

TILLEBROOK TRANS-CANADA CAMPSITE PROVINCIAL PARK

All those parcels or tracts of land, situate, lying, and being in the eighteenth (18) township, in the fourteenth (14) range, west of the fourth (4) meridian, in the Province of Alberta, Canada, and being composed of:

A) All that portion of the east half of section twenty-three (23) of the said township which lies to the east of the easterly limit of a canal right-of-way, as shown upon a plan of survey of the said right-of-way of record in the Land Titles Office at Calgary for the South Alberta Land Registration District as No. I.R.R. 434, containing one hundred nine and fifty-seven hundredths (109.57) acre, more or less.

SAVING AND EXCEPTING:

Fourteen hundredths (0.14) of an acre, more or less, out of the north east quarter of the said section twenty-three (23) required for a surveyed roadway, as shown upon a plan of survey of the said roadway of record in the said Land Titles Office as No. 593 E.Z.

- B) Parcel "A" in the south west quarter of section twenty-four (24) of the said township, as shown upon a plan of survey of file in the Department of Energy and Natural Resources at Edmonton as No. 2874 General and of record in the said Land Titles Office as No. 7723 J.K., containing sixty-one and thirty-five hundredths (61.35) acres, more or less.
- C) All those portions of the north west quarter of section twenty-four (24) and the south west quarter of section twenty-five (25) of the said township which lie to the south and west of the southwesterly limit of a surveyed roadway, as shown upon a plan of survey of the said roadway of record in the said land Titles Office as No. 5710 G.X., containing one hundred forty-three and eleven hundredths (143.11) acres, more or less, in the north west quarter of section twenty-four (24) and thirteen and fifty hundredths (13.50) acres, more or less, in the south west quarter of section twenty-four (25).

SAVING AND EXCEPTING:

Eight and twenty-five hundredths (8.25) acres, more or less, required for the said surveyed roadways, as shown on plan No. 593 E.Z.

- D) All that portion of the south east quarter of section twenty-six (26) of the said township which lies north of the northerly limit of the said surveyed roadway, as shown on Plan No. 593 E.Z., to the south and west of the southwesterly limit of the said surveyed roadway, as shown on Plan No. 5710 G.X., and to the east of the easterly limit of the said canal right-of-way, as shown on Plan No. I.R.R. 434, containing nineteen and ninety-five hundredths (19.95) acres, more or less.
- E) All that portion of the statutory road allowance adjoining the west boundary of the said west half of section twenty-four (24) of the said township, which lies to the south and west of the southwesterly limit of the said surveyed roadway, as shown upon Plan No. 593 E.Z. and to the north of the south boundary of the said Parcel "A", as shown on Plan No. 2874 General (7723 J.K.), containing four and seventy-eight hundredths (4.78) acres, more or less.

The lands herein described containing three hundred forty-three and eighty-seven hundredths (343.87) acres, more or less.