woodstock	5195331857
Mcintosh John	Woodstock	5195376297
Brown Timothy	Woodstock	5195376891
Frolow Jason N	Woodstock	5195394712
Cho Stephen	Woodstock	5195376297
Lee Ethan	Woodstock	5195399825
Dacosta Joseph A	Woodstock	5195394712
Rizek Rose	Woodstock	5195394868
Likins James A	Woodstock	5194212377
Bishara Mark	Woodstock	5195395252
Nicolucci Jeff	Woodstock	5195394712
Choi Bong-Keun	Woodstock	5195331857
Michaels David L	Woodstock	5195376666
Horricks Donald J	Wyoming	5198453152
Horricks Jessica	Wyoming	5198453152
Cassin Paula	Wyoming	5198453152
Curran Vanessa	Wyoming	5198453152
Slipacoff Lennie	Wyoming	5198453152

NOUVEAU-BRUNSWICK

Maddison Kim	Amherst	9026672515
Maceachern Paul	Amherst	9026675656
Hsu Vivian	Amherst	9026672515
Giddens Timothy	Amherst	9026672515
Mckenney Rick A.	Amherst	9026679777
Minocha Rachna	Amherst	9026679777
Metzger Ross	Amherst	9026675306
Porter Caleb	Amherst	9026675306
Kwong Hing Alan	Amherst	9026675306
Murray-Allen Chantal	Annapolis Royal	9025322242
Coady Paul J	Annapolis Royal	9025327811
Anderson-Webb Marilyn	Antigonish	9028635725
Champoux Clare	Antigonish	9028635253
Cameron Paul	Antigonish	9028636200
Carrigan-Weir Diane	Antigonish	9028633131
Wotton Ernest	Antigonish	9028633450
Macisaac Allana M	Antigonish	9028630018
Silver C Tim	Antigonish	9028635253
Mckenna Dan	Antigonish	9028636050
Dunphy Robert	Antigonish	9028631171
Hurst Mary	Antigonish	9027353600

This list of providers is not exhaustive.

NEW-BRUNSWICK

Providers	City	Telephone
Latwaitis Brian G	Antigonish	9028635253
Porter Caleb	Antigonish	9027353335
Latwaitis Brian G	Antigonish	9028633450
Wong William	Arichat	9022262226
Kwong Hing Alan	Arichat	9022262226
Porter Caleb	Arichat	9022262226
Dobbin Marianne	Arichat	9022262226
Greene Daniel J	Arnold's Cove	7094632040
Macdonald Stuart G	Baddeck	9022951313
Mcgrath Raymond F	Baddeck	9022953374
Pollott Bernard R	Baie Verte	7095328014
Nickerson Shasta	Barrington	9026374441
Fournier Jeremy	Bath	5062785667
Caux Gilbert	Bathurst	5065485888
Dempsey Donald F.	Bathurst	5065488331
Lang Suzanne	Bathurst	5065488331
Breau Joanne	Bathurst	5065470077
Sirois Conrad	Bathurst	5065488791
Dupont Francois	Bathurst	5065470077
Basque Miguel	Bathurst	5065470077
Bourget Louis A	Bathurst	5065470140
Noel Jason J	Bay Roberts	7097860580
Zwicker Michelle	Bay Roberts	7097860580
Hiscock David	Bay Roberts	7097860580
Parr Lindsay	Bay Roberts	7097860580
Mclaughlin Christine	Bedell	5063282710
Moller Michelle	Bedford	9028324490
Lovely Greg	Bedford	9028353954
Erickson Lee P	Bedford	9028356531
Townshend Kilby	Bedford	9028351031
Albert Daniel	Bedford	9028351031
Mcguigan Scott	Bedford	9028355696
Williams Charmaine	Bedford	9028355696
Mintern Philip	Bedford	9028355286
Smith Leigh G	Bedford	9028353954
Vallee Colette	Bedford	9028353954
Bouthillier Don	Bedford	9028356554
Khoury Vivian	Bedford	9028351031
Christie John	Bedford	9028355286
Gaum Errol	Bedford	9058356554
Murphy Amy	Bedford	9028355696
Siddiqi Faiza	Bedford	9028355286
Macpherson Elizabeth	Bedford	9028355286
Creighan Michael Inc	Bedford	9028324646
Mintern Christopher	Bedford	9028355286
Kapadia Reena	Bedford	9028324490
El Darahali Asile	Bedford	9028353954
Knoll Julie	Bedford	9028356554
Barnard Magdalena	Bedford	9028356531
Power Gregory	Bedford	9028324646
Gaum Sanford	Bedford	9028356554
Salyzyn Michael R	Bedford	9028324646
Macpherson Paula	Bedford	9024443878
Reynolds Jillian	Bedford South	9024336285
Chamberlain Keith	Beresford	5065421584
Lambert Elise	Beresford	5065421584
Leger Adrian	Beresford	5065464486
Anand Sanjay	Beresford	5065468130
Schofield Scott	Berwick	9025389065
Steadman Amanda	Berwick	9025388881
Ross Ian	Berwick	9025388041
Makkar Anil	Bible Hill	9028953977
Inglis James, Dentistry Ltd.	Bridgetown	9026654346
Doucet Maureen	Bridgewater	9025435111
Amos Jacquelyn	Bridgewater	9025439179

NEW-BRUNSWICK

This list of providers is not exhaustive..

