Containing

Abstracts of Proceedings Relative to Incorporation and Change of Boundaries

of

Cities, Villages, and Townships

As of December 30, 2004

CITIES

ALLEGAN COUNTY

In the matter of the conditional transfer of certain property in Allegan Townsip to the City of Allegan.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

Commencing in the center of Section 21, Town 2 North, Range 13 West; thence East 825 feet; thence North 297 feet; thence West 825 feet; thence South 297 feet to the point of beginning. Except the railroad property. Also except, Commencing at a point 177 feet North of the center of Section 21; thence East 250 feet; thence North 45 feet; thence East 150 feet; thence North 75 feet; thence West 400 feet; thence South 120 feet to the point of beginning. Also except, Commencing at the center of Section 21, Town 2 North, Range 13 West; thence North 0 degrees 00'00" East on the North and South ½ line, 177.00 feet; thence South 89 degrees 44'52" East 249.79 feet; thence North 0 degrees 07'35" East 45.01 feet; thence South 89 degrees 37'45" East 149.93 feet to the point of beginning of the parcel of land herein described; thence North 0 degrees 00'15" East 74.93 feet; thence South 89 degrees 46'53" East 30.00 feet; thence South 0 degrees 00'11" West 75.02 feet; thence North 89 degrees 15'23" West 30.00 feet to the point of beginning.

Record of proceedings filed in the office of the secretary of state March 31, 2004.

In the matter of the Annexation of certain property located in Gun Plain Charter Township to the City of Plainwell.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended the following described property.

That part of the Southeast 1/4 of Section 19, Town 1 North, Range 11 West, Gun Plain Township, Allegan County, Michigan, described as: Commencing at the East 1/4 corner of Section 19; thence S00°00'00"E 828.86 feet, along the East line of the NE 1/4 of Section 19; thence S89°33'58"W 1307.01 feet, along the North line of Wedgewood Condominium, to the point of beginning; thence S00°02'08"W 311.66 feet, along the West line of Wedgewood Condominium; thence S89°33'58"W 16.50 feet, along the West line of Wedgewood Condominium; thence S00°02'08"W 172.34 feet, along the West line of Wedgewood Condominium, to the Easterly right of way of the former Penn Central Railroad; thence N42°21'58"W 650.57 feet, along said right of way line; thence N89°33'58"E 455.21 feet, to the point of beginning. Parcel contains 2.55 acres.

Record of proceedings filed in the office of the secretary of state September 7, 2004.

BRANCH COUNTY

In the matter of the annexation of certain property located in Coldwater Township to the City of Coldwater.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended the following described property:

Part of the Northwest quarter of the Southwest quarter of Section 24, Town 6 South of Range 6 West, Branch County, Michigan, bounded North by the center of the Chicago Road; West by the center of the highway leading South on the Section line; South by the track of the Michigan Southern & Northern Indiana Railroad Company and on the East by a line 141 feet east of and parallel with the West line, and containing one and one-half acres of land, more or less, subject to existing rights-of-way and legal easements of record.

Tax Code No. 070-024-300-045-00

Record of proceedings filed in the office of the secretary of state December 20, 2004.

CALHOUN COUNTY

In the matter of the conditional transfer of certain property in Marshall Township to the City of Marshall.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

Legal Description:

A parcel of land located in the Northeast 1/4 of Section 23, Town 2 South, Range 6 West, Marshall Township, Calhoun County, Michigan being described as follows: Commencing at the East 1/4 Corner of Section 23, T2S, R6W; thence N89°31'10W. 56.23 feet; thence N00°15'W, 620 feet; thence N00°27'W, 346.13 feet to a point on the Westerly right-of-way line of Highway US-27, and the point of beginning of the following described parcel; thence S88°47'W, 786.04 feet; thence N00°15'W, 83 feet; thence N89°17'30"W, 100.2 feet, more or less to the Southeast Corner of land described in Liber 693 of Deeds, on Page 319; thence N00°08'30"W, 100 feet; thence N89°17'30"W, 83.01 feet; thence N00°13'30"W, 619.12 feet; thence N88°46'30"E, 966.40 feet to the Westerly right-of-way line of Highway US-27; thence S00°27'E, 809 feet along said right-of-way line to the point of beginning.

Record of proceedings filed in the office of the secretary of state July 17, 2002.

In the matter of the annexation of certain property located in Fredonia Township to the City of Marshall.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended, the following described territory:

The West one-half (W $\frac{1}{2}$) of the Southwest Quarter (SW $\frac{1}{2}$) of Section One (1), Town Three (3) South, Range Six (6) West.

Township of Fredonia, Calhoun County, Michigan.

Excepting lands conveyed to the State of Michigan for highway purposes.

The Northeast ½ of the Southeast ½ of Section 2, Town 3 South, Range 6 West, Fredonia Township, Calhoun County, Michigan. Excepting therefrom, beginning at the East ½ post of Section 2, Town 3 South, Range 6 West, Fredonia Township, Calhoun County, Michigan; thence South 01° 17' 13" East along the East line of said Section 2, a distance of 745.00 feet; thence North 89° 59' 04" West parallel with the East and West ½ line, a distance of 584.70 feet; thence North 01° 17' 13" West 745.00 feet to said East and West ½ line; thence South 89° 59' 04" East along said ½ line, 584.70 feet to the place of beginning.

Record of proceedings filed in the office of the secretary of state January 27, 2004.

CLINTON COUNTY

In the matter of the annexation of certain property located in Bingham Township to the City of St. Johns.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended, the following described territory:

A PARCEL OF LAND SITUATED IN THE SOUTHEAST 1/4 OF SEC-TION 4, TOWN 7 NORTH, RANGE 2 WEST, BINGHAM TOWNSHIP, CLINTON COUNTY, MICHIGAN, AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: BEGINNING AT THE SOUTH ¼ CORNER OF SAID SECTION 4, THENCE N 01°21'15" W 1726.70 FEET ALONG THE NORTH-SOUTH 1/4 LINE OF SAID SECTION 4; THENCE S 89°52'14" E 685.87 FEET TO THE PHYSICAL CENTERLINE OF THE ST. JOHNS BIG DITCH DRAIN; THENCE NORTHERLY AND WESTERLY ALONG SAID CENTERLINE FOR THE FOLLOWING TEN (10) COURSES; N 06°30'05" E 308.43 FEET; THENCE N 06°25'15" E 186.50 FEET; THENCE N 06°08'12" W 74.50 FEET; THENCE N 58°19'35" W 94.33 FEET; THENCE N 61°12'07" W 117.11 FEET; THENCE N 61°37'17" W 135.60 FEET; THENCE N 59°18'23" W 104.86 FEET; THENCE N 59°44'23" W 44.08 FEET; THENCE N 14°30'09" W 110.39 FEET; THENCE N 01°36'30" E 27.05 FEET TO THE EAST-WEST ¼ LINE OF SAID SECTION 4; THENCE ALONG SAID EAST-WEST ¼ LINE S 89°23'28" E 1052.71 FEET; THENCE S 00°48'59" E 2667.06 FEET ALONG THE EAST LINE OF THE WEST 1/2 OF THE SOUTHEAST 1/4 OF SAID SECTION 4 TO THE SOUTH LINE OF SAID SECTION 4; THENCE ALONG SAID SOUTH LINE OF SECTION 4 N 89°40'47" W 554.05 FEET; THENCE N 00°19'13" E 427.43 FEET; THENCE N 89°40'47" W 282.21 FEET RETURNING TO THE PHYSICAL CENTER-LINE OF THE ST. JOHNS BIG DITCH DRAIN; THENCE ALONG SAID CENTERLINE S 06°36'09" W 430.02 FEET RETURNING TO THE SOUTH LINE OF SAID SECTION 4; THENCE N 89°40'47" W 442.89 FEET ALONG SAID SOUTH LINE TO THE POINT OF BEGINNING. CONTAINING

65.68 ACRES, MORE OR LESS AND SUBJECT, HOWEVER, TO EASE-MENTS, AGREEMENTS, COVENANTS, CONDITIONS, RESTRICTIONS, AND/OR RESERVATIONS OF RECORD OR USE, IF ANY

AND

Commencing at the Southwest corner of Section 4, T.7 N. – R.2 W., Bingham Township, Clinton County, Michigan; thence N.00°–09′–50″E., along the West line of said Section 4, 1068.10 feet to the point of beginning; thence S.87°–33′–33″E., 350.00 feet; thence S.00°–09′–50″W., parallel to said West line, 100.00 feet; thence N.87°–33′–33″W., 346.00 feet to the centerline of US 27 as originally constructed; thence 100.28 feet along said centerline being a curve to the right whose radius is 1042.35 feet, chord distance is 100.24 feet, chord bearing is N.02°–07′–17″W., and Delta angle is 05°–30′–43″ to the point of beginning.

AND

Beginning at the center of said section S.89°–23'–31"E., 2641.80 feet from the West 1/4 corner of said section; thence along the East-West 1/4 line of said Section 4, S.89°–23'–31"E., 298.76 feet to the intersection of said East-West 1/4 line and the physical centerline of St. Johns Big Ditch; thence along said centerline for the following ten (10) courses: 1) S.01°–36'–30"W., 27.05 feet; 2) S. 14°–30'–09"E., 10.39 feet; 3) S.59°–44'–23"E., 44.08 feet; 4) S.59°–18'–23"E., 104.86 feet; 5) S.61°–37'–17"E., 135.60 feet; 6) S.61°–12'–07"E., 117.11 feet; 7) S.58°–19'–35"E., 94.38 feet; 8) S. 06°–08'–12"E., 74.50 feet; 9) S.06°–25'–15"W. 186.50 feet; 10) S.06°–30'–05"W., 308.43 feet; thence N.89°–52'–14"W., 685.93 feet to the North-South 1/4 line of said Section 4; thence along said North-South 1/4 line, N.01°–21'–14"W., ?47.80 feet to the Point of Beginning, containing 13.37 acres, more or less. Subject to easements, conditions, covenants, restrictions, and/or reservations of record, if any.

Record of proceedings filed in the office of the secretary of state May 11, 2004.

EATON COUNTY

In the matter of the annexation of certain property located in Eaton Township to the City of Charlotte.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended the following described property:

OVERALL PROPERTY DESCRIPTION

PARCEL 1 DESCRIPTION:

The North fractional 1/2 of Section 6, T2N, R4W, Eaton Township, Eaton County, Michigan,

EXCEPT: The East 175 acres thereof,

ALSO EXCEPT: A parcel in the Northwest corner of said Section 6, 10 rods North and South by 12 rods East and West,

ALSO EXCEPT: All Lots in Wooddell Acres, according to the plat recorded in Liber 2 of Plats, Page 86;

ALSO EXCEPT: A parcel 50 feet wide (North and South) lying South of lot 20, Wooddell Acres, and South of the East 127 feet of Lot 19, Wooddell Acres;

ALSO EXCEPT: Commencing on the centerline of Highway M-50 at a point 1602.2 feet South of the Northwest corner of said Section 6; thence North along the center of said Highway 225 feet; thence N89°48'E 300 feet; thence South parallel to said Highway 225 feet; thence S89°48'W 300 feet to the place of beginning;

ALSO EXCEPT: Commencing at a point 33 feet North of the Northeast corner of Lot 24 in said Wooddell Acres, and being the Northwest corner of the East 175 acres of said North fractional 1/2 of Section 6; thence South along East line of said Lot 24 and the said West line of East 175 acres of said North fractional 1/2 of Section 6, to the East and West 1/4 line of said Section 6;

thence West along said 1/4 line 660 feet; thence North to a point on the North line of said Section which is 660 feet West of the place of beginning; thence East 660 feet to the place of beginning.

ALSO EXCEPT: A parcel of land in the Northwest fractional 1/4 of Section 6, T2N, R4W, Eaton Township, Eaton County, Michigan, the surveyed boundary of said parcel described as: Commencing at the Northwest corner of said Section 6; thence S00°52′09″E along the West line of said Section 1670.75 feet to the Northwest corner of Lot 7 of Wooddell Acres as recorded in Liber 2 of Plats, Page 86, Eaton County Records; thence N89°56′51″E along the North line of said. Lot 300.20 feet to the Northeast corner of said Lot; thence S00°51′21″W along the East line of said Wooddell Acres 300.00 feet to the Southeast corner of Lot 6 of said Wooddell Acres and. the point of beginning of this description; thence S89°36′35″E parallel with the East-West 1/4 line of said Section 131 1 .67 feet; thence S01°26′56″E 752.38 feet to said. East-West 1/4 line; thence N89°36′35″W along said East-West 1/4 line 1319.46 feet to the Southeast corner of lot I of said Wooddell Acres; the N00°51′21″W along said East line of Wooddell Acres 752.17 feet to the point of beginning.

AND

AlSO EXCEPT: A parcel of land in the Northwest fractional 1/4 of Section 6, 12N, R4W, Eaton Township, Eaton County, Michigan, the surveyed boundary of said parcel described as: Commencing at the Northwest corner of said Section 6; thence S00°52'09"E along the West line of said Section 1602.20 feet to the point of beginning of this description; thence N88°55'51"E 300.00 feet; thence N00°52'09" W parallel with said West line 225.00 feet; thence N88°55'51" E 276.00 feet; thence S00°52'09"E parallel with said West line 605.90 feet; thence N89°36'35"W parallel with the East-West 1/4 line of said Section 275.96 feet to the Southeast corner of Lot 6, Wooddell Acres as recorded in Liber 2 of Plats, Page 86, Eaton County Records; thence N00°51'21"W along the East line of said Wooddell Acres; thence S89°56'51" W along the North line of said Lot 7 a distance of 300.20 feet to said West line; thence N00°52'09"W along said West line 68.55 feet to the point of beginning.

Parcel 2 DESCRIPTION

The East 33 feet of Lot 18 and the West 33 feet of Lot 19, Wooddell Acres, Eaton Township, Eaton County, Michigan, according to the recorded plat thereof, as recorded in Liber 2 of Plats, Page 86, Eaton County Records.

