

Amendment No. 1 to Registry Agreement

The Internet Corporation for Assigned Names and Numbers and The Canadian Real Estate Association agree, effective as of _____ (“Amendment No. 1 Effective Date”), that the modification set forth in this amendment No. 1 (the “Amendment”) is made to the 23 April 2015 .MLS Registry Agreement between the parties, as amended (the “Agreement”).

The parties hereby agree to amend Exhibit A of the Agreement by deleting section 4 in its entirety:

[OLD TEXT]

“4. Internationalized Domain Names (IDNs)

Registry Operator may offer registration of IDNs at the second and lower levels provided that Registry Operator complies with the following requirements:

4.1. Registry Operator must offer Registrars support for handling IDN registrations in EPP.

4.2. Registry Operator must handle variant IDNs as follows:

4.2.1. Variant IDNs (as defined in the Registry Operator’s IDN tables and IDN Registration Rules) will be blocked from registration.

4.3. Registry Operator may offer registration of IDNs in the following languages/scripts (IDN Tables and IDN Registration Rules will be published by the Registry Operator as specified in the ICANN IDN Implementation Guidelines):

- 4.3.1. Arabic script
- 4.3.2. Armenian script
- 4.3.3. Avestan script
- 4.3.4. Azerbaijani language
- 4.3.5. Balinese script
- 4.3.6. Bamum script
- 4.3.7. Batak script
- 4.3.8. Belarusian language
- 4.3.9. Bengali script
- 4.3.10. Bopomofo script
- 4.3.11. Brahmi script
- 4.3.12. Buginese script

- 4.3.13. Buhid script
- 4.3.14. Bulgarian language
- 4.3.15. Canadian Aboriginal script
- 4.3.16. Carian script
- 4.3.17. Cham script
- 4.3.18. Cherokee script
- 4.3.19. Chinese language
- 4.3.20. Coptic script
- 4.3.21. Croatian language
- 4.3.22. Cuneiform script
- 4.3.23. Cyrillic script
- 4.3.24. Devanagari script
- 4.3.25. Egyptian Hieroglyphs script
- 4.3.26. Ethiopic script
- 4.3.27. Georgian script
- 4.3.28. Glagolitic script
- 4.3.29. Greek script
- 4.3.30. Greek, Modern language
- 4.3.31. Gujarati script
- 4.3.32. Gurmukhi script
- 4.3.33. Han script
- 4.3.34. Hangul script
- 4.3.35. Hanunoo script
- 4.3.36. Hebrew script
- 4.3.37. Hiragana script
- 4.3.38. Imperial Aramaic script
- 4.3.39. Inscriptional Pahlavi script
- 4.3.40. Inscriptional Parthian script
- 4.3.41. Japanese language

- 4.3.42. Javanese script
- 4.3.43. Kaithi script
- 4.3.44. Kannada script
- 4.3.45. Katakana script
- 4.3.46. Kayah Li script
- 4.3.47. Kharoshthi script
- 4.3.48. Khmer script
- 4.3.49. Korean language
- 4.3.50. Kurdish language
- 4.3.51. Lao script
- 4.3.52. Latin script
- 4.3.53. Lepcha script
- 4.3.54. Limbu script
- 4.3.55. Lisu script
- 4.3.56. Lycian script
- 4.3.57. Lydian script
- 4.3.58. Macedonian language
- 4.3.59. Malayalam script
- 4.3.60. Mandaic script
- 4.3.61. Meitei Mayek script
- 4.3.62. Moldavian language
- 4.3.63. Mongolian script
- 4.3.64. Myanmar script
- 4.3.65. New Tai Lue script
- 4.3.66. Nko script
- 4.3.67. Ogham script
- 4.3.68. Ol Chiki script
- 4.3.69. Old Persian script
- 4.3.70. Old South Arabian script

- 4.3.71. Old Turkic script
- 4.3.72. Oriya script
- 4.3.73. Phags Pa script
- 4.3.74. Phoenician script
- 4.3.75. Polish language
- 4.3.76. Rejang script
- 4.3.77. Runic script
- 4.3.78. Russian language
- 4.3.79. Samaritan script
- 4.3.80. Saurashtra script
- 4.3.81. Serbian language
- 4.3.82. Sinhala script
- 4.3.83. Sundanese script
- 4.3.84. Syloti Nagri script
- 4.3.85. Syriac script
- 4.3.86. Tagalog script
- 4.3.87. Tagbanwa script
- 4.3.88. Tai Le script
- 4.3.89. Tai Tham script
- 4.3.90. Tai Viet script
- 4.3.91. Tamil script
- 4.3.92. Telugu script
- 4.3.93. Thaana script
- 4.3.94. Thai script
- 4.3.95. Tibetan script
- 4.3.96. Tifinagh script
- 4.3.97. Ukrainian language
- 4.3.98. Vai script
- 4.3.99. Yi script”

[END OLD TEXT]

The parties hereby further agree to amend Exhibit A of the Agreement by replacing the deleted section above with new text as a new section 4:

[START NEW TEXT]

“4. Internationalized Domain Names (IDNs)

Registry Operator may offer registration of IDNs at the second and lower levels provided that Registry Operator complies with the following requirements:

4.1. Registry Operator must offer Registrars support for handling IDN registrations in EPP.

4.2. Registry Operator must handle variant IDNs as follows:

4.2.1. Variant IDNs (as defined in the Registry Operator’s IDN tables and IDN Registration Rules) will be blocked from registration.

4.3. Registry Operator may offer registration of IDNs in the following languages/scripts (IDN Tables and IDN Registration Rules will be published by the Registry Operator as specified in the ICANN IDN Implementation Guidelines):

4.3.1. French Language”

[END NEW TEXT]

The parties agree that, except as set forth in this Amendment, and any prior duly authorized and executed amendments, the current terms and conditions of the Agreement will remain in full force and effect. All capitalized terms not defined will have the meaning given to them in the Agreement.

ACCEPTED AND AGREED:

INTERNET CORPORATION FOR ASSIGNED NAMES AND NUMBERS

By: _____
Cyrus Namazi
Vice President, Global Domains Division

THE CANADIAN REAL ESTATE ASSOCIATION

By: _____
Simon Parham
Legal Counsel