Providers	City	Telephone
Dakin Todd	Bridgewater	9025307004
Hughes Stacey	Bridgewater	9025433300
Mirbod Sayed	Bridgewater	9025430050
Atkinson Sarah	Bridgewater	9025433300
Smith Eric L	Bridgewater	9025437868
Shankle Edwards Tasha	Bridgewater	9025435067
Gatchell Gregory	Bridgewater	9025434488
Mintern Christopher	Bridgewater	9025434313
Mintern Philip	Bridgewater	9025434313
Cyr Philip L	Bridgewater	9025434603
Powell Joel	Bridgewater	9025434603
Brunt James	Bridgewater	9025307004
Clarke Jeff	Bridgewater	9025434313
Nickerson Jodi	Bridgewater	9025435713
Caslake Leslie H	Bridgewater	9025434313
Siddiqi Faiza	Bridgewater	9025434313
Merza Nada	Bridgewater	9025434313
Patterson Justin	Bridgewater	9025435713
Khosravi Shabman	Brooklyn	9027572583
Penwell Marcia	Burin Bay Arm	7098944404
Macpherson Holly	Cahrlogettowm	9025665199
Seguin Jean-Francois	Campbellton	5067533368
Irvine Barbara B	Campbellton	5067533339
Desjardins Claude	Campbellton	5067533339
Robichaud Jean Claude	Campbellton	5067599999
Lambert Louis	Campbellton	5067533339
Drapeau Sylvain	Campbellton	5067535353
Choy Peter	Campbellton	5067532532
Giroard Patrick	Cap Pele	5065774030
Duguay Euclide	Caraquet	5067275856
Peddle Terence	Carbonear	7095962550
Marcoux Marcel	Charlo	5066843555
Matheson Stuart	Charlottetown	9023687001
Corrigan A Ernest	Charlottetown	9028948900
Hodgson James G	Charlottetown	9028927705
Ching Clarke	Charlottetown	9028921118
Stewart Ron Dentistry Inc	Charlottetown	9025661515
Macdonald Peter J	Charlottetown	9028944841
Bray Donald	Charlottetown	9028944841
Judson William W	Charlottetown	9026207222
Connolly Michael	Charlottetown	9025664526
Rhyno Patrick	Charlottetown	9028923253
Gowanlock Maureen	Charlottetown	9026298853
Hennessey Robert	Charlottetown	9025661123
Campbell Brad	Charlottetown	9023674481
Habbi Issam G	Charlottetown	9028922970
Routledge Tanya	Charlottetown	9028949988
Porter Peter	Charlottetown	9023670609
Soloman Kimberly	Charlottetown	9028949232
Macdonald Elizabeth	Charlottetown	9028944841
Lobban Donald C	Chatham	5067739945
Andrea Maureen	Chester	9022753828
Fraser J Rod	Chester	9022753828
Haas Dieter	Chester	9022755184
Zinck Nathasha	Chester	9022755184
Violette Daniel	Clair	5069922109
Patey Melvin	Clarenville	7094667194
Patey Dave	Clarenville	7094667194
Missaghian Nassim	Clarenville	7094667001
Archibald Trevor	Coldbrook	9026787530
Jones Graham	Conception Bay	7098347700
Cochran Robert	Conception Bay South	7098342074
Simms Harry	Conception Bay South	7098342074
Browne Nancy	Conception Bay South	7098342074
Goodyear Linda	Conception Bay South	7098347700

This list of providers is not exhaustive.

NEW-BRUNSWICK

Providers	City	Telephone
Mills Rachel	Conception Bay South	7098347700
Pattenden Joan	Corner Brook	7096341771
Boitsefski John	Corner Brook	7096398451
Janes Darryl S	Corner Brook	7096343871
Jackman Larry L	Corner Brook	7096347312
Pattenden Thomas	Corner Brook	7096341771
Lyver Genevieve	Corner Brook	7096341004
Mcnab Paul	Cornwall	9025664004
Coles Dana	Cornwall	9026281620
Stewart Donald	Cornwall	9025664004
Bujold Isabelle	Dalhousie	5066842367
Levesque Marc	Dalhousie	5066842367
Brisson Patrice	Dalhousie	5066845113
Miller Dean	Dartmouth	9024343117
Goodine W Bradley	Dartmouth	9024667544
Zwicker Peter F	Dartmouth	9024644642
Melanson Robert	Dartmouth	9024667544
Rudolph Gordon	Dartmouth	9024630880
Smith Brian	Dartmouth	9024344701
Macgillivray Raymond	Dartmouth	9024630880
Sharma Sunita	Dartmouth	9024667544
Dalling David	Dartmouth	9024633525
Petropolis Chris N	Dartmouth	9024652140
Lamond Lucy	Dartmouth	9024630001
Green Joanne	Dartmouth	9024344701
Green J Scott	Dartmouth	9024344701
Fredericks Kevin	Dartmouth	9024344701
Kiri Brian	Dartmouth	9024610139
Dessureault Andre	Dartmouth	9024630880
Macadam David	Dartmouth	9024344701
Macgillivray Raymond	Dartmouth	9024630880
Chamberlain Lee	Dartmouth	9024341720
Miller John	Dartmouth	9024350473
Legallais Bradley	Dartmouth	9024630880
Baker Christopher	Dartmouth	9024630001
Penwell Donald J	Dartmouth	9024345935
Worthen G Terrence	Dartmouth	9024345935
Roberts Susan	Dartmouth	9024632722
Branscombe Gregory G.	Dartmouth	9024630880
Kramers Heather	Dartmouth	9024682361
Comeau Jason	Dartmouth	9024935290
Horne Curtis	Dartmouth	9024690283
Campbell-Bonang Laurie	Dartmouth	9024355290
Bonang Jeff	Dartmouth	9024355290
Thomas Joanne C	Dartmouth	9024343706
Stuart Dan	Dartmouth	9024353723
Draper William K	Dartmouth	9024690896
Downing Paul H	Dartmouth	9024341720
West Daryl	Dartmouth	9024630880
Hiltz Gregory	Dartmouth	9024630880
Doucet Erica	Dartmouth	9024341720
Whiting Christopher	Dartmouth	9024610130
Ashraf Ghousia	Dartmouth	9024467070
Cyr Philip	Dartmouth	9024053182
Clerk Michael D	Dartmouth	9024630880
Clerk Michael D	Dartmouth	9024630880
Powell Joel	Dartmouth	9024053182
Chiariot Marco	Dartmouth	9024053182
Canning Stacey	Dartmouth	9024355290
Wright Tamara	Dartmouth	9024635771
Gaum Errol	Dartmouth	9024666555
Burke Natalie	Dartmouth	9024644444
Bouchard Nathalie	Dartmouth	9024652743
Bowes Trevor	Dartmouth	9024654197
Johnson Andrew	Dartmouth	9024345935

NEW-BRUNSWICK

This list of providers is not exhaustive..