ALSO EXCEPTING FROM THE ENTIRE PARCEL:

PRELIMINARY DESCRIPTION OF PARCEL TO BE DEDICATED TO THE CITY

Part of the North fractional 1/2 of Section 6, T2N, R4W, Eaton township, Eaton County, Michigan, described as: Commencing at the Southeast corner of Lot 6 of Wooddell Acres, according to the plat thereof as recorded in Liber 2 of plats, page 86 Eaton County Records; thence East 276 feet parallel with the East-West 1/4 line of said Section to the POINT OF BEGINNING; thence East 1017 feet; thence North 429 feet along a line 660 feet West of the West line of the East 175 acres of the North Fractional 1/2 of said Section; thence West 1017 feel; thence South 429 feet parallel with the East line of Section I, T2N, R5W, to the Point of Beginning. Containing 10 acres. Subject to Easements, restrictions, and rights-of-way of record.

Record of proceedings filed in the office of the secretary of state September 7, 2004.

GENESEE COUNTY

In the matter of the annexation of certain property located in Grand Blanc Township to the City of Grand Blanc.

Annexed in accordance with the provisions of Public Act 191 of 1968, as amended, the following described territory:

Part of Section 10, T6N-R7E, Township of Grand Blanc, Genesee County, Michigan, described as follows: Beginning at the Interior 1/4 Corner of said Section 10; thence Easterly, along the East and West 1/4 Line of Section 10, to the Northwest Corner of the East ½ of the Southeast 1/4 of said Section 10 and the City limits of Grand Blanc; thence Southerly, along the West Line of the East ½ of the Southeast 1/4; thence Westerly, along the South Line of said East ½ of the Southeast 1/4; thence Westerly, along the South Line of said Section 10 and the City limits of Grand Blanc, to the Southerly Plat Line of the recorded plat of "Indian Hill Colony No. 2", as recorded in Plat Liber 36, Pages 46 and 47, Genesee County, Michigan records; thence N 54 55'30" E, along said Southerly Line and the City limits of Grand Blanc, to the Southeast Corner of said "Indian Hill Colony No. 2"; thence N 00 08'W, along the North and South 1/4 Line of said Section 10, a distance of 2448.41 feet to the place of beginning.

Record of proceedings filed in the office of the secretary of state March 2, 2004.

In the matter of the annexation of certain property located in Fenton Township to the City of Fenton.

Annexed in accordance with the provisions of Public Act 191 of 1968, as amended, the following described territory:

Commencing at the East 1/4 corner of Section 33, T5N, R6E, Fenton Township, Genesee County, Michigan; thence S00°06'56" W283.00 feet along the East line

of said Section 33 and the centerline of Jennings Road (50' ½ width) for a POINT OF BEGINNING; thence continuing S00°06'56" W985.76 feet along said East section line and said centerline; thence N89°32'51" W 525.03 feet; thence Northwesterly 239.01 feet in the arc of a circular curve concave Northeast, having a radius of 160.00 feet, central angle 85°35'24", long chord N46°45'09" W217.40 feet; thence Northwesterly 338.38 feet in the arc of a circular curve concave Southwest, having a radius of 490.00 feet, central angle 39°34'02" long chord N23°44'28" W331.70 feet; thence Northeasterly 449.54 feet in the arc of a circular curve concave Northwest, having a radius of 3033.00 feet, central angle 08°29'32" long chord N35°13'42" E449.13 feet; thence Northeasterly 189.71 feet in the arc of a circular curve concave Northwest, having a radius of 433.00 feet, central angle 25°06'08" long chord N18°25'52" E 188.19 feet; thence S89°50'31" E64.50 feet; thence S32°55'15"E41.77 feet; thence S89°50'31"E34.52 feet; thence 103.82 feet in the arc of a non-tangential circular curve to the left, having a radius of 52.50 feet, central angle 113°18'17" long chord S78°53'14"E87.71feet; thence N30°00'00"E 59.57 feet; thence S89°50'31" E212.78 feet; thence S00°06'56" W15.00 feet along the Westerly right-of-way line of said Jennings Road; thence S89°50'31" E 50.00 feet to the POINT OF BEGINNING.

Record of proceedings filed in the office of the secretary of state April 26, 2004.

In the matter of the annexation of certain property located in Grand Blanc Township to the City of Grand Blanc.

Annexed in accordance with the provisions of Public Act 191 of 1968, as amended, the following described territory:

Part of Section 10, T6N-R7E, Township of Grand Blanc, Genesee County, Michigan, described as follows: Beginning at the Interior 1/4 Corner of said Section 10; thence Easterly, along the East and West 1/4 Line of Section 10, to the Northwest Corner of the East ½ of the Southeast 1/4 of said Section 10 and the City limits of Grand Blanc; thence Southerly, along the West Line of the East ½ of the Southeast 1/4 to the Southwest Corner of said East ½ of the Southeast 1/4; thence Westerly, along the South Line of said Section 10 and the City limits of Grand Blanc, to the Southerly Plat Line of the recorded plat of "Indian Hill Colony No. 2", as recorded in Plat Liber 36, Pages 46 and 47, Genesee County, Michigan records; thence N 54° 55'30" E, along said Southerly Line and the City limits of Grand Blanc, to the Southeast Corner of said "Indian Hill Colony No. 2"; thence N 00°08'W, along the North and South 1/4 Line of said Section 10, a distance of 2448.41 feet to the place of beginning.

Record of proceedings filed in the office of the secretary of state April 26, 2004.

HOUGHTON COUNTY

In the matter of the annexation of certain property located in Portage Township to the City of Houghton.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended, the following described territory:

A parcel of land in the Southeast Quarter of the Northwest Quarter (SE1/4 of NW1/4) and in the Southwest Quarter of the Northwest Quarter (SW1/4 of NW1/4) in Section 2, Township 54 North, Range 34 West, Portage Township, Houghton County, Michigan, more particularly described as follows: From the Northwest corner of said Section 2, run East along the North boundary of said Section 2, 1390 feet; thence run South at right angles to the section line 1254 feet; thence run South 04°43′ East 180 feet to the Point of Beginning; from the Point of Beginning thus established continued South 04°43′ East 180 feet; thence South 85°17′ West 120 feet; thence North 04°43′ West 180 feet; thence North 85°17′ East 120 feet to the Point of Beginning.

Record of proceedings filed in the office of the secretary of state January 28, 2004.

In the matter of the annexation of certain property located in Portage Township to the City of Houghton.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described property:

A parcel of land situated in part of Government Lot 3, Section 5, Township 54 North, Range 33 West, Portage Township, Houghton County, Michigan described as follows:

Commencing at the Southwest corner of said Government Lot 3; Thence N 00°04'00" E, along the West line of said Government Lot 3, a distance of 945.94 feet (more or less) to the Southerly right-of-way line of the former Isle Royale Copper Company's Stamp Mill Railroad; thence N 75°32'00" E 339.70 feet; Thence S 61°28'00" E 212.40 feet; Thence S 40°13'00" E 99.70 feet; to the point of beginning; Thence N 49°47'00" E 209 feet (more or less) to the Southwesterly right-of-way line of Highway U.S. 41; Thence S 41°32'02" E, along said Southwesterly right-of-way line of Highway U.S. 41 a distance of 249.74 feet (more or less) to the Northeast corner of the parcel described in survey map index Liber 2, Page 291, (Houghton County Register of Deeds Office); Thence the following two courses along the North and West lines of said parcel recorded in survey map index Liber 2, Page 291, S 85°33'14" W 54.58 feet; Thence S 29°18'39" W 171.19 feet to the Northwest corner of the parcel described in deed Liber 132, Page 127 (Houghton County Register of Deeds Office); Thence N 42°22'04" W 277.84 feet to the Point of Beginning, containing 1.17 acres (more or less).

AND

A parcel of land situated in part of Government Lot 3, Section 5, Township 54 North, Range 33 West, Portage Township, Houghton County, Michigan described as follows:

Commencing at the Southwest corner of said Government Lot 3; Thence N 00°04'00" E, along the West line of said Government Lot 3, a distance of 945.94 feet (more or less) to the Southerly right-of-way line of the former Isle Royale

Copper Company's Stamp Mill Railroad, also being the Point of Beginning; Thence N 75°32'00" E , along said right-of-way line, 339.70 feet; thence S 61°28'00" E 212.40 feet; Thence S 40°13'00" E 99.70 feet; Thence S 49°47'00" W 400.77 feet; Thence N 37°55'30" W 445.60 feet to the Point of Beginning, containing 3.05 acres (more or less).

AND

All that part of Government Lot 3 in Section 5, Township 54 North, Range 33 West, described as follows: Beginning at a point which is 292.10 feet South and 3603.40 feet East of the West quarter post of Section 5; Thence North 21 degrees 30 minutes East 609.44 feet to the shore of Portage Lake, Thence Northeasterly along the shore of Portage Lake to the East boundary line of said Lot 3, Thence South along said East boundary line of said Lot 3 to the D.S.S. & A. Railroad right-of-way; Thence Northwesterly along said right-of-way to the Point of Beginning.

AND

A parcel of land situated in part of Government Lot 3, Section 5, Township 54 North, Range 33 West, Portage Township, Houghton County, Michigan described as follows:

Beginning at the Southwest corner of said Government Lot 3; Thence N 00°04'00" E, along the West line of said Government Lot 3, a distance of 945.94 feet (more or less) to the Southerly right-of-way line of the former Isle Royale Copper Company's Stamp Mill Railroad; Thence S 37°55'30" E 445.60 feet; Thence N 49°47'00" E 400.77 feet; Thence S 42°22'04" E 277.84 feet (more or less) to the Northwest corner of the parcel described in deed Liber 132, Page 127 (Houghton County Register of Deeds Office); Thence S 13°32'07" E 124.09 feet, along the West line of said parcel described in deed Liber 132, Page 127, to the Southwest corner of said parcel described in deed Liber 132, Page 127; Thence N 87°20'08" W 97.11; Thence S 23°10'13" W 411.68 feet; Thence S 00°02'30" W 153.72 feet (more or less) to the South line of said Government Lot 3; Thence N 89°57'30" W, along said South line of Government Lot 3, a distance of 538.18 feet to the Point of Beginning containing 11.11 acres (more or less).

Record of proceedings filed in the office of the secretary of state July 1, 2004.

HURON COUNTY

In the matter of the annexation of certain property located in Verona Township to the City of Bad Axe.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended, the following described territory:

Commencing at the SW corner of Section 18, T16N-R13E, Verona Township, Huron County, Michigan; thence S88°34'30" E along the centerline of the Chesapeake & Ohio R.R., 1585.21 feet to the centerline of Whitelam Street; thence N02°45'30" E along the centerline of Whitelam Street, 652.79 feet to the Point of Beginning of this description; thence N02°45'30" E along the

centerline of Whitelam Street, 67.64 feet; thence S89°46'30" E, 225.72 feet; thence N02°45'30" E, 104.94 feet; thence S89°46'30" E, 619.68 feet to the Westerly R/W line of the C&O Railroad; thence S02°40'47"W along said Railroad R/W, 157.46 feet; thence S38°54'30"W along said Railroad R/W, 17.44 feet; thence S83°20'29"W along the North line of Wilcox Park property, 668.94 feet; thence N02°45'30"E, 78.77 feet; thence N89°46'30"W, 174.75 feet to the Point of Beginning. Subject to rights of way and easements of record. Being in and a part of the SE 1/4 - SW 1/4, Section 18, T16N-R13E, and containing 3.38 acres of land more or less.

and

A piece of land situated in the Southeast quarter of the Southwest quarter of section eighteen, town sixteen north, range thirteen east, Huron County, described as follows: Bounded on the north by a line beginning at a point 518 ½ feet north of the right of way of the Saginaw Tuscola & Huron Railroad, same being a part of the Pere Marquette Railroad system, and 8 1/4 feet east of the west line of Whitelam street as now laid out in the City of Bad Axe, extended to that point, thence east to the right of way of the Pere Marquette Railroad Y. as now occupied, thence southwesterly and west along the west and north sides of the said Pere Marquette Railroad right of way to a point due south of the place of beginning, thence North along a line 8 1/4 feet east of the west line of said Whitelam Street, as extended, to the place of beginning, excepting and reserving to said Grantor, his heirs, and assigns, and all other persons, the right to use the west three rods of said land in common as a public highway and hereby dedicating said west three rods as a public highway, and the remainder of said property to be used as a public park, and as such only, the name of which is to be and shall always be "Wilcox Park."

Record of proceedings filed in the office of the secretary of state March 19, 2004.

In the matter of the Annexation of certain property located in Verona Township to the City of Bad Axe.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described property.

Commencing at the Southwest corner of Fractional Section 18, Township 16 North, Range 13 East, Verona Township, Huron County, Michigan; thence North 02 degrees 45'East along the centerline of Michigan St. Highway M-53, 2001.02 feet; thence North 89 degrees 48; East, 50.07 feet to the point of beginning of this description; thence North 02 degrees 45' East along the Easterly right of way line of said Highway M-53, 327.0 feet; thence North 89 degrees 48' East, 280.0 feet; thence South 02 degrees 45' West, 327.0 feet; thence South 89 degrees 48' West along the Northerly right of way line of Buschlen Road, 280.0 feet to the point of beginning. Being in and a part of the Southwest quarter of Fractional Section 18, Township 16 North, Range 13 East, except easements and rights of way of record.

Record of proceedings filed in the office of the secretary of state July 23, 2004.

INGHAM COUNTY

In the matter of the annexation of certain property located in Vevay Township to the City of Mason.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described property:

Commencing on the Section line 60 rods West of the Northeast corner of Section 7, T2N, R1W, Vevay Township, Ingham County, Michigan, thence South 80 rods along the city limits of Mason, thence West 40 rods, thence South 40 rods, thence West 6 2/3 rods, thence North 120 rods, thence East 46 2/3 rods to place of beginning, containing 23.00 acres.

Parcel No. 33-10-10-200-018

AND

The East 20 acres of the South ½ of the Northeast 1/4 of Section 7, T2N, R1W, Vevay Township, Ingham County, Michigan, except beginning at the southeast corner thereof, thence West along Sitts Road 330 feet, North 660 feet, East 330 feet, South 660 feet, to beginning, containing 14.53 acres.