Providers	City	Telephone
Kanasewich Claire	Dartmouth	9024344701
Bonazza Paul	Dartmouth	9024420200
Smith Brian	Dartmouth	9024690283
Smith Steven R	Dartmouth	9024690283
Ripley Mark	Dartmouth	9024690283
Fung San	Dartmouth	9024341411
Logue Terrie A	Dartmouth	9024635771
Stirling Peter	Dartmouth	9024630001
Stirling Peter F	Dartmouth	9024053182
Chiarot Marco	Dartmouth	9024658300
Logan Jonathan	Dartmouth	9024341720
Taiwo Emmanuel	Dartmouth	9028952345
Bloom A M	Deer Lake	7096354770
Fitzgerald Jamie	Deer Lake	7096353323
Bass Peter	Deer Lake	7096354565
Lacroix Jean-Pierre	Dieppe	5068523007
Leblanc Rheal	Dieppe	5068596044
Savoe Joseph E	Dieppe	5068570888
Bosse Veronic	Dieppe	5068588077
Leblanc Jeoff	Dieppe	5068570888
Boucher Yanick	Dieppe	5063872000
Boucher Denis	Dieppe	5063872000
Levesque Frederic	Dieppe	5063872000
Leblanc Kevin	Dieppe	5068570888
Maltais Jennifer	Dieppe	5063872000
Chiasson Guylaine	Dieppe	5068596044
Richard Jean-Philippe	Dieppe	5068588077
Huard Helene	Dieppe	5068555801
Marcoux Nicholas	Dieppe	5068541646
Horsman Michael F	Dieppe	5063839900
Rioux Jean-Louis	Dieppe	5063875983
Rioux Jean-Louis	Dieppe	5068588077
Creighton Grant H	Digby	9022455666
Lilly John	Digby	9022452587
Lawton Merryl J	Digby	9022454171
Haslam Luke	Digby	9022453535
Mackenzie Darryl K.	Doaktown	5063654441
Lowe Janice	Eastern Passage	9024611178
Voisine Richard	Edmundston	5067353030
Morneault Julien	Edmundston	5067353030
Aucouin Eric	Edmundston	5067358744
Violette Daniel	Edmundston	5067398000
Pelletier Gilles	Edmundston	5067399334
Grondin Pierre M	Edmundston	5067397888
Aucouin Rodrigue	Edmundston	5067358744
Michaud Dean	Edmundston	5067399774
Gagnon Leo A	Edmundston	5067356971
Laplante Joyce	Edmundston	5067353311
Dionne Wayne	Edmundston	5067396040
Morneault Yves	Edmundston	5067399467
Caissie Rene	Edmundston	5067399153
Karst Claire	Elmsdale	9028837624
Kim Andrew	Elmsdale	9028837624
Marchesi Anita	Elmsdale	9028837624
Mann Alexandra	Elmsdale	9028837624
Raftus Richard, Dentist Inc	Enfield	9028838533
Kapadia Reena	Enfield	9028838533
Johnson Patricia	Enfield	9028838533
Jordan Colleen	Fall River	9028613471
Macdonald Greg	Fall River	9025763700
Scott Barbara	Fall River	9028613471
Bezanson Richard H	Fall River	9025763070
Johnson Heather	Fall River	9025763700
Nagle Michelle	Fall River	9028613471
Chamberlain Lee	Fall River	9025765253

This list of providers is not exhaustive.

NEW-BRUNSWICK

Providers	City	Telephone
Thomas Ryan	Fall River	9025764537
Brison Anna	Falmouth	9027980303
Delaney Gillian	Falmouth	9024720303
Aras Engin	Flowers Cove	7094562401
McLaughlin Christine	Forenceville	5063926133
Mcminniman Frank	Fredericton	5064543322
Lubbe-D'arcy Carolyn Inc	Fredericton	5064541230
Andrews Amber	Fredericton	5064512265
Steeves Matt	Fredericton	5064545105
Coffin Robert Daniel	Fredericton	5064504867
Bishop Michael	Fredericton	5064579480
Rinehart Brian A	Fredericton	5064518008
Rinehart Brian A Prof Corp	Fredericton	5064518008
Rowe Andrew	Fredericton	5064589361
Stymiest Deborah N	Fredericton	5064589583
Cairns Joseph J	Fredericton	5064589583
Graham Brent	Fredericton	5064558592
Wade David	Fredericton	5064589036
Wade Richard	Fredericton	5064588953
Steeves John B	Fredericton	5064521985
Bower Bary	Fredericton	5064558660
Myles Scott	Fredericton	5064580296
Weaver Perley	Fredericton	5064571234
Hatheway Robert	Fredericton	5064559775
Violette Jean-Guy	Fredericton	5064539191
Trites Brian	Fredericton	5064627670
Cain Leo	Fredericton	5064589669
Steeves Sarah	Fredericton	5064521985
Ramey Michael	Fredericton	5064540606
Demmings Douglas	Fredericton	5064589060
Chisholm Allison	Fredericton	5064589186
Pyke Susan	Fredericton	5064721445
Jeffery Nancy F	Fredericton	5064585606
Wiseman Maureen	Fredericton	5064580296
Marks C Greg	Fredericton	5064581590
Albert Danielle E	Fredericton	5064588898
Blacquier Jeremy	Fredericton	5064521985
Graham A Joy	Fredericton	5064588898
Smyth Andrew	Fredericton	5064511085
Biskupski Waleria	Fredericton	5064588036
Norton Stuart	Fredericton	5064546593
Edwards Peter	Fredericton	5064588864
Brennan-Mccarthy Joanne	Fredericton	5064512265
Moore Matthew David	Fredericton	5064503766
Mcmullin Ronald E	Fredericton	5064503766
Sterling Peter	Fredericton	5064588864
Blacquier Jeremy	Fredericton	5064511085
Regnier Andrea	Fredericton	5064504266
Dvorkin Sachar	Fredericton	5064521985
Macdonald Ashley	Fredericton	5064588898
Lepage Allyson	Fredericton	5064589060
Lepage Allyson	Fredericton	5064512265
Hunter Sara	Fredericton	5064511085
Mcmillan Kate	Fredericton	5064546593
Mcmillan Jessica	Fredericton	5064546593
Mcmullin Keith D	Fredericton	5064546593
Patel Nitesh	Fredericton	5064539191
Sivret Chantal	Fredericton	5064539191
Roxborough James C	Fredericton	5064511085
Mihaljevich Amy	Fredericton	5064511085
Chishti Natasha	Fredericton	5064588036
Mast Meino	Gander	7092567400
Browne Chris	Gander	7092568400
Redmond Patrick D	Gander	7092563444
Piercey Keith	Gander	7092567400

NEW-BRUNSWICK

This list of providers is not exhaustive..