Parcel No. 33-10-10-200-010

Record of proceedings filed in the office of the secretary of state June 17, 2004.

In the matter of the annexation of certain property located in Vevay Township to the City of Mason.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended the following described property:

that area in the NE 1/4 of Section 7, T2N, R1W, Vevay Township, Ingham County, as depicted in Exhibit A hereto and described as follows:

Beginning at a point on the North section line 990 feet West of the Northeast corner of section 7; thence S 00c19'44" E 250.35 feet; thence W parallel with the North section line 348 feet; thence N 00c19'44" W 250.35 feet to the North Section line; thence East 348 feet to the point of beginning, containing 2.00 acres.

Parcel No. 33-10-10-07-200-019

AND

Commencing 80 rods S of the NE corner of the NE 1/4 of Section 7, T2N, R1W, Ingham County, Michigan, running thence S 80 rods to the 1/4 line, thence W on the 1/4 line 100 rods, thence N 80 rods, thence E 100 rods, to place of beginning, excepting therefrom the E 20 acres thereof. Containing 30.00 acres.

Parcel No. 33-10-10-07-200-09

AND

Part of the East 20 acres of the South ½ of the Northeast 1/4 of Section 7, T2N, R1W, Vevay Township, Ingham County, Michigan, described as beginning at the Southeast corner of the East 20 acres of the South ½ of the Northeast 1/4 of Section 7, thence West along Sitts Road 330 feet, thence North 660 feet, thence East 330 feet, thence South 660 feet to the point of beginning. Subject to any easements, rights of way and restrictions of record. Containing 5.00 acres.

Parcel No. 33-10-10-07-200-011

Record of proceedings filed in the office of the secretary of state June 17, 2004.

KENT COUNTY

In the matter of the annexation of certain property located in Nelson Township to the City of Cedar Springs.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended, the following described territory:

That part of the Southwest 1/4 of Section 31, Town 10 North, Range 10 West, the Township of Nelson, Kent County, Michigan described as:

Commencing at the Southwest corner of said Section 31; thence S89°09'58"E 307.42 feet along the South line of said section to the Point of Beginning; thence N32°36'15"W 442.10 feet to a point of the East right-of-way line of Northland Drive (120' Wide); thence N01°25'29"E947.65 feet along said East right-of-way line; thence S89°15'28"E 1423.77 feet (recorded as 1423.69') along the North line of the Southwest 1/4 of the Southwest 1/4 of said section; thence S00°59'54"W 968.79 feet along the East line of the Southwest 1/4 of the Southwest 1/4 of said section; thence N89°10'01"W 300.00 feet; then S00°59'54"W 350.00 feet to the South line of said Section; thence N89°10'01"W 886.15 feet along the South line of said section to the Point of Beginning. Subject to road right-of-way for 16 Mile Road over the Southerly 33.0 feet thereof. Said parcel contains 39.76 acres of land, more or less.

-and-

The following described premises situated in the Township of Nelson, Kent County, Michigan, to-wit:

All that part of the Southwest Quarter (SW 1/4) of the Southwest Quarter (SW 1/4) of Section 31, T10N, R10W, Nelson Township, Kent County, Michigan, which lies West of a line 70 feet East of (measured at right angles) and parallel to a line described as: Beginning at a point which is East along the South line of said Section 31 a distance of 107.62 feet from the Southwest corner of said Section 31; thence North 00°06′58″ West a distance of 1500 feet to a point of ending.

Record of proceedings filed in the office of the secretary of state March 12, 2004.

LAPEER COUNTY

In the matter of the annexation of certain property located in Imlay Township to the City of Imlay City.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended, the following described territory:

A 66 foot wide strip of land being part of the West ½ of the Northwest ¼ of Section 28 and part of the East ½ of the Northeast ¼ of Section 29, Town 7 North, Range 12 East, Imlay Township, Lapeer County, Michigan, described as: BEGINNING at the Northwest corner of said Section 28; thence North 84°38'28" East 33.02 feet along the North line of said Section 28; thence South 03°18'56" East 1685.83 feet; thence 345.58 feet along the arc of a 66.00 foot radius circular curve to the right, chord bearing South 86°41'04" West 66.00 feet; thence North 03°18'56" West 1683.39 feet to the North line of said Section 29; thence North 84°29'05" East 33.02 feet along said North line to the Place of beginning.

Record of proceedings filed in the office of the secretary of state September 8, 2003.

In the matter of the annexation of certain property located in Lapeer Township to the City of Lapeer.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described property:

THE NORTH HALF OF THE SOUTHWEST FRACTIONAL 1/4 OF SECTION 7, T7N-R10E, LAPEER TOWNSHIP, LAPEER COUNTY, MICHIGAN. CONTAINS 71.33 ACRES OF LAND.

Record of proceedings filed in the office of the secretary of state December 10, 2004.

In the matter of the annexation of certain property located in Mayfield Township to the City of Lapeer.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described property:

All that part of the former Penn Central/Michigan Central Railroad right-of-way beginning at the intersection of said right-of-way and the East-West 1/4 line of Section 32, T8N-R10E and extending Northwesterly to the centerline of State Trunkline Highway M-24, and

All that part of Section 32, T8N-R10E, lying Easterly of the North-South 1/4 line and Northerly of the East-West 1/4 line and Southerly of the former Penn Central/Michigan Central Railroad right-of-way, and

Section 32, T8N-R10E, Commencing at the intersection of the East-West quarter line and the centerline of State Trunkline Highway M-24, thence North 571 feet more or less to the Northerly line of Parcel 44-L22-02-800-040-00 said line being the Northerly line of the existing Lapeer City limits; thence at a right angle to said highway along said Northerly line 340 feet more or less to the westerly line of said Parcel 44-l22-02-800-040-00, said line being the Westerly line of the existing Lapeer City limits; Thence North along said Westerly line to the South line of the former Penn Central/Michigan Central Railroad right-of-way; thence Westerly along said railroad right-of-way to the centerline of State Trunkline Highway M-24; thence Southerly on said highway centerline 461 feet more or less to the point of beginning.

Record of proceedings filed with the office of the secretary of state December 10, 2004.

In the matter of the annexation of certain property located in Lapeer Township to the City of Lapeer.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described property:

PART OF THE SOUTHWEST 1/4 OF SECTION 9, T7N-R10E, LAPEER TOWNSHIP, LAPEER COUNTY, MICHIGAN. DESCRIBED AS BEGINNING AT A POINT ON THE WEST SECTION LINE THAT IS N00°22'06"W ALONG SAID WEST LINE 1798.43 FEET FROM THE SOUTHWEST CORNER OF SAID SECTION 9; THENCE CONTINUING N00°22'06"W ALONG SAID WEST SECTION LINE, 431.58 FEET; THENCE S89°13'25"E 1312.29 FEET; THENCE S00°22'06"E 431.58 FEET; THENCE N89°13'25"W 1312.31 FEET TO THE WEST SECTION LINE AND THE POINT OF BEGINNING. CONTAINS 13.00 ACRES OF LAND INCLUDING THAT PART RESERVED FOR CLARK ROAD, SO CALLED.

AND

PART OF THE SOUTHWEST 1/4 OF SECTION 9, T7N-R10E, LAPEER TOWNSHIP, LAPEER COUNTY, MICHIGAN. DESCRIBED AS BEGINNING AT A POINT ON THE WEST SECTION LINE THAT IS N00°22'06"W ALONG SAID WEST LINE 663.54 FEET FROM THE SOUTHWEST CORNER OF SAID SECTION 9; THENCE CONTINUING N00°22'06"W ALONG SAID WEST SECTION LINE, 100.02 FEET; THENCE S89°14'47"E 747.50 FEET; THENCE 343.24 FEET ALONG A 434.00 FOOT RADIUS CURVE TO THE LEFT, HAVING A CENTRAL ANGLE OF 45°18'52", AND A CHORD BEARING AND DISTANCE OF N68°05'47"E 334.37 FEET; THENCE N45°26'21"E 98.31 FEET; THENCE 230.26 FEET ALONG A 466.00 FOOT RADIUS CURVE TO THE RIGHT, HAVING A CENTRAL ANGLE OF 28°18'42", AND A CHORD BEARING AND DISTANCE OF N59°35 42"E 227.93 FEET; THENCE N73°45'03"E 43.24 FEET; THENCE N07°56'48"W 146.84 FEET; THENCE N88°31'48"E 477.69 FEET; THENCE N56°44'48"E 209.67 FEET; THENCE N33°14'52"E 278.94 FEET; THENCE

N39°49'18"W 355.53 FEET; THENCE N22°31'54"W 640.06 FEET; THENCE N00°22'06"W 186.22 FEET TO THE EAST-WEST 1/4 LINE OF SAID SECTION; THENCE ALONG SAID EAST-WEST 1/4 LINE S89°13'47"E 929.49 FEET TO THE CENTER OF SAID SECTION; THENCE ALONG THE NORTH-SOUTH 1/4 LINE OF SAID SECTION S00°18'06"E 2652.57 FEET TO THE SOUTH 1/4 CORNER OF SAID SECTION; THENCE ALONG THE SOUTH LINE OF SAID SECTION N89°15'40"W 1308.12 FEET; THENCE N00°16'06"W 663.19 FEET; THENCE N89°14'47"W 1308.88 FEET TO THE WEST SECTION LINE AND THE POINT OF BEGINNING. CONTAINS 65.30 ACRES OF LAND INCLUDING THAT PART RESERVED FOR CLARK ROAD, SO CALLED. SUBJECT TO ANY RESTRICTIONS, EASEMENTS AND/OR RIGHT OF WAYS OF RECORD

Record of proceedings filed in the office of the secretary of state December 10, 2004.

LENAWEE COUNTY

In the matter of the conditional transfer of certain property in Adrian Township to the City of Adrian.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

Land in Adrian Township, Lenawee County, Michigan described as the East 6 acres of the Southeast 1/4 of the Southwest 1/4 of Section 27, Town 6 South, Range 3 East.

Record of proceedings filed in the office of the secretary of state April 22, 2004.

In the matter of the annexation of certain property located in Adrian Township to the City of Adrian.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described property:

Correction of property description of second parcel filed on November 8, 1962 (P&LA 1963, p.514)

"The <u>east one-half of</u> the west one-half of the southeast one-quarter of section 27, T6S, $\overline{\text{R3E}}$, excepting the north 16.4 acres thereof." (See Deed dated May 13, 1924, recorded at Liber 285, Page 499; emphasis added).

Record of proceedings filed in the office of the secretary of state October 7, 2004.

MIDLAND COUNTY

In the matter of the annexation of certain property located in Larkin Township to the City of Midland.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended, the following described territory:

Sec 31 T15N R2E Com 962 Ft E on NW/C of SW ½ of NE ½, Th E 16.5 Ft, S 330 Ft. W 16.5 Ft, N 330 Ft.

Record of proceedings filed in the office of the secretary of state March 25, 2004.

In the matter of the annexation of certain property located in Larkin Township to the City of Midland.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended, the following described territory:

Sec 31 T15N R2E com at NE Cor of SW $^{\prime}\!\!/$ of NE $^{\prime}\!\!/$, Th N 41D 37M W 111.31 Ft, S 78D 12M W 97.24 Ft, S 28D 32M W 71.71 Ft, W 16.69 Ft, S 330 Ft, E 220 Ft, N 330 Ft.

Record of proceedings filed in the office of the secretary of state March 25, 2004.

In the matter of the annexation of certain property located in Homer Township to the City of Midland.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described property:

RESOLVED, that the City Council of the City of Midland herewith approves the annexation of the following described properties to the City of Midland:

SEC 1 T14N R1E COM 250 FT S OF INT OF N SEC LN & W 1/8 LN, TH S 237.48 FT, E 316.41 FT, S 26D 52M E 60 FT, S 56D 58M E 70 FT, S 552.28 FT, E 914.37 FT, N TO STATE DRAIN, NWLY ALG STATE DRAIN TO A PT. 577.5 FT W OF N&S ¼ LN & 198 FT S OF N SEC LN, W TO A PT 135 FT E OF W 1/8 LN, S 52 FT, W 135 FT.

Record of proceedings filed in the office of the secretary of state June 24, 2004.

In the matter of the annexation of certain property located in Midland Township to the City of Midland.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described property:

SEC 12 T14N R2E COM 140 FT N OF N 1/8 COR OR W SEC LN, TH N 645.8 FT TO HWY ROW SE ALONG HWY ROW 731.57 FT TO A PT 140 FT N OF 1/8 LN, W TO POB EXC HWY ROW ALONG WALDO ROAD.

Record of proceedings filed in the office of the secretary of state July 15, 2004.

In the matter of the annexation of certain property located in Homer Township to the City of Midland.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described property:

HOMER TOWNSHIP, MIDLAND COUNTY, MICHIGAN T14N R1E LOT 15 STARK'S SUBDIVISION

Record of proceedings filed in the office of the secretary of state August 18, 2004.

In the matter of the annexation of certain property located in Homer Township to the City of Midland.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described property:

HOMER TOWNSHIP, MIDLAND COUNTY, MICHIGAN T14N R1E COMMENCING AT THE NORTHEAST CORNER OF OUTLOT A, STARK'S SUBDIVISION THENCE WEST 202.92 FT, THENCE SOUTH TO SOUTH LINE OF OUTLOT A, THENCE EAST 204.28 FT., THENCE NORTH 202.4 FT TO BEGINNING

Record of proceedings filed in the office of the secretary of state August 18, 2004.