Providers	City	Telephone
Terzibachi Elias	Gander	7092563889
Cipaiaru Mircea	Gander	7092567400
Nielsen Jessica	Gander	4092563444
Khawam Georges	Gander	7092563889
Keefe Alicia	Gander	7092563444
Gallant Jonathan	Gander	7092563444
Macdonald Stuart A	Glace Bay	9028490507
Deveaux Gina	Glace Bay	9028494021
Nielsen Jessica	Glovertown	7095333330
Keefe Alicia	Glovertown	7095333330
Jackman Larry L	Goose Bay	7098962885
Barr Sharon	Goose Bay	7098968889
Dawod Marwan	Goose Bay	7098968889
Gosala Hemkumar	Goosebay	7098968700
Kristmundsson Steinn	Goulds	7093643840
Hiltz Serenity	Goulds	7093643840
Elliott Greg O	Goulds	7093643840
Clark Jeffrey A	Grand Bay-Westfield	5067388449
Harvey Andrew	Grand Fall Windsor	7094898833
Leclerc Paul F.	Grand Falls	5064734845
Theriault Michel C.	Grand Falls	5064733042
St-Onge Andre	Grand Falls	5064734845
Thibodeau Daniel	Grand Falls	5064732213
Barone Carmina	Grand Falls	5064739090
Morin Rene	Grand Falls	5064733042
Dunker Juila	Grand Falls- Windsor	7094893660
Rolle Tlesia	Grand Falls-Windsor	7094899484
Browne Chris	Grand Falls-Windsor	7094899800
Woolridge Craig	Grand Falls-Windsor	7094897165
Delaney Debbie	Grand Falls-Windsor	7094897165
Bugden Craig A	Grand Falls-Windsor	7094897165
Musseau Douglas	Grand Falls-Windsor	7094893660
Jackman Dennis J	Grand Falls-Windsor	7094899484
Browne Cas	Grand Falls-Windsor	7094892186
Hall Warren	Grand Falls-Windsor	7094899484
Smith Emily	Grand Falls-Windsor	7094899484
Telatar Ayhan	Grand Falls-Windsor	7094898833
Worthen Van W	Grand Manan	5066623287
Cyr Alain	Grand Souet	5064739818
Thibault Allison	Grands Falls- Windsor	7094897165
Lapointe Mario	Grand-Sault	5064735747
Parks Tami	Greenwood	9027652822
Chiarot Marco	Halifax	9024282110
Brygider Robert M.	Halifax	9024229456
Maclean Scott M	Halifax	9024531234
Mackenzie Gregory	Halifax	9024531234
Macsween Russell	Halifax	9024531234
Sachdev Anil	Halifax	9024922645
Morrison Archibald	Halifax	9024732070
Usher Grahame	Halifax	9024533636
Foshay Gary M	Halifax	9024290479
Maillet Wayne	Halifax	9024290477
Precious David S	Halifax	9024732070
Dube Claude J	Halifax	9024433228
Rudolph Gordon	Halifax	9028852535
Blanchard Kirk	Halifax	9024532100
Thistle Gregory	Halifax	9024239337
Halpin Andrew J	Halifax	9024459255
Hadad Sura	Halifax	9024575450
Davis Benjamin	Halifax	9024732070
Nichols Matthew	Halifax	9024570381
Levin Gary	Halifax	9024455948
Mason Chris	Halifax	9024573232
Snook Galen	Halifax	9024532100
Baird Gregory	Halifax	9024241888

This list of providers is not exhaustive.

NEW-BRUNSWICK

Providers	City	Telephone
Macleod Alan	Halifax	9024530873
Fifield Leonard W	Halifax	9024530873
Presse William J.	Halifax	9024291752
Conrad John	Halifax	9024291752
Haidar Nada	Halifax	9024502273
Latwaitis Brian G	Halifax	9024530873
Anderson Ross D	Halifax	9024708148
Dyment Heather	Halifax	9024708148
Petropolis Chris N	Halifax	9024211047
Archer Robyn	Halifax	9024438664
Cyr Philip	Halifax	9024229354
Lawen Daniel	Halifax	9024241888
Bell Patricia	Halifax	9024531007
Mirbod Sayed	Halifax	9024925581
Clarke Gary M	Halifax	9024439999
Cieplinski Menashe	Halifax	9024778252
Lozowski Greg	Halifax	9024575450
Mankowski Jagoda	Halifax	9024753372
Rhodenizer Ken B	Halifax	9024530060
O'malley Jenine Arab	Halifax	9024434111
Vanderdonk Jan	Halifax	9024295939
Quigley David B	Halifax	9028354111
Brouwer Katrina M	Halifax	9024551499
Miller Paul	Halifax	9024532100
Arsenault Michael	Halifax	9024554857
Clark Scott	Halifax	9024290477
Moore Melanie	Halifax	9024551499
Maclellan Daniel	Halifax	9024291752
Macneil J Douglas	Halifax	9024823888
Russell Kathy	Halifax	9024237331
Robertson Chad	Halifax	9024732070
Carr Heather	Halifax	9024532100
Moore David R	Halifax	90244438664
Shore Lowell	Halifax	9024447464
Boyle Thomas H	Halifax	9024229550
Goodday Reginald	Halifax	9024732070
Larder W E	Halifax	9024551499
Bourque Paul G	Halifax	9024237331
Abbass Simone	Halifax	9024225868
Tompkins Frances	Halifax	9024464232
Maclellan Jennifer L	Halifax	9024708148
Hamlyn Suzanne	Halifax	9024532100
Deviller Darren	Halifax	9024433228
Bashow Leslie	Halifax	9024464232
Peters John F	Halifax	9024575646
Migas Christo	Halifax	9024241888
Seth Sachin	Halifax	9024234193
Davidson Mendo	Halifax	9024236898
Macnutt Carolyn	Halifax	9024577787
Rabahi Alaeddine K	Halifax	9024439999
Wills Sherrie	Halifax	9024438664
Jensen Gene M	Halifax	9024256222
Creaser Stephen	Halifax	9024823888
Cleghorn Blaine	Halifax	9024942448
Doyle Tracy	Halifax	9024708148
Maillet Michelle	Halifax	9024533636
Brady Patricia M	Halifax	9024438664
Saulnier Yvon D	Halifax	9024438664
Livingstone Nadine	Halifax	9024779457
Potvin James C	Halifax	9024459255
Matheson Stacey L	Halifax	9024290479
Mcmahon Cheryl	Halifax	9024536770
Gregoire Curtis	Halifax	9024732070
Shabanpour Azadeh	Halifax	9024238444
Ngan Kenneth C	Halifax	9024550036

NEW-BRUNSWICK

This list of providers is not exhaustive..

Providers	City	Telephone
Uhlman Chris	Halifax	9024536770
Thomson Richard Scott	Halifax	9024435877
Macneil Francis	Halifax	9024455433
Wdaa Widad	Halifax	9024217500
Kirby Stuart	Halifax	9024530060
Schow Jessica S	Halifax	9024536770
Mcdermott Carl	Halifax	9024438664
Hart Bromley	Halifax	9024455433
Macdonald Mary Anne	Halifax	9024448550
Macdonald Michael	Halifax	9024501569
Burk Greg	Halifax	9024290477
Chiariot Marco	Halifax	9024229354
Bourget Louis	Halifax	9024229354
Cameron Christopher	Halifax	9024290479
Schow Jessica S	Halifax	9024532100
Chiasson Mariette	Halifax	9024233234
Ryan Leah	Halifax	9024239337
Logan Jonathan	Halifax	9024779457
Cullinan Patrick	Halifax	9024530873
Anderson Glenn	Halifax	9024290477
Mcdougall Ian	Halifax	9024290477
Nagle Michelle	Halifax	9024438664
Wortman Gabriel	Halifax	9024640808
Clayfield Matthew	Halifax	9024201911
Archer David	Halifax	9024459255
Ghiabi Negin	Halifax	9024077377
Simpson Carol E	Halifax	9024238444
Kim Yewon	Halifax	9024532100
Surette Vanessa	Halifax	9024536770
Lo Michael	Halifax	9024430451
Mclean Chynna Rae	Halifax	9024238444
Kamra Atima	Halifax	9024554857
Fatima Nazir	Halifax	9024536770
Steeves Sarah	Halifax	9024536770
Tompkins Frances	Halifax	9024941681
Sherman Carla	Halifax	9024502273
Hoetten Filiz	Halifax	9024433228
Hundal Simardeep	Halifax	9024200001
Doucet Jean-Charles	Halifax	9024732070
Foley Sarah	Halifax	9024225868
Kamra Atima	Halifax	9024577787
Bevan-Baker Peter	Hampton	9026582919
Chorley Allison	Hampton	5068322468
Sutherland Tara	Hantsport	9026849884
Corby Julia	Hantsport	9026849884
Carmichael Stephen J	Hanwell	5064551100
Hundal Simardeep	Happy Valley - Goose Bay	7098968889
Ali Dhafir	Happy Valley - Goose Bay	7098968889
Qazi Mujeeb	Happy Valley-Goose Bay	7098968889
Hunt James J	Harbour Grace	7095967647
Jerath Vinay	Holyrood	7092297363
Deviller Darren	Hubbards	9028571755
Richardson David S	Hunter River	9029642230
Barrett Lee-Anne	Hunter River	9029642230
Jacques Geri	Hunter River	9029642230
Palmer Carolyn	Hunter River	9029642230
Fitzpatrick Shannon	Hunter River	9029642230
Joshi Anil	Hunter River	9029642230
Mcmaster Vincent	Inverness	9022582900
Mcmaster Duncan	Inverness	9022582900
Gillis Natasha	Inverness	9022583568
Power Adrian F	Kelligrews	7097441008
Maclean Nicholas	Kensington	9028363977
Mcgillivary Ronald	Kentville	9026811090
Blenkhorn Ian	Kentville	9026811090