In the matter of the annexation of certain property located in Homer Township to the City of Midland.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described property:

Commencing at the North ½ corner of Section 1, T14N, R1E thence North 87D 41M 30S West, 1326.37 feet along the North Section line to the West 1/8 corner; thence South 02D 10M 22S West, 1072.50 feet along the West 1/8 line to the point of beginning; thence South 87D 41M 30S East, 165.00 feet parallel with the North Section line; thence North 02D 10M 22S East, 407.92 feet parallel

with the West 1/8 line; thence North 57D 37M 41S East, 219.19 feet radially to the center point of a 60.00 foot radius for a cul-de-sac of an ingress and egress easement; thence South 56D 57M 49S East, 70.00 feet radially from said center point; thence South 02D 10M 22S West, 552.58 feet parallel with the West 1/8 line to the North 1/8 line; thence North 87D 50M 53S West, 405.63 feet along the North 1/8 line to the West 1/8 line; thence North 02D 10M 22S East, 56.82 feet along the West 1/8 line to the point of beginning.

Record of proceedings filed in the office of the secretary of state November 17, 2004.

MONROE COUNTY

In the matter of the conditional transfer of certain property in Summerfield Township to City of Petersburg.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

A parcel of land being part of the South 1/2 of Section 4, Town 7 South, Range 6 East, Summerfield Township, Monroe County Michigan, bounded and described as follows:

Commencing at a found pipe at the North 1/4 corner of said Section 4;

thence South 00 degrees 57 minutes 11 seconds East 3227.55 feet along the North - South centerline of said Section 4, also being the common line between Summerfield Township and the City of Petersburg, south of the centerline of the River Raisin to the POINT OF BEGINNING;

thence continuing along said line South 00 degrees 57 minutes 11 seconds East 616.72 feet;

thence South 87 degrees 45 minutes 05 seconds West 534.76 feet;

thence North 02 degrees 18 minutes 55 seconds West 244.35 feet to the edge of the River Raisin;

thence the following seven (7) courses on the approximate edge of the River Raisin:

North 56 degrees 02 minutes 55 seconds East 114.96 feet;

North 49 degrees 29 minutes 35 seconds East 110.92 feet;

North 27 degrees 09 minutes 05 seconds East 149.40 feet;

North 68 degrees 51 minutes 25 seconds East 100.60 feet;

North 40 degrees 08 minutes 35 seconds East 122.07 feet;

South 88 degrees 09 minutes 55 seconds East 104.40 feet;

South 77 degrees 50 minutes 35 seconds East 9 42 feet to the POINT OF BEGINNING.

Containing 5.785 acres, more or less. Bearings used hereon are based on an assumed meridian and are for the express purpose of showing angular measurement.

Record of proceedings filed in the office of the secretary of state March 15, 2004.

In the matter of the annexation of certain property located in Milan Township to the City of Milan.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended the following described property:

Commencing at the South ¼ Corner of Section 2, T5S, R6E, Milan Township, Monroe County, Michigan; thence Easterly 523 feet, more or less, along the South line of said Section to a point on the centerline of the Ann Arbor Railroad right-of-way, said point being the POINT OF BEGINNING; thence Northerly 1363 feet, more or less, along said centerline to a point on the North line of the South ½ of the Southeast ¼ of said Section; thence Easterly 660 feet, more or less, along said North line to a point on the west line of "Eagle Springs", a subdivision of part of the Southeast ¼ of Section 2, T5S, R6E, Milan Township (conditionally transferred to the City of Milan), Monroe County, Michigan, as recorded in Liber 20 Plats, Pages 29 and 30, Monroe County Records; thence Southerly 1322.17 feet along said West line and the West line of "Eagle Springs No. 2", a subdivision of a part of the Southeast ¼ of Section 2, T5S, R6E, Milan Township (conditionally transferred to the City of Milan), Monroe County, Michigan, as recorded in Liber 20 of Plats, Pages 38 and 39, Monroe County Records, to a point on the South line of said Section and the South line of said "Eagle Springs No. 2"; thence Easterly 1239.10 feet along said South lines to a point on the East line of said "Eagle Springs No. 2"; thence Northerly 1012,33 feet along said East line to a point on the centerline of Allen Road; thence Southeasterly 490 feet, more or less, along said centerline to a point on the east line of said Section and the centerline of Crowe Road; thence Southerly 760 feet, more or less, along said East line and said centerline to the Northeast Corner of Section 11 of said T5S, R6E; thence Southerly 1320 feet, more or less, along the East line of said Section and said centerline to a point on the South line of the North ½ of the Northeast ¼ of said Section; thence Westerly 2130 feet, more or less, along said South line to a point on the centerline of the Ann Arbor Railroad right-of-way; thence Northerly 1400 feet, more or less, along said centerline to the Point of Beginning. Being a part of the South ½ of the Southeast ¼ of Section 2 and part of the North ½ of the Northeast ¼ of Section 11, T5S, R6E, Milan Township, Monroe County, Michigan. Being subject to easements and restrictions of record, if any.

Record of proceedings filed in the office of the secretary of state June 1, 2004.

In the matter of the annexation of certain property located in Milan Township to the City of Milan.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended the following described property:

BEGINNING at the South ½ Corner of Section 1, T5S, R6E, Milan Township, Monroe County, Michigan; thence Westerly 1100 feet, more or less, along the South line of said Section 1 to a point on the Easterly Right of Way line of the US-23 Expressway; thence Northerly 2640 feet, more or less, along said Easterly Right of Way line to a point on the East and West ½ line of said Section 1; thence continuing Northerly 820 feet, more or less, along said Easterly Right of Way line to a point on the centerline of Plank Road; thence Southeasterly along said centerline of Plank Road 810 feet, more or less, to a point of intersection of the centerline of Plank Road and the survey centerline of Ramp D, thence continuing Southeasterly along said centerline of Plank Road 75 feet; thence Northeasterly and Northwesterly running parallel and 75 feet offset from the survey centerline of Ramp D 1174 feet, more or less, along the Easterly Right of Way of the US-23 Expressway Interchange Right of Way line to a point on the existing City Limits line of the City of Milan; thence along the City Limits line in the following 8 courses:

- 1. S86°29'16"E 782.27 feet to a point on the North-South 1/4line of Section 1;
- 2. S86°29'16"E 132.02 feet;
- 3. S02°37'24"W 150.00 feet;
- 4. N86°29'16"W 66.01 feet;
- 5. S02°37'24"W 1091.12 feet;
- 6. N89°15'44"E 241.83 feet;
- 7. S02°56'-34"W 249.3 feet to the Northwest corner of lot 22 of "Milan Pleasant View Estates";
- 8. S53°43'E 170.84 feet along the Northerly line of lot 22 of "Milan Pleasant View Estates" to the Northeast corner of said lot 22;

thence S36°17'W 240 feet along the Easterly line of said lot 22 to the Southeast corner thereof; thence continuing S36°17'W 60 feet to a point on the centerline of Plank Road; thence S53°43'E 1250 feet, more or less, along the centerline of Plank Road to the Northeasterly corner of that parcel of land identified by Monroe County Equalization as Tax Parcel #58-11-001-039-00; thence along the East and South lines of said Tax Parcel #58-11-001-039-00 in the following 3 courses:

- 1. S04°26'30"E 1,046.92 feet;
- 2. S04°41'25"E 392.4 feet to a point on the South line of said Section 1;
- 3. S86°30'35"W 651.24 feet along the South line of Section 1 to a point located N86°30'35"E 449.62 feet from the South ¼ Corner of said Section 1;

thence N60°13'W 526.20 feet to a point on the North-South 1/4 line of said Section 1; thence South along the North-South 1/4 line of said Section 1, 263.4 feet back to the Point of Beginning. Being a part of the East ½ of the West ½ and part of the West ½ of the East ½ of Section 1, T5S, R6E, Milan Township, Monroe County, Michigan. Being subject to easements and restriction of record, if any.

Record of proceedings filed in the office of the secretary of state October 25, 2004.

In the matter of the Annexation of certain property located in Milan Township to the City of Milan.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended the following described property.

Commencing at the West ¼ corner of Section 3, T5S, R6E, Milan Township, Monroe County, Michigan; thence along the East-West ¼ line of said Section 3 and the centerline of Redman Road (66.00 feet wide) N87°44'33"E 1165.87 feet for a PLACE OF BEGINNING; thence continuing N87°44'33"E 1589.59 feet along said East-West ¼ line (as monumented) of said Section 3 and said centerline of Redman Road to the Center of said Section 3 (as monumented); thence N87°44'40"E 1333.33 feet along said East-West ¼ line (as monumented); thence S02°57'50"E 2272.81 feet along the East line of the West ½ of the Southeast ¼ of said Section 3 (as monumented and occupied); thence N87°57' 01"E 1122.68 feet; thence S49°34'53"W 613.11 feet along the Northwesterly line of the Norfolk and Western Railroad Right-of-Way; thence S87°57'01"W 1985.00 feet along the South Line of said Section 3 to the South 4 Corner of said Section 3; thence S87°30'43"W 1409.14 feet along said South Line of Section 3; thence S02°12'50"E 198.83 feet; thence S88°28'39"W 218.92 feet; thence N01°49'21"W 2850.15 feet to the Place of Beginning, being a part of the South ½ of Section 3 and the Northwest ¼ of Section 10, containing 188.18 acres of land, more or less, being subject to the rights of the public over the Northerly 33.00 feet thereof, as occupied by Redman Road and subject to all easements and restrictions of record, if any.

AND

Commencing at the West 1/4 corner of Section 3, T5S, R6E, Milan Township, Monroe County, Michigan; thence N87°44'33"E 1033.27 feet along the East-West 1/4 line of said Section 3 (as monumented) and the centerline of Redman Road (66.00 feet wide) for a PLACE OF BEGINNING; thence N01°46'18"W 2567.10 feet along the West line of the East 5/8 of the Northwest 1/4 of said Section 3; thence N88°06'15"E 1684.19 feet along the North line of said Section 3; thence S02°37'20"E 2556.42 feet along the North-South 1/4 line of said Section 3 (as monumented); thence S87°44'33"W 1722.19 feet along said East-West 1/4 line of Section 3 (as monumented) and said centerline of Redman Road to the Place of Beginning, being a part of the Northwest 1/4 of Section 3, containing 100.16 acres of land, more or less, subject to the rights of the public over the Southerly 33.00 feet thereof, as occupied by Redman Road, and subject to all easements and restrictions of record, if any.

AND

BEGINNING at the Southeast corner of Section 3, T5S, R6E, Milan Township, Monroe County, Michigan; thence S87°57'01"W 664.60 feet along the South line of said Section 3; thence N49°34'53"E 613.11 feet along the Northwesterly line of the Norfolk and Western Railroad Right-of-Way; thence N87°57'01"E 182.54 feet; thence S02°15'18"E 380.58 feet along the East line of said Section 3 to the Place of Beginning, bing part of the Southeast 1/4 of Section 3, containing 3.70 acres of land, more or less, and subject to all easements and restrictions of record, if any.

Record of proceedings filed in the office of the secretary of state July 29, 2004.

MONTCALM COUNTY

In the matter of the conditional transfer of certain property in Bloomer Township to City of Carson City.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

land beginning N ½ of SW ¼ of NW ¼ SEC 12 T9N R5W. 20 A.,

Record of proceedings filed in the office of the secretary of state February 24, 2004.

In the matter of the conditional transfer of certain property in Bloomer Township to City of Carson City.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

N ½ of SE ½ OF NW ½ EXC 56 FT N & S BY 165 FT E & W IN SE COR THEREOF SEC 12 T9N R5W. 19.65 A. M/L,

Record of proceedings filed in the office of the secretary of state February 24, 2004.

In the matter of the Annexation of certain property located in Bloomer Township to City of Carson City.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described property:

THAT PART OF THE SOUTH 1/2 OF THE SOUTH 1/2 OF THE NORTH-EAST 1/4 OF SECTION 13, TOWN 9 NORTH, RANGE 5 WEST, BLOOMER TOWNSHIP, MONTCALM COUNTY, MICHIGAN, DESCRIBED AS BEGINNING 210 FEET NORTH OF THE SOUTHWEST CORNER THERE-OF; THENCE EAST 204 FEET; THENCE NORTH 145 FEET; THENCE WEST 204 FEET; THENCE SOUTH 145 FEET TO THE PLACE OF BEGINNING.

Record of proceedings filed in the office of the secretary of state July 22, 2004.

NEWAYGO COUNTY

In the matter of the annexation of certain property located in Brooks Township to the City of Newaygo.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended the following described property:

That part of the South 1/2 of the Northeast 1/4, Section 30, Brooks Township, Newaygo County, Michigan, T12N, R12W, described as Lot 49 of the Edgewood Plat, excepting the westerly 20 feet of such Lot 49.

Record of proceedings filed in the office of the secretary of state July 20, 2004.

OAKLAND COUNTY

In the matter of the annexation of certain property located in Holly Township to the City of Fenton.

Annexed in accordance with the provisions of Public Act 191 of 1968, as amended, the following described territory:

Part of the Southwest fractional 1/4 of Section 31, T5N-R7E, Holly Township, Oakland County, Michigan, more particularly described as follows: Beginning at the West 1/4 Corner of Section 31; thence along the East-West 1/4 line of Section 31, as previously surveyed, N 89°26'40" E, 660.00 feet; thence S 00°10'38" W, 693 feet, more or less, to the centerline of the Shiawassee River; thence Westerly, along the centerline of the Shiawassee River, 735 feet, more or less; thence along the West line of Section 31, also being the Oakland-Genesee County line, N 00°56'48" E, 654 feet, more or less, to the East 1/4 Corner of Section 36, T5N-R6E, City of Fenton, Genesee County, Michigan; thence continuing along the West line of Section 31 and the Oakland-Genesee County line, N 00°59'21" E, 26.40 feet, to the POINT OF BEGINNING, containing 9.7 acres, more or less and subject to any easements or restrictions of record.

Record of proceedings filed in the office of the secretary of state February 6, 2004.

In the matter of the annexation of certain property located in Royal Oak Township to the City of Oak Park.

Annexed in accordance with the provisions of Public Act 359 of 1947, as amended the following described property:

Part of the S.W. 1/4 of Section 19, T.1N, R.11E., Royal Oak Township, Oakland County, Michigan, being more particularly described as follows: Beginning at a point which is due south 626.00 feet from the West 1/4 corner of Section 19, T.1N, R.11 E.; Thence S 89° 34′ 47″ E 1282.76 feet; Thence S 00° 51′ 25″ W 702.21 feet; Thence N. 89° 22′ 35″ W 1272.30 feet; Thence due north 697.32 feet to the point of beginning.