This list of providers is not exhaustive.

NEW-BRUNSWICK

Providers	City	Telephone
Macleod David	Kentville	9026788797
Sachdev Anil	Kentville	9026784044
Belliveau Yvon	Kentville	9026786033
Jackson Elizabeth	Kentville	9026781818
Purcell Katherine	Kentville	9026782521
Lowe Michael	Kentville	9026786033
Waterbury Juli L	Kentville	9026811090
Hines Laura	Kentville	9026781818
Nickerson Graham R	Kentville	9026793636
Ingham David G	Kentville	9026786033
Cadden T Brian	Kingston	9027656769
Kim Yewon	Kingston	9027656769
Malik Rehan	Labrador City	7099443131
Mitchell David	Labrador City	7099443131
Cuff Sheldon	Lewisporte	7095352560
Forsprecher Jennifer	Lewisporte	7095352560
Collard Marianne	Lewisporte	7095352560
Haletski Sergey	Lewisporte	7095352560
Williams Angela	Lewisporte	7095352560
Gillis Martin	Liverpool	9023545888
Raddall Thomas	Liverpool	9023545133
Raddall Blair	Liverpool	9023545133
Hatt Kelly J	Liverpool	9023544587
Fitzpatrick Lynda	Lower Sackville	9028658121
Riordan Colleen H	Lower Sackville	9028644658
Hovey Natasha	Lower Sackville	9028657260
Ramier Wayne	Lower Sackville	9028657260
Maclean Heather	Lower Sackville	9028657260
Macpherson John H	Lower Sackville	9028656336
Briand Beth	Lower Sackville	9028646346
Smith Brian	Lower Sackville	9028656336
Macisaac Matthew	Lower Sackville	9028657260
Pannozzo Michael	Lower Sackville	9028657260
Buchanan David	Lower Sackville	9028650151
Legere Ryan	Lower Sackville	9028656336
Tatlidil Erhan	Lower Sackville	9028656336
Murray Robert	Lunenburg	9026348880
Moore David	Lunenburg	9026348880
Freeman Brittany	Lunenburg	9026348880
Ernst Robert	Mahone Bay	9026248433
Power Erin	Mahone Bay	9026248433
Mintern Philip	Mahone Bay	9026248433
Witherell Bill Inc	Marystown	7092794180
Browne Leslie	Marystown	7092790999
Boudreau Harold G	Meteghan	9026453011
Hockley Jeffrey	Middleton	9028253343
Saxon Paul D	Middleton	9028256506
Rudnicki Evva	Middleton	9028254837
Mcmillan Kate	Minto	5063273980
Marchand Luce	Miramichi	5066223777
Gauthier Jean Prof. Corp	Miramichi	5066223777
Breau Geraldine	Miramichi	5066224844
Mccarthy Bernadette	Miramichi	5066224844
Mccormack Kevin	Miramichi	5066221066
Mahabir Krishna	Miramichi	5066223777
Theriault Martin	Miramichi	5067737121
Matchett Brian W	Miramichi	5066228922
Princiotti Francesco	Miramichi	5066224844
Richard Ashley	Miramichi	5066221066
Toudjian Takvor	Moncton	5068597500
Joyce Donald	Moncton	5068569002
Leblanc Alain	Moncton	5068546166
Laltoo Hans M	Moncton	5068588804
Joshi Anil	Moncton	5068597715
Mclaughlin Wallace	Moncton	5068580212

NEW-BRUNSWICK

This list of providers is not exhaustive..

Providers	City	Telephone
Mallet Melinda	Moncton	5068594422
Francis James	Moncton	5068585559
Mcmanaman John	Moncton	5068597400
Tower Jennifer	Moncton	5068569900
Copeland Richard A	Moncton	5068569900
Wiseman Maryann	Moncton	5068572187
Macintosh Mark	Moncton	5068572185
Drapeau-Mcnally Suzanne Inc	Moncton	5068594422
Brown Michael	Moncton	5068572187
Dawson P Sean	Moncton	5068572187
Martin Pierre	Moncton	5068580212
Ingham Kevin	Moncton	5068570687
Veysey Heather	Moncton	5068570687
Campbell David	Moncton	5063843636
Bourgeois Denis	Moncton	5068570507
Smyth Fenton R	Moncton	5068574066
Casey Pamela	Moncton	5065872185
Robichaud Daniel	Moncton	5063821106
Ogilvie Graeme	Moncton	5068530117
Daniel Nach	Moncton	5068597200
Horsman Michael F	Moncton	5068575111
Pelkey Donald	Moncton	5068597400
St-Germain Eric	Moncton	5068597200
Cole Richard W	Moncton	5068570589
Pettipas Mike	Moncton	5068570589
Price Allison	Moncton	5068546166
Sterling Peter	Moncton	5068597200
Irani Paricher	Moncton	5068570507
St-Germain Eric	Moncton	5068597200
Daniel Nach	Moncton	5068597200
Leblanc Henri	Moncton	5068580188
Richard Renelle B	Moncton	5068597500
Chiasson Carolyne	Moncton	5068597800
Brien Nicole	Moncton	5068597715
Murphy Travis	Montague	9028385400
Coady Maurice	Morell	9029612787
Horne Roderick	Moser River	9023472992
Kristmundsson Steinn	Mount Pearl	7093643663
Walsh Donald	Mount Pearl	7093643663
Macdonald Gary R	Mount Pearl	7093680171
Abbott Wade	Mount Pearl	7097459233
Wright David	Mount Pearl	7093643663
Macdonald Jodi	Mount Pearl	7093680171
Strickland Joe	Mount Pearl	7093643663
Elliott Greg O	Mount Pearl	7093643663
Dominic Melanie	Mount Pearl	7097459233
Dominic Melanie	Mount Pearl	7093643663
Jerath Vinay	Mount Pearl	7093644281
Snelgrove K D	Mt Pearl	7093684486
Mullins Frazer A	Musquodoboit Harbour	9028893592
Lee Chris	Natuashish	9024911681
Tompkins Frances	Natuashish	9024911681
Allain Aurele	Neguac	5067768227
Provencal Michelle	Neguac	5067765776
Marchand Luce	Neguac	5067765776
Dietrich Lindsay	New Germany	9026442957
Austin Jonathan Luke	New Glasgow	9027527774
Brown Alfred	New Glasgow	9027527406
Gerrior Simms Susan Rebecca	New Glasgow	9027553433
Beaton Eric M	New Glasgow	9027523540
Macdonald Christopher	New Glasgow	9027522640
Lewis Susanne	New Glasgow	9027523540
Macintosh Alan	New Glasgow	9027520224
Laureijs John	New Glasgow	9027520224
Hynes Christa	New Glasgow	9027520224