AND

Part of the Southwest 1/4 of Section 19, T.1N, R.11E, Royal Oak Township, Oakland County, Michigan, being more particularly described as follows: Beginning at a point which is due West 882.83 feet, along the East and West 1/4 line of Section 19, and S 00° 27' 00" W 423.00' from the center post of Section 19, T. 1 N., R. 11 E.; Thence S 00° 27' 00" W 904.62'; Thence S 89° 55' 00" W 410.30'; Thence N 00° 27' 00" E 1328.22'Thence due East along the East and West 1/4 line of Section 19, 205.04'; Thence S 00° 27' 00" W 423.00'; Thence due East 205.26' to the point of beginning.

AND

A parcel of land in the East Half (1/2) of Southwest Quarter (1/4), Section 19, Town 1 North, Range 11 East, Royal Oak Township, Oakland County, Michigan, described as follows: Commencing at a point 883.00 feet West from center post of said Section 19, and thence South 0 degrees 29 minutes 30 seconds West 423.00 feet, thence West 205.26 feet, thence North 0 degrees 29 minutes 30 seconds East 423.00 feet, thence East 205.26 feet along the East and West Quarter (1/4) Section line to point of beginning, subject to rights of the public in the Northerly 43 feet of said parcel for public roadway purposes.

Record of proceedings filed in the office of the secretary of state November 24, 2004.

OTSEGO COUNTY

In the matter of the annexation of certain property located in Livingston Township to the City of Gaylord.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described property:

THAT PART OF THE NW 1/4 OF THE NW 1/4, OF SECTION 34, T31N, R3W, DESCRIBED AS FOLLOWS COMMENCING AT THE NW CORNER THENCE S 0° 05' WEST ALONG THE WEST SECTION LINE OF SECTION 856', THENCE S 89° 34' EAST PARALLEL TO THE N SECTION LINE OF SECTION 100' TO THE P.O.B. THENCE CONTINUING S 89° 34' EAST PARALLEL TO THE N SECTION LINE 80', THENCE N 0° 05' EAST 30 FT, THENCE S 89° 34' EAST 220 FT, THENCE S 0° 05' WEST 315.5 FT, THENCE N 89° 34' WEST 300 FT, THENCE N 0° 05' EAST A DISTANCE OF 285.5 FT TO THE P.O.B. (REF LIVINGSTON TWP 080-034-200-040-00)

Record of proceedings filed in the office of the secretary of state June 2, 2004.

In the matter of the termination of contract for transfer of property from Livingston Township to the City of Gaylord. Property described as:

THAT PART OF THE NW 1/4 OF THE NW 1/4, OF SECTION 34, T31N, R3W, DESCRIBED AS FOLLOWS COMMENCING AT THE NW CORNER THENCE S 0° 05' WEST ALONG THE WEST SECTION LINE OF SECTION 856', THENCE S 89° 34' EAST PARALLEL TO THE N SECTION LINE OF SECTION 100' TO THE P.O.B. THENCE CONTINUING S 89° 34' EAST PARALLEL TO THE N SECTION LINE 80', THENCE N 0° 05' EAST 30 FT, THENCE S 89° 34'; EAST 220 FT, THENCE S 0° 05' WEST 315.5 FT, THENCE N 89° 34' WEST 300 FT, THENCE N 0° 05' EAST A DISTANCE OF 285.5 FT TO THE P.O.B. (REF LIVINGSTON TWP 080-034-200-040-00)

Record of proceedings filed in the office of the secretary of state June 2, 2004.

SAGINAW COUNTY

In the matter of the annexation of certain property located in Frankenmuth Township to the City of Frankenmuth.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended, the following described territory:

The Easterly 165 feet of Government Lot 2 and of that part of the Easterly 165 feet of the Southeast Quarter of the Northwest Quarter lying south of Tuscola Road, Section 27, Town 11 North, Range 6 East, Frankenmuth Township, Saginaw County, Michigan, containing 1.67 acres more or less.

AND

The South 99 feet of the North 708.5 feet of the East 165 feet of the Northeast Quarter, Section 28, Town 11 North, Range 6 East, Frankenmuth Township, Saginaw County, Michigan, containing .38 acres more or less

AND

Part of Reserve Lot 1, Commencing on the Centerline of Tuscola Road 561.5 feet North 68 Degrees 30 Minutes West along same from East Section Line, thence South 21 Degrees 30 Minutes West 165 feet, thence North 68 Degrees 30 Minutes West 20 feet, thence North 21 Degrees 30 Minutes East 62.5 feet, thence North 68.30 West 20 feet, thence North 21 Degrees 30 Minutes East 40 feet to the point of beginning, Section 28, Town 11 North, Range 6 East, Frankenmuth Township, Saginaw County, Michigan, containing 0.12 acres more or less.

Record of proceedings filed in the office of the secretary of state April 22, 2002.

In the matter of the annexation of certain property located in Frankenmuth Township to the City of Frankenmuth.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended, the following described territory:

Commencing at the West Quarter Corner, Section 23, Town 11 North, Range 6 East, Frankenmuth Township, Saginaw County, Michigan also being the Point of Beginning; thence North 00° 21′ 30″ West along the West Line of said Section 143.12 feet; thence North 89° 38′ 30″ East perpendicular to said West Line 633.31 feet; thence South 00° 21′ 30″ East parallel with said West Line 150.56 feet to the East-West Quarter Line of said Section; thence North 89° 41′ 07″ West 633.35 feet to the Point of Beginning, containing 2.13 acres, more or less.

Record of proceedings filed in the office of the secretary of state January 15, 2004.

In the matter of the annexation of certain property located in Frankenmuth Township to the City of Frankenmuth.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended, the following described territory:

BEGINNING on the center line of Tuscola Road 999.48 feet east of the West Section Line, thence North 00° 26′ 00″ East 356.84 feet, thence South 86° 15′ 30″ West 316.49 feet, thence South 32° 27′ 00″ West 387.18 feet to the center line of Tuscola Road, thence easterly on said centerline to the POINT OF BEGINNING, 3.08 acres, Section 25, Town 11 North, Range 6 East, Frankenmuth Township, Saginaw County, Michigan.

Record of proceedings filed in the office of the secretary of state January 15, 2004.

In the matter of the annexation of certain property located in Frankenmuth Township to the City of Frankenmuth.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended, the following described territory:

Part of the Northeast 1/4 Quarter of Section 22, T11N-R6E, Frankenmuth Township, Saginaw County, Michigan, being further described as COM-MENCING at the Northeast Corner of said section; thence S. 00° 21' 38" E., along the East line of said Section and Centerline of North Main Street, 1356.83 feet to the Northeast Corner of Koester Commercial Park No. Three; thence N. 89° 33' 32" W., along the north line of said Plat, 610.02 feet to the Northwest Corner of said Plat and the POINT OF BEGINNING; thence S. 00° 21' 55" E., along the west line of said Plat, 190.50 feet to the Northeast Corner of Koester Commercial Park No. Four; thence N. 89° 34' 32" W., along the north line of said Plat, 400.51 feet to the Northwest Corner of said Plat;

thence N. 00° 17' 21" W., along the east line of Summergreen Meadows No. Five, 756.12 feet to the Southwest Corner of Woodland Acres No. Two; thence S. 89° 51' 37" E., along the south line of said Plat, 547.53 feet; thence S. 00° 21' 38" E., parallel with said East Section line, 221.34 feet; thence N. 89° 33' 32" W., 148.03 feet; thence S. 00° 21' 38" E., 349.73 feet to the POINT OF BEGINNING, containing 7.71 acres, more or less.

Record of proceedings filed in the office of the secretary of state February 6, 2004.

In the matter of the annexation of certain property located in Frankenmuth Township to the City of Frankenmuth.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described property:

COMMENCING AT THE NW CORNER OF SECTION 25, T11N, R6E, CITY OF FRANKENMUTH, SAGINAW COUNTY, MICHIGAN; THENCE S 0°00'00" E ALONG THE WEST LINE OF SAID SECTION 1,174.63 FEET TO THE POINT OF BEGINNING; THENCE S 89°35'02" E PARALLEL WITH THE NORTH LINE OF SAID SECTION 190.01 FEET TO THE WEST LINE OF KINGSBROOK PLACE PHASE 3 SUBDIVISION AS RECORDED IN SAGINAW COUNTY RECORDS; THENCE S 26°55'00" E ALONG SAID WEST LINE 145.80 FEET; THENCE S 0°00'00" E ALONG SAID WEST LINE 385.79 FEET TO THE CENTERLINE OF TUSCOLA ROAD; THENCE S59°59'33" W ALONG THE CENTERLINE OF SAID ROAD 295.64 FEET TO A PROPERTY CONTROLLING CORNER ON THE WEST LINE OF SAID SECTION; THENCE N 0°00'00" E ALONG THE WEST LINE OF SAID SECTION 665.03 FEET TO THE POINT OF BEGINNING. CONTAINING 3.37 ACRES, MORE OR LESS.

Record of proceedings filed in the office of the secretary of state July 30, 2004.

SANILAC COUNTY

In the matter of the annexation of certain property located in Lexington Township to the City of Croswell.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended, the following described territory:

Commencing at the North quarter corner of Section 32, Town 10 North, Range 16 East, thence South 0 degrees 47 minutes West 1,317.80 feet along the North-South quarter line, thence South 89 degrees 48 minutes 56 seconds East 40.0 feet to the point of beginning, RUNNING THENCE South 89 degrees 48 minutes 56 seconds East 1,278.95 feet, thence South 0 degrees 55 minutes

36 seconds West 1,318.32 feet, thence North 89 degrees 47 minutes 41 seconds West 1,315.65 feet along the East-West quarter line to the center of Section 32, Town 10 North, Range 16 East, thence North 0 degrees 47 minutes East 221.58 feet along the North-South quarter line, thence North 34 degrees 37 minutes 47 seconds West 86.28 feet along the Easterly edge of Black River, thence North 12 degrees 24 minutes 40 seconds West 809.88 feet along the Easterly edge of Black River, thence South 37 degrees 37 minutes 54 seconds East 84.13 feet, thence North 82 degrees 44 minutes 53 seconds East 111.30 feet, thence North 70 degrees 39 minutes 24 seconds East 119.68 feet, thence North 0 degrees 47 minutes East 247.0 feet to the point of beginning. Containing 41.994 acres more or less. Property #76-150-032-100-130-00 & 76-150-032-100-120-00

Record of proceedings filed in the office of the secretary of state March 30, 2004.

In the matter of the annexation of certain property located in Watertown Township to the City of Sandusky.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended, the following described territory:

Commencing at the N 1/4 corner, Section 6, T11N-R14E, Watertown Twp. Sanilac Co, Mich. Thence S88°32'40"E 694.0 feet along the N. Sec Line to the POB. RUNNING THENCE S88°32'40"E 820.0 feet along the N. Sec Line to a point that is N88°32'40"W 1120.0 feet from the NE Cor, Sec 6, T11N-R14E, thence S01 37'20"W 1261.0 feet along the centerline of an Existing Ditch, thence N88°32'40"W 820.0 feet. Thence N01°37'20"E 1261.0 feet to the POB. Being part of the NE ¼, Sec 6, T11N-R14E, Watertown Twp, Sanilac County, Michigan, containing 23.737 acres more or less including Road Right of Way as shown in survey dated 1/16/2004. (A part of Parcel ID#240-006-400-010-00)

Record of proceedings filed in the office of the secretary of state April 26, 2004.

In the matter of the annexation of certain property located in Watertown Township to the City of Sandusky.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended, the following described territory:

The North one-half of that parcel of land described as follows:

The Southwest Quarter of the Southwest Quarter and the South 13 1/3 acres of the Northwest Quarter of the Southwest Quarter of Section 4, Town 11 North, Range 14 East containing 53 1/3 acres more or less,

EXCEPT- The North 50 feet of the East fifty feet thereof, (depicted as Parcel A in Ex. B).)

Record of proceedings filed in the office of the secretary of state April 29, 2004.

SHIAWASSEE COUNTY

In the matter of the Annexation of certain property located in Sciota Township to the City of Laingsburg.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended the following described property.

A parcel of land in the Northeast 1/4 of fractional Section 20, T6N-R1E, Sciota Township, Shiawassee County, Michigan, described as: beginning at the East 1/4 of said Section 20; thence S89*04'08"W along the east-west 1/4 line of said Section 20 a distance of 1324.20 feet to the west line of the east 1/2 of said northeast 1/4; thence N02*23'20"W along said west line 1700.00 feet; thence N89*04'08"E parallel with said east-west 1/4 line 1290.51 feet to the east line of said Section 20; thence S03*31'23"E along said east line 1701.19 feet to the point of beginning; said parcel containing 51.01 acres, more or less; said parcel subject to all easements and restrictions if any.

Record of proceedings filed in the office of the secretary of state July 22, 2004.

In the matter of the annexation of certain property located in Caledonia Township to the City of Corunna.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described property:

All that part of the East ½ of the Southwest ¼ of Section 27, Town 7 North, Range 3 East, Township of Caledonia, Shiawassee County, Michigan, that lies South of the D.G.H. & M. and Ann Arbor Railroads, ALSO the South part of the West ½ of the Southwest ¼ of Section 27, Town 7 North, Range 3 East, City of Corunna, Shiawassee County, Michigan, commencing at the intersection of the South line of Detroit and Milwaukee Railroad with the West line of the said Southwest ¼ of said Section turning South on the West line of said Section to the South line thereof; thence East on the South line of said Section to the East line of the said West ½ of the Southwest ¼ thereof; thence North along said East line to the center of the highway; thence Northwesterly along the center of said highway to the South line of said Railroad; thence Westerly along the South line of said Railroad to the place of beginning.

EXCEPT a parcel of land described as all that part of the East ½ of the Southwest ¼ of Section 27, Town 7 North, Range 3 East, Caledonia Township, Shiawassee County, Michigan, lying North of the centerline of Parmenter Road and Southerly of the G.T. and W. Railroad right of way, also described as beginning at the South ¼ corner of Section 27; thence North 87 degrees 32 minutes 14 seconds West 229.47 feet to the centerline of Parmenter Road; thence North 36 degrees 32 minutes 28 seconds West 1714.28 feet along the centerline of Parmenter Road to the North and South 1/8 line; thence North 03 degrees 00 minutes 00 seconds East 789.14 feet along said North and South 1/8 line; thence along a 2644.36 foot radius curve to the right, 1314.05 feet, whose long chord bearing and distance is South 86 degrees 57 minutes 41 seconds East

1300.57 feet; thence South 02 degrees 26 minutes 58 seconds West 2108.21 feet along the North and South $\frac{1}{2}$ line to the point of beginning.

AND

ALSO EXCEPT Part of the Southwest ¼ of Section 27, Town 7 North, Range 3 East, Caledonia Township, Shiawassee County, Michigan, described as beginning at a point on the physical centerline of Parmenter Road, which is South 87 degrees 54 minutes 56 seconds West, along a monumented line (per recorded survey Liber 6, page 755, Shiawassee County Records) 233.29 feet to a point on said centerline and along said centerline the following (4) courses: (1) North 41 degrees 45 minutes 50 seconds West, 55.42 feet, (2) North 41 degrees 06 minutes 50 seconds West, 1374.52 feet, (3) North 41 degrees 50 minutes 56 seconds West, 332.18 feet to the point of curvature of a curve to the left, (4) and Northwesterly along said curve (having a radius of 943.90 feet and chord bearing and distance of North 45 degrees 02 minutes 59 seconds West, 105.41 feet, a length of 105.46 feet from the South ¼ corner of said Section 27: thence continuing Northwesterly along said curve (having a radius of 943.90 feet and chord bearing and distance of North 52 degrees 17 minutes 42 seconds West 133.15 feet) a length of 133.26 feet to the point of tangency of said curve; thence continuing along said centerline North 56 degrees 20 minutes 22 seconds West, 276.05 feet; thence south 33 degrees 28 minutes 26 seconds West, 241.00 feet; thence South 43 degrees 32 minutes 12 seconds East, 392.79 feet; thence North 38 degrees 09 minutes 21 seconds East, 319.63 feet to the point of beginning.

Record of proceedings filed in the office of the secretary of state August 13, 2004.

In the matter of the annexation of certain properties located in Vernon Township to the City of Durand.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described properties:

An area of land located in the Northwest ¼ of Section 21, T6N, R4E, Vernon Township, Shiawassee County, Michigan, more particularly described as the North 8 rods (132 feet) of the West 20 rods (330 feet) of the Southwest ¼ of the Northwest ¼ of said Section 21.

AND

An area of land located in the Southwest ¼ of Section 21, T6N-R4E, Vernon Township, Shiawassee County, Michigan, more particularly described as: Commencing at the West ¼ corner of said Section 21; thence Easterly along the East-West ¼ line to a point, which is 313 feet West of the North-South ¼ line of said Section 21; Thence Southerly parallel to said North-South ¼ line of Section 21 to the Northerly right-of-way line of the Grand Trunk Western Railroad; thence Southwesterly along said Northerly right-of-way line of the Grand Trunk Western Railroad to the West line of said Section 21; thence Northerly along said West line of Section 21 to the West ¼ corner of said Section 21 and the Point of beginning.

Record of proceedings filed in the office of the secretary of state November 18, 2004.

ST. CLAIR COUNTY

In the matter of the annexation of certain property located in Brockway Township to the City of Yale.

Annexed in accordance with the provisions of Public Act 191 of 1968, as amended, the following described territory:

Land in Section 15, Town 8 North-Range 14 East, Brockway Township, St. Clair County, Michigan described as: Beginning at the east quarter corner of said Section 15, Thence S 01°03'25" E 696.84 feet along the east section line; Thence S 89°43'50" W 300.02 feet; Thence S 01°03'24" E 200.02 feet; Thence S 89°43'50" W 117.41 feet; Thence S 01°03'25" E 736.14 feet; Thence N 89°43'50" E 417.46 feet to a point on the east line of Section15; S 01°03'25" E 193.55 feet along the east section line; Thence S 89°54'03" W 1325.41 feet to a point on the north-south quarter/quarter line of Section 15; thence N 01°05'33"W 1822.73 feet along the north-south quarter/quarter line to a point on the east-west quarter line of section15; Thence N 89°43'50" E 1326.48 feet along the east-west quarter line to the point of beginning.

Record of proceedings filed in the office of the secretary of state February 6, 2004.

In the matter of the annexation of certain property located in Kimball Township to the City of Marysville.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended, the following described territory:

The Northeast ¼ of the Northeast ¼ except for the East 50 feet thereof and except 1-94 right-of-way, and except the right-of-way for Smiths Creek Road, Section 36 Town 6 North, Range 16 East. ("Property"); and

Record of proceedings filed in the office of the secretary of state March 25, 2004.

ST. JOSEPH COUNTY

In the matter of the annexation of certain property located in Lockport Township to the City of Three Rivers.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended the following described property:

All that part of the North $\frac{1}{2}$ of Section 16, Township 6 South, Range 11 West, Lockport Township, St. Joseph County, Michigan, described as follows:

Commencing at the North ¼ corner of said Section 16, which is the point of beginning of this description, and running thence South 89°54'24" East, along

the North line of said Section as monumented, 300 feet; thence South $00^\circ11'04''$ West 600 feet, thence North $89^\circ54'24''$ West 300 feet to an iron bar on the North-South ½ line, as monumented; thence North $89^\circ52'48''$ West 900 feet; thence North $00^\circ11'40''$ East, parallel with said ½ line, 600 feet; thence South $89^\circ52'48''$ East, along the North line of said Section as monumented, 900 feet to the point of beginning. (PIN 75-009-016-001-10).

AND

Commencing at a point 2236.8 feet East of the Southwest corner of Section 9, Township 6 South, Range 11 West, Lockport Township, St. Joseph County, Michigan; thence East on Section line, 200 feet; thence North 500 feet; thence West 200 feet; thence South 500 feet to the point of beginning. EXCEPTING highway as now established. ALSO known as Tracts 20 and 21 in St. Joe Acres #6. (PIN: 009-300-019-00).

AND

Commencing at a point 2136.8 feet East of the Southwest corner of Section 9; thence East on the Section line 100 feet; thence North 500 feet; thence West 100 feet; thence South 500 feet to the point of beginning. EXCEPTING highway as now established, located in Township 6 South, Range 11 West. (PIN: 009-300-018-00).

AND

The North 1054 feet of the West half (W½) of the Southwest quarter (SW¼) of Section 10, Township 6 south, Range 11 West, EXCEPTING therefrom the West 700 feet; FURTHER EXCEPTING the North 180 feet. (PIN: 009-010-011-01).

AND

The North half (N½) of the Southwest quarter (SW¼), Section 9, Township 6 South, Range 11 West. (PIN: 009-009-006-00).

AND

Commencing at a point 2436.8 feet East of the Southwest corner of Section 9; thence East on the Section line 200 feet to the North and South quarter line of said Section; thence North on said quarter line 600 feet; thence West 200 feet; thence South 600 feet to the point of beginning, EXCEPT highway. (PIN: 009-300-020-00).

AND

That part of the Southwest quarter (SW½), Section 10, Township 6 South, Range 11 West, which lies Northerly of Highway M-60, EXCEPTING therefrom the East 78.3 rods; FURTHER EXCEPTING the North 1054 feet of the West half (W½) of the Southwest quarter (SW½), EXCEPTING therefrom the West 700 feet thereof. (PIN: 009-010-010-01 & 009-010-010-00). (and PIN 009-010-011-00)

AND

The Southeast quarter of Section 9, Township 6 South, Range 11 West. (PIN: 009-009-007-00).

AND

All that part of Section 8, Township 6 South, Range 11 West Lockport Township, St. Joseph County, Michigan:

Beginning at the East ¼ corner of said Section 8 and running thence South 00°25'37" West along the section line 1328.68 feet to a mag nail set at the Southeast corner of the Northeast ¼ of the Southeast ¼ of Section 8; thence North 89°37'22" West along the North line of Lot 64 of St. Joe Acres No. 6 (Liber 2 of Plats, Page 104) as monumented, 660.75 feet (recorded as 658 feet) to an iron bar found; thence South 00°19'40" West along the West line of St. Joe Acres No. 6 and its Southerly extension as monumented, 1326.91 feet; thence North 89°28'08" West along the South line of Section 8, 262.56 feet; thence North 00°32'19" East 344.39 feet (recorded as north 344.35 feet) to a capped iron found; thence North 89°27'24" West (recorded as West) 253.00 feet to a capped iron set; thence South 00°32'50" West 344.44 feet (recorded as South 344.35 feet); thence North 89°28'08" West along the South line of Section 8, 142.23 feet to the Southwest corner of the East ½ of the Southeast ¼ of Section 8; thence North 00°20'38" East along the West line of the East ½ of the Southeast ¼ of Section 8, 592.11 feet (recorded as 592.50 feet) to a capped iron set; thence North 89°26'37" West along an existing property line as monumented, 951.77 feet to a capped iron set; thence North 00°15'39" East, parallel with and 365.38 feet East of the North-South ¼ line of Section 8, 749.64 feet to a capped iron set; thence North 89°28'08" West, parallel with the South line of section 8, 365.38 feet to a capped iron set; thence North 00°15'39" East, along the North-South ¼ line 1317.04 feet to a ¾" bar set at the center of Section 8; thence North 89°25'45" West, along the East-West ¼ line, 730.10 feet to a capped iron set; thence northerly, traversing the Portage River, along the following 7 courses: North 10°17'11" East 152.57 feet, North 56°29'16" East 378.13 feet, North 32°35'06" East 226.16 feet, North 11°29'26" East 218.56 feet, North 13°55'14" West 224.17 feet, North 54°47'14" West 168.10 feet and North 39°26'34" West 326.08 feet to a ½" iron bar set; thence South 89°24'08" East along the North line of the South ½ of the Northwest ¼ and the North line of the South ½ of the Northeast ¼ of Section 8 as previously monumented, 3273.73 feet to a mag nail set at the northeast corner of the South ½ of the Northeast ¼ of Section 8; thence South 00°32'57" West along the East line of Section 8, 1329.45 feet to the point of beginning.

AND

Also: all that land lying between the above described parcel and the Portage River bounded by the East-West ¼ line and the North line of the South ½ of the Northwest ¼ of Section 8 extended Westerly.

AND

Together with an easement for ingress and egress over the West 66 feet of the following: the South 592.50 feet of the Southwest ¼ of the Southeast ¼, excepting the West 365.38 feet thereof, as described in Liber 780, Page 483.

AND

All that part of the East ½ of the Southeast ¼ of Section 8, Township 6 South, Range 11 West, Lockport Township, St. Joseph County, Michigan, described as follows:

Commencing at the Southeast corner of said Section 8, as monumented, and running thence West, along the Section line 920.95 feet to the point of beginning of this description; Thence West along said Section line 3253.00 feet;* Thence North at right angles to said Section line, 344.35 feet to an iron bar; Thence East 253.00 feet to an iron bar; thence South 344.35 feet to the point of beginning. (PIN 75-009-008-020-10)

* 253.00 feet.

AND

Part of the Southeast 1/4 of Section 8, Town 6 South, Range 11 West, described as:

Commencing at the Southeasterly corner of said Section 8; thence running Westerly along the centerline of Michigan Trunk Line Highway M-60, 478 feet, which is the point of beginning of this description; the boundary runs thence North 400 feet; thence East 60 feet, thence South 400 feet; thence Westerly 60 feet to the point of beginning.

AND

ALSO commencing at the Southeasterly corner of said Section 8; thence West on the Section line 658 feet to the point of beginning; thence boundary runs thence North 400 feet; thence East 180 feet; thence South 400 feet; thence West 180 feet to the place of beginning. Subject to all easements and restrictions of record.

(PIN 75-009-300-070-00) Known as 17894 M-60.

Record of proceedings filed in the office of the secretary of state June 2, 2004.

WASHTENAW COUNTY

In the matter of the annexation of certain property located in Ann Arbor Township to the City of Ann Arbor.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended, the following described territory:

Lot 3, Geddes Farm Subdivision, part of the North one-half of Section 35, Ann Arbor Township, Washtenaw County, Michigan, according to the P{lat thereof, as recorded in Liber 7 of Plats, Page 40, Washtenaw County REcords.

Record of proceedings filed in the office of the secretary of state January 14, 2004.

In the matter of the annexation of certain property located in Ann Arbor Township to the City of Ann Arbor.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended, the following described territory:

Lot 80, Huron River Hills, Ann Arbor Township, Washtenaw County, Michigan.

Record of proceedings filed in the office of the secretary of state January 14, 2004.

In the matter of the annexation of certain property located in Ann Arbor Township to the City of Ann Arbor.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended, the following described territory:

Commencing at the West ¼ corner of Section 16, T2S, R6E, Ann Arbor Township, Washtenaw County, Michigan; thence N 00°24′44″ E 667.66 feet along the West line of Section 16 to a point on the South line N ½ to the S ½ of the NW ¼ of Section 16; thence along said South line N 88°01′00″ E 1848.39 feet to a point on the centerline of Pontiac Trail; thence N 04°48′55″ E along said centerline 247.59 feet to the POINT OF BEGINNING; thence S 88°07′08″ W 559.86 feet; thence due North 216.49 feet; thence N 88°07′08″ E 578.04 feet to a point on the centerline of Pontiac Trail; thence S 04°46′55″ W along said centerline 217.84 feet to the POINT OF BEGINNING. Subject to the rights of the public over the Easterly 33.0 feet thereof as occupied by Pontiac Trail.

Record of proceedings filed in the office of the secretary of state February 2, 2004.