This list of providers is not exhaustive.

NEW-BRUNSWICK

Providers	City	Telephone
Munro Lynda	New Glasgow	9027521021
Carruthers Tara	New Glasgow	9027521442
Chamberlain Lee	New Glasgow	9027527406
Bagnell Peter G	New Minas	9026813368
Stosky Dennis	New Minas	9026810352
Jones Janique	New Minas	9026810352
Dean Alfred	New Waterford	9028627456
Mcquaid James E	Newcastle	5066224844
Nason April	Newport	9027572583
Sexton Marina	Norris Point	7094582111
Lapierre Colleen	North Sydney	9027948454
Opie Graham	North Sydney	9027948474
Hawley Dana	North Sydney	9022413111
Maclean Nicholas	O'leary	9028592366
Ramsay Robyn	O'leary	9028592366
Gomez German	O'leary	9028592366
Currie Peter	Oromocto	5064463300
Woodworth Stephen D	Oromocto	5063572440
Chodore L	Oromocto	5063573111
Vo Nataly R	Oromocto	5064463002
Schaefer Lance M	Oromocto	5063572440
Dicks Meghan	Oromocto	5063572440
Nihb Non-Reg Dental Or Unass	Ottawa	8556186291
Nihb Non-Reg Dental Or Unass	Ottawa	8556186291
Nihb Non-Reg Dental Or Unass	Ottawa	8556186291
Nihb Non-Reg Dental Or Unass	Ottawa	8556186291
Nihb Non-Reg Dental Or Unass	Ottawa	8556186291
Nihb Non-Reg Dental Or Unass	Ottawa	8556186291
Nihb Non-Reg Dental Or Unass	Ottawa	8556186291
Nihb Non-Reg Dental Or Unass	Ottawa	8556186291
Nihb Non-Reg Dental Or Unass	Ottawa	8556186291
Nihb Non-Reg Dental Or Unass	Ottawa	8556186291
Nihb Non-Reg Dental Or Unass	Ottawa	8556186291
Nihb Non-Reg Dental Or Unass	Ottawa	8556186291
Nihb Non-Reg Dental Or Unass	Ottawa	8556186291
Nihb Non-Reg Dental Or Unass	Ottawa	8556186291
Nihbprov Ortho Or	Ottawa	8662270943
Nihbprov Ortho Or	Ottawa	8662270943
Wolfe Jainin	Oxford	9024472955
Jacobs Shawn	Paradise	709782172
Robertson Mary	Paradise	709782172
Johnson Jerome	Paradise	7097820811
Kristmundsson Steinn	Paradise	709782172
Jones Graham	Paradise	7097820811
Goldstein Howard	Parrsboro	9022543434
Mcnally Anthony E	Pasadena	7096862185
Moore Geoffrey	Perth Andover	5062736460
Shaw C Terrence	Perth-Andover	5062736460
Hache Jean-Marc	Petit-Rocher	5067833232
Hawkins Edward	Pictou	9024854445
Hill C Amanda	Pictou	9024854445
Greene Daniel J	Placentia	7092273191
Rabatich A M	Plaster Rock	5063567351
O'brien Dulach	Port Aux Basques	7096957557
Nemec Michael	Port Hawkesbury	9026253345
Greencorn Ian M	Port Hawkesbury	9026251666
Boudreau John M	Port Hawkesbury	9026251897
Ferguson Leslie	Port Hawkesbury	9026255575
Greencorn M Patty	Port Hawkesbury	9026251666
Corkum Dale Dent. Inc.	Port Hawkesbury	9026251206
Boudreau Darcelle	Port Hawkesbury	9026254514
Sampson Michelle	Port Hawkesbury	9026251206
Ojoleck M D	Port Hood	9027872245
Bonang Angela M	Porters Lake	9028274746
Peddle Jennifer	Porters Lake	9028274746
Lafontaine George	Porters Lake	9028274746
Canning Stacey	Porters Lake	9028274746
Conrad Graham P	Pugwash	9022432721
Morrison Jeffrey	Quispamsis	5068472813

NEW-BRUNSWICK

This list of providers is not exhaustive..

Providers	City	Telephone
Moffett Tammy	Quispamsis	5068472811
Piekarski Jeffrey M	Quispamsis	5068472813
Liscumb Diane	Quispamsis	5068472813
Macdonald Kevin	Quispamsis	5068485131
Winslow Deborah	Quispimis	5068472811
Brideau Paul	Richibucto	5065236986
Robichaud Denis	Richibucto	5065234329
Bowser Deborah	Riverview	5063872110
Horsman Howard W	Riverview	5063873187
Foreman Terry	Riverview	5063861855
Haley Eric	Riverview	5063874335
Horsman Angela	Riverview	5063873187
Kearns Sheamus	Riverview	5063883775
Wardle Kevin	Roddickton	7094572004
Bailey Janet E	Rothesay	5068493322
Buckley Ronald A M	Rothesay	5068493322
Opdam Paul A	Rothesay	5068498383
Tait Aaron L	Rothesay	5068493322
Trites Lary F	Sackville	5065363800
Priemer Thomas	Sackville	5065362788
Halford Brent F Inc	Saint John	5066358400
Skinner Robert	Saint John	5066320097
Mccormick Cindy	Saint John	5066575050
Taylor Michael J	Saint John	5066348455
Sherrard Fraser	Saint John	5066489300
Fitzpatrick Donald A	Saint John	5066348061
Shannon Vincent	Saint John	5066341626
Bown Peggy	Saint John	5066338485
Chaisson Tim D	Saint John	5066338485
Chase Paul W	Saint John	5066358717
Bower Jeffrey	Saint John	5066521119
Cudmore Donald	Saint John	5066348858
Cummings Brent	Saint John	5066723184
Clifford David	Saint John	5066575050
Bonner Michael	Saint John	5066331086
Bonner Pat	Saint John	5066331086
McDonough Charlene M	Saint John	5066350791
Wowchuk Jerry	Saint John	5066348717
Quinlan Robert P	Saint John	5066342099
Craft James P	Saint John	5066340013
Mcknight Marie	Saint John	5066347212
Lamont Lynn N	Saint John	5066338800
Shaw William R Prof Corp	Saint John	5066331161
Brittain John Prof. Corp.	Saint John	5066341960
Halford Peter F	Saint John	5066358404
Lemoine Carlie	Saint John	5066338485
Turcotte R A	Saint John	5066720034
Holt Shane R	Saint John	5066335868
Keyes-Manning Kelly	Saint John	5066342911
Scichilone Tara	Saint John	5066342911
Mullett Ian	Saint John	5066581550
Halford Peter E G	Saint John	5066358411
Jones Cheryl	Saint John	5066348311
Mcknight-Whitford	Saint John	5066347212
Watson Jeffrey D	Saint John	5066570880
Power Michelle	Saint John	5066348858
Smith Janet	Saint John	5066358717
Winslow Deborah	Saint John	5066347115
Rector William R	Saint John	5066347115
Holburn Murray P	Saint John	5066340221
Bradshaw Matt	Saint John	5066347115
Rector John	Saint John	5066347115
Tilley Carl P	Saint John	5066347115
Parascan Cristian	Saint John	5066339009
Jalbert Gerard	Sainte-Basile	5067356198

This list of providers is not exhaustive.

NEW-BRUNSWICK

Providers	City	Telephone
Richard Roger	Saint-Louis-De-Kent	5068766248
Covert Jeff	Shad Bay	9028523022
Mcevoy Maud	Shad Bay	9028523022
Cormier Jacques L.	Shediac	5065329546
Horsman Michael F	Shediac	5063839900
Leblanc Charles Prof Corp	Shediac	5065333900
Richard Leo-Paul	Shediac	5065322494
Leblanc Manon	Shediac	5065533900
Hornastle Selinda	Shelburne	9028754441
Barron Steven	Shelburne	9028754135
Mailman Kim A	Shelburne	9028754441
Gauthier Charles D	Shippagan	5063364227
Jack Colin	Souris	9026872822
Ryan Randy	Springhill	9025973519
Dickson Mark F	Springhill	9025973831
Wong William C	Springhill	9025973831
Norton Stuart	Springhill	9025973831
Hornett Peter James	St Anthony	7094540226
Uomala-Mccarthy Krista	St George	5067551123
Hajizadeh Adib	St George	5068151010
Debly Theresa	St George	5068151010
Imrie William J	St George	5068151010
Crane Glen	St John's	7097224305
Flynn James J	St John's	7095796232
Tucker Jacqueline	St John's	7095796232
Gillies Stewart	St John's	7097261662
Peters Gillian E	St John's	7097542090
Roberts Sarah	St John's	7097262831
Power Neil L	St John's	7097380019
Butler D Gary	St John's	7093681431
Peddle Denise	St John's	7097261662
Gamba Joseph	St John's	7097540423
Walsh W. Paul	St John's	7097267330
Macdonald Stuart R	St John's	7097261662
Fong Gerald E	St John's	7097228331
Mcneill Cynthia	St John's	7097395700
Walsh Angela	St John's	7097267330
Furlong Robert F	St John's	7097265025
Furlong Rob M	St John's	7097265025
Lawlor Janet E	St John's	7097394210
Keith Philip D	St John's	7097394210
Snow Patrick	St John's	7097265505
Price Daniel	St John's	7057542500
Smith Geoff	St Johns	7097774353
Hynes Allan	St Johns	7095762950
Hiltz Margot	St Johns	7097380019
Janet Mcginnis	St Johns	7097261662
Abud Serge	St Leonard	5064237529
Savoie Mona	St Louis De Kent	5068762521
Kennedy Nancy A	St Peter's	9025353386
Kwong Hing Alan	St Peter's	9025353386
Porter Caleb	St Peters	9025353386
Dobbin Marianne	St Peters	9025353386
Greene R Dwight	St Stephen	5064665450
Macdonald Kenneth V	St Stephen	5064663208
Imrie William	St. Andrews	5065298381
Browne William	St. John's	7097530000
Browne John P. Sr	St. John's	7093681332
Butler David S W	St. John's	7093646546
Mccarthy K F	St. John's	7097547010
Pan Zachary	St. John's	7097383384
Snow Robert K	St. John's	7097265505
Dobbin Jill P	St. John's	7097380019
White Larry R	St. John's	7097225700
Lawlor Jeanette	St. John's	7097533368

NEW-BRUNSWICK

This list of providers is not exhaustive..

Providers	City	Telephone
Betts Shaun	St. John's	7097533368
Diamond Gary	St. John's	7097399800
Bourget Louis A	St. John's	7097269132
Bursey Larry M	St. John's	7097531616
Jamieson Claire	St. John's	7097261662
Rideout Cassandra	St. John's	7097380019
Vatcher Belinda	St. John's	7097261662
Hobbs Robert	St. John's	7097538700
Browne Steve	St. John's	7099722790
Lawton Maureen	St. John's	7097225979
O'brien Paul C	St. John's	7097266951
Missaghian Nassim	St. John's	7097261662
Hiltz Serenity	St. John's	7093643663
Brobst Melissa	St. John's	7093643663
Davis Shannon	St. John's	7095798811
Imrie William J	St. Stephen	5068131010
Lambert Kristle	St.John's	7097261662
Lang Andrew	St.John's	7097220447
Johnson Jason	St.John's	7097544005
Spires Brian Vincent	St-Andrews	5065298814
Kilpatrick Keith D.	Steady Brook	7096345166
Noftall Shawn	Stellarton	9027520044
Richardson Grace Y	Stellarton	8553747223
Noftall Paula	Stellarton	9027520044
Roberts Bruce M	Stephenville	7096432151
Shea Donald	Stephenville	7096433125
Hurley Paul	Stephenville	7096434555
Marche Ian	Stephenville	7096436616
Pilgrim Susannah	Stephenville	7096434555
Cruz Ramon J	Stewiacke	9026392440
Ballard Jonathan	St-John's	7097542109
Theriault Stephanie	St-Quentin	5062353333
Feeley Sarah	Stratford	9025694102
Stewart Janice M	Stratford	9025692704
Tang-Campbell Jennifer	Summerside	9024363321
Maclean Robin L	Summerside	9024362737
Weatherbie Mike	Summerside	9024362737
Perry David J	Summerside	9024366989
Laureijs Cornelius	Summerside	9024362737
Ellis Paul A	Summerside	9024362642
Thompson Tara	Summerside	9024365766
Gutierrez Heidy	Summerside	9024363321
Jacques Geri	Summerside	9024362737
Metzger Ross	Summerside	9024362737
Barrett Troy	Sussex	5064336666
Homenick Gregory J	Sussex	5064334818
Fleming Mark	Sussex	5064334441
Smith Alfred G.	Sussex	5064335070
Macdonald A Maureen	Sydney	9025672347
Anderson Shelly M.	Sydney	9025621600
Doyle Ian M	Sydney	9025390550
Saxon Steven D	Sydney	9025625775
Macleod-Bickerton Darlene	Sydney	9025627919
Taylor Joseph	Sydney	9025649111
Yurchesyn Mary A	Sydney	9025396577
Mccarvill Michael	Sydney	9025396577
Ready Anne	Sydney	9025646217
Claener Joseph A	Sydney	9025644104
Burke Joanne M	Sydney	9025620602
Emanuele Andrew	Sydney	9025392422
Whyte William A	Sydney	9025646799
Canning Roland	Sydney	9025393072
Voutier Roderick	Sydney	9025646811
Dean Alfred	Sydney	9025393072
Conrod Constance Marie	Sydney	9025393072