In the matter of the annexation of certain property located in Ann Arbor Township to the City of Ann Arbor.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended, the following described territory:

Commencing at the W ½ corner, Section 16, T2S, R6E, Ann Arbor Township, Washtenaw County, Michigan, thence N 00°24′44″ E 667.61 (667.66 feet recorded) along the West line of said Section 16 to the POINT OF BEGINNING, thence continuing N 00°24′44″ E 587.84 feet along the West line of said Section 16; thence N 25°46′45″ E 89.98 feet (90.08 feet recorded) along the Southeasterly right-of-way line of M-14; thence N 88°07′57″ E 971.09 feet (N 88°07′08″ E recorded) along the North line of the S ½ of the NW ¼ of said Section 16 as monumented; thence N 58°24′26″ E 105.71 feet (N 58°31′27″ E 105.36 feet recorded); thence N 85°27′51″ E 812.67 feet; thence S 08°09′22″ W 91.65 feet (S 08°09′25″ W recorded) along the centerline of Pontiac Trail (variable width); thence S 88°07′57″ W 336.68 feet (N 88°07′08″ E recorded) along the North line of the S ½ of the NW ¼ of said Section 16 as monumented; thence S 00°00′00″ E 201.16 feet (201.10 feet recorded); thence S 88°07′08″ W

258.33 feet; thence S 00°00'00" E 216.49 feet; thence N 88°07'08" E 559.94 feet (559.86 feet recorded); thence S 04°47'06" W 65.22 feet (S 04°46'55" W recorded) along the centerline of said Pontiac Trail; thence S 88°00'55" W 533.46 feet (533.38 feet recorded); thence S 00°00'00" E 180.06 feet (181.20 feet recorded); thence S 87°57'55" W 1328.31 feet (S 88°01'00" W 1328.23 feet recorded) along the South line of the N ½ of the S ½ of the NW ¼ of said Section 16 to the POINT OF BEGINNING. Being a part of the NW ¼ of said Section 16 and containing 23.37 acres of land, more or less. Being subject to the rights of the public over the Easterly 33.00 feet thereof, as occupied by said Pontiac Trail. Being subject to easements and restrictions of record, if any.

AND

In the matter of the annexation of certain property located in Ann Arbor Township to the City of Ann Arbor.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended, the following described territory:

Commencing at the W ½ corner, Section 16, T2S, R6E, Ann Arbor Township, Washtenaw County, Michigan, thence N 00°24'44" E 667.61 feet (667.66 feet recorded) along the West line of said Section 16;t hence N 87°57'55" E 1328.31 feet (N 88°01'00" E 1328.23 feet recorded) along the South line of the N ½ of the S ½ of the NW ¼ of said Section 16 to the POINT OF BEGINNING; thence N 00°00'00" W 180.06 feet (181.20 feet recorded); thence N 88°00'55" E 533.46 feet (533.38 feet recorded); thence S 04°47'06" W 180.76 feet along the centerline of Pontiac Trail (variable width); thence S 87°57'55" W 518.39 feet (S 88°01'00" W recorded) along the South line of the N ½ of the S ½ of the NW ¼ of said Section 16 to the POINT OF BEGINNING. Being a part of the NW ¼ of said section 16 and containing 2.17 acres of land, more or less. Being subject to the rights of the public over the Easterly 33.00 feet thereof, as occupied by said Pontiac Trail. Being subject to easements and restrictions of record, if any.

Record of proceedings filed in the office of the secretary of state February 2, 2004.

In the matter of the annexation of certain property located in Ann Arbor Township to the City of Ann Arbor.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended, the following described territory:

Lots 10 and 12 of "Huron River Hills," a subdivision of part of the Southwest quarter of Section 16, Ann Arbor Township, Washtenaw County, Michigan, as recorded in Liber 6 of Plats, page 47. Subject to easements and restrictions of record

Record of proceedings filed in the office of the secretary of state February 12, 2004.

In the matter of the annexation of certain property located in Ann Arbor Township to the City of Ann Arbor.

Annexed in accordance with the provisions of Public Act 279 of 1909 as amended, the following described territory:

Lot 8, a subdivision in the east half of the southwest quarter of Section 27, Ann Arbor Township, Washtenaw County, according to the plat thereof, as recorded in Liber 5 of Plats, page 2, Washtenaw County Records.

Record of proceedings filed in the office of the secretary of state February 12, 2004.

In the matter of the annexation of certain property located in Ann Arbor Township to the City of Ann Arbor.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described property:

Commencing at the Northeast corner of the Southeast quarter of Section 15, T2S, R6E; thence West in the East and West quarter line of said Section 275 feet to an iron pipe monument; thence South deflecting 89 degrees 20 minutes and 30 seconds to the left, 355.10 feet to an iron pipe monument, thence East parallel to the East and West quarter line, 275 feet to an iron pipe monument in the East line of said Section; thence North along the East line of said Section 355.10 feet to the East quarter post of said Section 15 and to the Place of Beginning, being in the Township of Ann Arbor, County of Washtenaw and State of Michigan; excepting the North 33 feet thereof heretofore conveyed to the City of Ann Arbor for roadway and utility purposes in an instrument recorded in Liber 1092, page 73, Washtenaw County Records. Subject to the rights of the public in existing highways. Subject to easements and restrictions of record; and subject also to agreement dated 25 October 1965 between the City of Ann Arbor, June D. Kroske and other parties regarding drainage of surface water, as disclosed in an instrument recorded in Liber 1139, pages 639-644, Washtenaw County Records.

Record of proceedings filed in the office of the secretary of state June 28, 2004.

In the matter of the annexation of certain property located in Pittsfield Township to the City of Ann Arbor.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described property:

Lot #3, 2905 Shady Lane, Lot #9, 2970 Shady Lane, Lot #10, 2966 Shady Lane, Lot #28, 2915 Shady Lane of Walden Woods Subdivision, Pittsfield Township, Washtenaw County, Michigan.

Record of proceedings filed in the office of the secretary of state June 28, 2004.

In the matter of the Annexation of certain property located in Scio Township to City of Ann Arbor.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described property.

Lot 32 and part of Lots 30 and 31, "Garden Homes Sub" unrecorded, described as: Commencing at the N.E. corner of Section 24, T2S, R5E, Scio Township, City of Ann Arbor, Washtenaw County, Michigan, thence N 86°56'20" W, along the North line of said Section 24, 33.00 feet; thence S 02°47'10" W, along the West right-of-way line of Maple Road, 1484.06 feet for a Point of Beginning; thence continuing S 02°47'10" W, along said West right-of-way line, 173.71 feet; thence N 87°12'54" W, 167.14 feet to the North right-of-way line, 271.87 feet; thence N 33°41'50" E, 143.78 feet; thence S 87°00'00" E, 123.20 feet; thence S 01°23'20" W, 111.80 feet; thence S 86°56'20" E, 184.54 feet to the Point of Beginning. Said parcel containing 1.54 acres of land, more or less, and subject to easements and restrictions of record, if any. Also subject to an easement for roadway purposes, being the East 70.0 feet of Lots 32 and 31, as recorded in Liber 832, page 616, Washtenaw County Records.

Record of proceedings filed in the office of the secretary of state August 6, 2004.

In the matter of the annexation of certain property located in Pittsfield Township to the City of Ann Arbor.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described property:

Lot 11, Walden Woods Subdivision, Pittsfield Township, Washtenaw County, Michigan.

Record of proceedings filed in the office of the secretary of state August 6, 2004.

In the matter of the annexation of certain property located in Pittsfield Township to the City of Ann Arbor.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described property:

L 12-005-009-00 PI 5-5C COM AT N ½ POST OF SEC, TH NORTH 89 DEG 56' E 591.3 FT IN N LINE OF SEC, TH S 2 DEG 07' 30" W 66.05 FT, TH S 89 DEG 56' W 459.55 FT FOR PL OF BEG, TH S 89 DEG 56' W 129.25 FT, TH WEST 28.75 FT, TH S 2 DEG 10' W 198.14 FT, TH E 158 FT, TH N 2 DEG 10' E 198 FT TO PL OF BEG, BEING PART OF N ½ SEC 5 T3S-R6E, 0.72 AC.

Record of proceedings filed in the office of the secretary of state September 20, 2004.

In the matter of the annexation of certain property located in Pittsfield Township to the City of Ann Arbor.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described property:

Lot 14, Packard Hills Subdivision, Pittsfield Township, Washtenaw County, Michigan.

Record of proceedings filed in the office of the secretary of state September 20, 2004.

In the matter of the annexation of certain property located in Pittsfield Township to the City of Ann Arbor.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described property:

Lot 20, Walden Woods Subdivision, as recorded in Liber 10, page 50, of Plats, Washtenaw County Records, Pittsfield Township, Washtenaw County, Michigan.

Record of proceedings filed in the office of the secretary of state September 20, 2004.

In the matter of the annexation of certain property located in Pittsfield Township to the City of Ann Arbor.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described property:

3589 Stone School Road (Lot 004)

 $\overline{\rm L}$ 12-010-057-00 PL 10-24D COM AT W ½ POST OF SEC, TH S 546.40 FT IN THE W LINE OF SEC FOR A PL OF BEG, TH S 82.50 FT IN W LINE OF SEC, TH E 528 FT, TH N 82.50 FT, TH W 528 FT TO THE PL OF BEG, BEING A PART OF W ½ OF SW ½ SEC 10, T3S, R6E, 1.00 AC

AND

3599 Stone School Road (Lot 005)

 $\overline{\rm L}$ 12-010-058-00 PL 10-24E COM AT W ½ POST OF SEC, TH S 628.90 FT IN THE W LINE OF SEC FOR A PL OF BEG, TH S 82.50 FT IN W LINE OF SEC, TH E 528 FT, TH N 82.50 FT, TH W 528 FT TO THE PL OF BEG, BEING A PART OF W ½ OF SW ½ SEC 10, T3S, R6E, 1.00 AC.

AND

Lot 006

 $\overline{\text{L}}$ 12-010-059-00 PL 10-24F COM AT W ½ POST OF SEC, TH S 711.40 FT IN W LINE OF SEC FOR A PL OF BEG, TH S 82.50 FT IN W LINE OF SEC, TH E 528 FT, TH N 82.50 FT, TH W 528 FT TO THE PL OF BEG, BEING A PART OF W ½ OF SW ½ SEC 10 T3S R6E 1.00 AC.

AND

3621 Stone School Road (Lot 007)

 $\overline{\rm L}$ 12-010-060-00 PL 10-24G-1 COM AT W ½ POST OF SEC, TH S 793.90 FT IN W LINE OF SEC FOR A PL OF BEG, TH S 57 FT IN W LINE OF SEC, TH E 528 FT, TH N 57 FT, TH W 528 FT TO THE PL OF BEG, BEING A PART OF W ½ OF SW ½ SEC 10, T3S, R6E, 0.69 AC.

Record of proceedings filed in the office of the secretary of state September 20, 2004.

VILLAGES

BENZIE COUNTY

In the matter of the annexation of certain property located in Benzonia Township to the Village of Benzonia.

Annexed in accordance with the provisions of Public Act 3 of 1895, as amended the following described property:

The North 208 feet of the West 308 feet of the Northwest 1/4 of the Southwest 1/4 of Section 35, Town 26 North, Range 15 West, Benzonia Township, Benzie County, Michigan

Record of proceedings filed in the office of the secretary of state September 30, 2004.

BERRIEN COUNTY

In the matter of the annexation of certain property located in Baroda Township to Village of Baroda.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended the following described property:

THAT PART OF THE NORTHEAST QUARTER OF SECTION 14, TOWN-SHIP 6 SOUTH, RANGE 19 WEST, BARODA TOWNSHIP, BERRIEN COUNTY, MICHIGAN, DESCRIBED AS: BEGINNING AT A POINT ON THE EAST AND WEST QUARTER LINE OF SAID SECTION 14 THAT IS 2261.67 FEET WEST OF THE EAST QUARTER CORNER OF SAID SECTION 14; THENCE WEST ON SAID EAST AND WEST QUARTER LINE 333.76 FEET TO A POINT ON THE EAST RIGHT OF WAY LINE OF THE FORMER MICHIGAN CENTRAL RAILROAD COMPANY 49.50 FEET EAST OF THE CENTER OF SAID SECTION 14; THENCE NORTH 00° 35' 11" WEST (DEEDED NORTH 00° 04' EAST) ON SAID FORMER EAST RIGHT OF WAY LINE 530.50 FEET: THENCE NORTH 52° 49' 17" EAST 819.94 FEET (DEEDED NORTH 53' 23" EAST 819.1 FEET) TO THE CENTERLINE OF HILLS ROAD; THENCE SOUTH 38° 05' 35" EAST ON SAID CENTERLINE 925.62 FEET (DEEDED 925.07 FEET); THENCE NORTH 89° 52' 17" WEST 884.02 FEET (DEEDED WEST 885.62 FEET); THENCE SOUTH 00° 13' 01" WEST 299.47 FEET (DEEDED SOUTH 300.000 FEET) TO THE POINT OF BEGINNING. CONTAINING 14.25 ACRES MORE OR LESS.

SUBJECT TO ANY AND ALL EASEMENTS AND RESTRICTIONS OF RECORD, OR OTHERWISE.

SUBJECT TO ANY FACTS THAT MAY BE DISCLOSED IN A FULL AND ACCURATE TITLE SEARCH.

THIS SURVEY WAS PERFORMED WITH AN ERROR OF CLOSURE NO GREATER THAN 1 IN 5000.

SUBJECT TO THE RIGHTS OF THE PUBLIC AND OF ANY GOVERN-MENTAL UNIT IN ANY PART THEREOF TAKEN, USED, OR DEEDED FOR STREET, ROAD, OR HIGHWAY PURPOSES.

THIS SURVEY COMPLIES WITH THE REQUIREMENTS OF SECTION 3, P.A. 132 OF 1970, AS AMENDED.

ASSUMED THE EAST AND WEST QUARTER LINE OF SAID SECTION 14 TO BEAR WEST.

Record of proceedings filed in the office of the secretary of state October 5, 2004.

KALKASKA COUNTY

In the matter of the annexation of certain property located in Kalkaska Township to the Village of Kalkaska.