This list of providers is not exhaustive.

NEW-BRUNSWICK

Providers	City	Telephone
Conrod Burton	Sydney	9025393072
Lee Kwang (Tom)	Sydney	9025621766
Knickle Kellyann	Sydney	9025390550
Brown Olive Charlotte	Sydney	9025393072
Muisse Katherine	Sydney	9025671668
Ellis Lynn	Sydney	9025394761
Chafe Ronald	Sydney	9025626116
O'day Dale	Sydney	9025644104
Ellis Lynn	Sydney	9025394767
Jacobson Stanley	Sydney	9025393072
Macgillivray Raymond	Sydney	9025629876
Macdonald Greg	Sydney Miles	9027362280
Westhaver Joseph D	Sydney Mines	9027368221
Whitman Laura	Tatamagouche	9026573223
Crocker Allan David	Tignish	9028822483
Mithani Dilshad	Torbay	7094376764
Stanley Roy G	Torbay	7094375491
Chiasson Marie-France	Tracadie-Sheila	5063936633
Robichaud Patrice	Tracadie-Sheila	5063959711
Losier Robert R	Tracadie-Sheila	5063936633
Johnston Donald E	Truro	9028951737
Morine Randall	Truro	9028956300
Delaney Brian J	Truro	9028934840
Layton Michael J	Truro	9028954937
Makkar Anil	Truro	9028939686
Rix Ronald S	Truro	9028939686
Daya Roger	Truro	9028939686
Ngan Kenneth C	Truro	9028956282
Zak David	Truro	9028932322
Ferguson Norman	Truro	9028951601
Chamberlain Lee	Truro	9028956300
Ferguson Lana	Truro	9028956300
Thomson J Peter	Truro	9028932919
Gourley John	Truro	9028956300
Sangster Della	Truro	9028938010
Johnson Cathy	Truro	9028956307
Spyridis George	Truro	9028434187
Hiltz Serenity	Truro	9028956282
Doncaster Stacey	Truro	9028737300
Powell Joel	Truro	9028952345
De Amicis Carolyn	Truro	9028952345
Mintern Philip	Truro	9028952345
Macpherson Elizabeth	Truro	9028952345
Clark Scott	Truro	9028960390
Siddiqi Faiza	Truro	9028952345
Romard Kyla	Truro	9028956300
Chiarot Marco	Truro	9028437300
Tatlidil Erhan	Truro	9028956282
Wilson Vanessa	Truro	9028952345
Kafrouny Arzy	Truro	9028956282
Anderson Glenn	Truro	9028960390
Mcdougall Ian	Truro	9028960390
Wong William C	Truro	9028956282
Potvin James C	Truro	9028951601
Thomas Ryan	Truro	9028956282
Ferguson Norman	Truro	9028956282
Porter Caleb	Truro	9028956282
Kwong Hing Alan	Truro	9028956282
Dobbin Marianne	Truro	9028956282
Crosby Joel	Truro	9028956282
Wong William C	Truro	9028951601
Moyles Lynne T	Truro	9028930134
Nielsen Jessica	Twillingate	7098841232
Gallant Jonathan	Twillingate	7098841232
Deagle Kimberly D	Upper Tantallon	9028262163

NEW-BRUNSWICK

This list of providers is not exhaustive..

Providers	City	Telephone
O'brien Jennifer	Upper Tantallon	9028262163
Brundige Barrie	Upper Tantallon	9028640961
Vickers Stephen	Upper Tantallon	9028640966
Macaskil Ian	Upper Tantallon	9028262163
Surette Vanessa	Upper Tantallon	9028262163
Brunet Pierre	Wellington	9028543157
Rodrigues Hillary A	Whitbourne	7097592040
Walsh Kevin	Windsor	9027982355
Pirie Edward Alexander	Windsor	9027988180
Carson Kathryn Joanne	Windsor	9027921116
Friars Christine	Wolfville	9025422121
Friars Stephen	Wolfville	9025422121
Hills Wayne H	Wolfville	9025424555
Hogan Thomas W	Wolfville	9025423826
Hennessy Erin	Wolfville	9025423386
Al-Saadi Wasan	Wolfville	9025424555
Pannozzo Michael	Wolfville	9025423826
Terry Carrie	Wolfville	9025424555
Wagener Sharon S	Woodstock	5063288026
Christensen Martin	Woodstock	5063284588
Wheeler Jody	Woodstock	5063286817
Dicks Meghan	Woodstock	5063286817
Orlando Kent	Woodstock	5063288405
Parent Paul	Woodstock	5063286817
Wishart Alexander	Woodstock	5063288405
Lepage Allyson	Woodstock	5063286817
Armstrong Donald	Yarmouth	9027424337
Leblanc Hubert T	Yarmouth	9027426024
Cunningham Ian	Yarmouth	9027423355
McLaughlin Paul R	Yarmouth	9027423355
Hatfield Eric	Yarmouth	9027423355
Boudreau Anthony D	Yarmouth	9027423355
Chiarot Marco	Yarmouth	9027420191
Mirbod Sayed	Yarmouth	9027420191
Comeau Michael	Yarmouth	9027420191
Stanley Joseph	Yarmouth	9027423355
Robichaud Roland F	Yarmouth	9027420191
Powell Joel	Yarmouth	9027420191
Sayat-Geis Cynthia	Yarmouth	9027426024
Hatheway Robert	Yarmouth	9027427509
Avery Chad	Yarmouth	9027423355