Annexed in accordance with the provisions of Public Act 279 of 1909, as amended the following described property:

A parcel of land situated in the Township of Kalkaska, County of Kalkaska, State Of Michigan, and described as follows, to-wit:

The North ½ of the North ½ of the Southeast ¼ of the Northeast ¼ of Section 18, T27N-R7W, more particularly described as commencing at the Northeast corner of said Section 18; thence S01°13'00"W along the East line of said Section, 1324.52 feet to the North 1/8 line of said Section 18 and the **Point of Beginning**; thence continuing S01°13'00"W along said East line, 331.15 feet; thence N89°23'45"W, 1322.27 feet to the East 1/8 line of Section 18; thence N01°19'08"E along said East 1/8 line, 331.13 feet to the said North 1/8 line; thence S89°23'50"E along said North 1/8 line, 1321.68 feet to the said Point of Beginning. Containing 10.04 acres of land more or less. SUBJECT TO right-of-way for West Kalkaska Road. ALSO SUBJECT TO easements and restrictions of record.

Record of proceedings filed in the office of the secretary of state December 7, 2004.

LEELANAU COUNTY

In the matter of the annexation of certain property located in Suttons Bay Township to the Village of Suttons Bay.

Annexed in accordance with the provisions of Public Act 3 of 1895, as amended, the following described territory:

Land in the Township of Suttons Bay, Leelanau County, Michigan, described more fully as follows: Commencing at the West 1/4 corner of Section 21; Thence N 88°46'50" E, 1,301.34 feet to the point of beginning; Thence N 01°26'41" W, 1,326.98 feet; Thence N 88°29'36" E, 1,314.69 feet; Thence N 00°52'18" W, 583.06 feet to the centerline of Dumas Road; Thence along said centerline S 75°58'43" E, 583.82 feet; Thence S 76°40'04" E, 199.98 feet; Thence S 77°21'26" E, 380.86 feet; Thence S 78 20'01" E, 189.97 feet; Thence S 79°18'38" E, 35.55 feet to a point on the Westerly line of the former Leelanau Transit Company Railroad; Thence continuing S 79°18'38" E, a distance of 101.72 feet to a point on the Easterly line of the former Leelanau Transit Company Railroad; Thence along said Easterly line S 21°15'18" W, 1667.52 feet; Thence S 88°04'34" W, 108.78 feet to a point on the Westerly line of the former Leelanau Transit Company Railroad; Thence continuing S 88° 04'34" W, a distance of 711.62 feet; Thence S 88°46'50" W, 1,301.35 feet to the point of beginning. Containing 85.98 acres, more or less, and

Record of proceedings filed in the office of the secretary of state March 1, 2004.

In the matter of the annexation of certain property located in Suttons Bay Township to the Village of Suttons Bay.

Annexed in accordance with the provisions of Public Act 3 of 1895, as amended the following described property:

LEGAL DESCRIPTION FOR ANNEXATION

A PART OF THE NORTH WEST ¼ OF SECTION 21, T.30 N., R.11 E., SUTTONS BAY TOWNSHIP, LEELANAU COUNTY, MICHIGAN, BEING MORE PARTICULARLY DESCRIBED AS:

COMMENCING AT THE WEST 1/4 CORNER OF SECTION 21, ALSO BEING THE POINT OF BEGINNING; THENCE N.02°00'26"W., 1,320.10', ALONG THE WEST LINE OF SAID SECTION 21; THENCE N.88°28'32"E., 1,314.29'; THENCE S.01°26'41"E., 1326.98', TO A POINT ON THE EAST-WEST 1/4 LINE OF SECTION 21; THENCE ALONG SAID SECTION LINE S.88°46'50"W., 1301.34' TO THE POINT OF BEGINNING.

CONTAINING 39.7 ACRES, MORE OR LESS. SUBJECT TO ALL EASE-MENTS, RIGHTS-OF-WAY AND RESTRICTIONS OF RECORD.

Record of proceedings filed in the office of the secretary of state September 9, 2004.

LENAWEE COUNTY

In the matter of the annexation of certain property located in Blissfield Township to the Village of Blissfield.

Annexed in accordance with the provisions of Public Act 3 of 1895, as amended the following described property:

Land located in the Township of Blissfield, Lenawee County, Michigan, and described as follows, to-wit:

All that part of the Southwest 1/4 of the Southwest 1/4 of Section 33, Town 7 South, Range 5 East, described as commencing on the West line of said Section 33, 403.5 feet North of the Southwest corner of said Section; thence North 1 degree 15 minutes West along the West line of said Section, 561.43 feet; thence North 88 degrees 43 minutes East 874.81 feet; thence South 61 degrees 30 minutes East 16.82 feet; thence South 50 degrees, 06 minutes East 590.70 feet; thence South 1 degree 37 minutes East 155.4 feet; thence South 88 degrees 21 minutes West 1335 feet, more or less, to the place of beginning, in Lenawee County, Michigan.

AND

A strip of land 33 feet wide in Section 33, Town 7 South, Range 5 East, lying along the Southwesterly right of way line of land of New York Central Railroad Company said 33 feet commencing 45.46 feet North 50 degrees 06 minutes West from a point North 1 degree 15 minutes West 1337.93 feet and 450.78 feet North 88 degrees 30 minutes East from the Southwest corner Section 33, running thence South 50 degrees 06 minutes East to the South line of Section 33. Land formerly owned by Ohio and Morenci Railroad Company, Sections 32 and 33.

Excepting any and all portions of Silberhorn Highway including the right of way and any paved portion thereof.

Part of the Southwest 1/4, Section 33, Town 7 South, Range 5 East, described as having a point-of-beginning on the Southwesterly right-of-way line of the Adrian & Blissfield Rail Road Company located North 88 degrees 21 seconds east 1337.84 feet, North 1 degree 37 minutes West 558.9 feet, and North 39 degrees 54 minutes 32.5 feet from the Southwest corner of Section 33, aforesaid, and running thence North 50 degrees 6 minutes West, 50.0 feet along the Southwesterly right-of-way line of the Adrian & Blissfield Rail Road Company; thence North 39 degrees 54 minutes East 100.0 feet to the Northeasterly right-of-way line of the Adrian & Blissfield Rail Road Company; thence South 50 degrees 6 minutes East 50.0 feet, along said right-of-way line; thence South 39 degrees 54 minutes West 100.0 feet to the point-of-beginning.

Record of proceedings filed in the office of the secretary of state November 22, 2004.

MONROE COUNTY

In the matter of the annexation of certain property located in Dundee Township to the Village of Dundee.

Annexed in accordance with the provisions of Public Act 3 of 1895, as amended, the following described territory:

Commencing at the intersection of the centerline of Dixon Road with the East-West centerline of said Section 19, thence S55°15'10"W along said centerline of Dixon Road a distance of 1346.73 feet to the true point of Beginning of the parcel herein described.

Thence S20°35'39"E a distance of 234.03 feet;

Thence S55°15'10"W a distance of 150.00 feet;

Thence N20°35'39"W a distance of 234.03 feet to said centerline of Dixon Road; Thence N55°15'10"E along said centerline of Dixon Road a distance of 150.00 feet to the true point of Beginning.

AND

Commencing at the intersection of the centerline of Dixon Road with the East-West centerline of said Section 19, thence S55°15'10"W along said centerline of Dixon Road a distance of 1196.73 feet to the true point of Beginning of the parcel herein described.

Thence S20°35'39"E a distance of 234.03 feet;

Thence S55°15'10"W a distance of 150.00 feet;

Thence N20°35'39"W a distance of 234.03 feet to said centerline of Dixon Road; Thence N55°15'10"E along said centerline of Dixon Road a distance of 150.00 feet to the true point of Beginning.

Containing 34039 square feet, or 0.781 acres, more or less, subject to legal highways, and any and all leases, easements and restrictions of record.

AND

Commencing at the intersection of the centerline of Dixon Road with the East-West centerline of said Section 19, thence S55°15'10"W along said centerline of Dixon Road a distance of 985.05 feet to the true point of Beginning of the parcel herein described.

Thence S34°44′50″E a distance of 233.00 feet:

Thence N55°15'10"E a distance of 150.00 feet;

Thence S34°44′50″E a distance of 96.54 feet:

Thence S00°27'59"E a distance of 587.58 feet;

Thence S89°31'19"W a distance of 551.26 feet;

Thence N21°26'04"W a measured distance of 159.84 feet and a record distance of 159.55 feet:

Thence N20°35'39"W a distance of 126.00 feet;

Thence N55°15'10"E a distance of 300.00 feet;

Thence N20°35'39"W a distance of 234.03 feet to said centerline of Dixon Road; Thence N55°15'10"E along said centerline of Dixon Road a distance of 211.68 feet to the point of Beginning.

Containing 355,899square feet, or 8.170 acres, more or less, subject to legal highways, and any and all leases, easements, and restrictions of record.

AND

Commencing at the intersection of the centerline of Dixon Road with the East-West centerline of said Section 19, thence S55°15'10"W along said centerline of Dixon Road a distance of 835.05 feet to the true point of Beginning of the parcel herein described.

Thence S34°44'50"E a distance of 233.00 feet;

Thence S55°15'10"W a distance of 150.00 feet;

Thence N34°44'50"W a distance of 233.00 feet to said centerline of Dixon Road; Thence N55°15'10"E along said centerline of Dixon Road a distance of 150.00 feet to the point of Beginning.

AND

Beginning at the intersection of the centerline of Dixon Road with the East-West centerline of said Section 19, thence S89°47'42"E a distance of 277.54 feet along said East-West centerline to the centerline of Gloff Road, as now located; Thence S00°00'00"E along said centerline of Gloff Road a distance of 1326.85 feet; Thence S89°31'19"W a distance of 771.10 feet;

Thence N00°27'59"W a distance of 587.58 feet;

Thence N34°44′50″W a distance 329.54 feet to said centerline of Dixon Road; Thence N55°15′10″E along said centerline of Dixon Road a distance of 835.05 feet to the point of Beginning.

AND

PART OF THE E1/2 OF SECTION 19, T6S, R7E, DUNDEE TOWNSHIP, MONROE COUNTY, MICHIGAN, DESCRIBED AS: COMMENCING AT THE E1/4 CORNER OF SECTION 19; THENCE N 89 DEGREES 57' 00" W 277.54 FEET ALONG THE E-W1/4 LINE TO THE CENTERLINE OF DIXON ROAD (66 FEET WIDE) AND FOR A POINT OF BEGINNING; THENCE CONTINUING N 89 DEGREES 57' 00" W 1051.96 FEET ALONG THE E-W1/4 LINE OF SECTION 19; THENCE N 00 DEGREES 45' 20" W 988.47 FEET (RECORDED AS N 00 DEGREES 45' 29" W); THENCE S 89 DEGREES 36' 40" W 769.54 FEET (RECORDED AS 769.50 FEET); THENCE S 89 DEGREES 30' 41" W 360.86 FEET (RECORDED AS 359.83 FEET); THENCE S 00 DEGREES 17' 06" E 979.10 FEET (RECORDED AS 980.50 FEET) TO THE E-W1/4 LINE OF SECTION 19; THENCE S 89 DEGREES 57' 00" E 638.03 FEET ALONG THE E-W1/4 LINE OF SECTION 19; THENCE S 20 DEGREES 44' 57" E 917.24 FEET TO THE CENTER-LINE OF DIXON ROAD (66 FEET WIDE); THENCE N 55 DEGREES 05' 52" E 1496.73 FEET ALONG THE CENTERLINE OF DIXON ROAD (66 FEET WIDE) TO THE POINT OF BEGINNING. CONTAINING 1781873 SQUARE FEET OR 40.9062 ACRES, MORE OR LESS, INCLUDING DIXON ROAD RIGHT OF WAY.

AND

Commencing at the center of Section 11, Town 6 South, Range 6 East, Dundee Township; thence South 0 degrees 19 minutes 46 seconds West 1318.90 feet; thence North 89 degrees 44 minutes 50 seconds East 1342.10 feet; thence North 0 degrees 03 minutes 46 seconds West 2837.30 feet; thence North 89 degrees 52 minutes 20 seconds West 306.20 feet; thence South 63 degrees 52 minutes 20 seconds West 1135.26 feet; thence South 0 degrees 19 minutes 40 seconds West 1024.75 feet to the point of beginning, **EXCEPTING:** That part of the Northeast one-quarter of Section 11, Town 6 South, Range 6 East, Dundee Township, Monroe County, Michigan, further described as: Commencing at the Center of said Section 11; thence North 00 degrees 47 minutes 20 seconds West, on the West line of the Grantors Land, a distance of 1031.19 feet to the

centerline of Pherdun Road, and North 62 degrees 42 minutes 04 seconds East on said centerline, a distance of 143,64 feet, to the **POINT OF BEGINNING**; thence

North 62 degrees 42 minutes 04 seconds East, continuing on the centerline of Pherdun Road, a distance of 200.00 feet to a point; thence South 27 degrees 17 minutes 56 seconds East, a distance of 217.80 feet, to a set Iron and Cap; thence South 62 degrees 42 minutes 04 seconds West, a distance of 200.00 feet, to a set Iron and Cap; thence North 27 degrees 17 minutes 56 seconds West, a distance of 217.80 feet, to the point of beginning.

AND

Part of the South 1/2 of Section 11 and part of the North 1/2 of Section 14, Town 6 South, Range 6 East, Dundee Township, Monroe County, Michigan, more particularly described as beginning at the South 1/4 section corner of said Section 11 and running thence North 0 degrees 49 minutes 20 seconds West 1313.45 feet; thence North 88 degrees 35 minutes 40 seconds East 1342.12 feet; thence North 1 degrees 12 minutes 50 seconds West 50.00 feet to the intersection of a curve having a radius of 3944.71 feet, said curve being generated around a point located North 67 degrees 53 minutes 55 seconds East from the above mentioned point of intersection; thence Southeasterly along said curve 471.32 feet to a point located South 25 degrees 32 minutes 10 seconds East 471.08 feet from the said point of intersection; thence South 28 degrees 56 minutes 50 seconds East 1495.68 feet to the beginning of a curve to the right having a radius of 2739.79 feet; thence Southeasterly along said curve 231.39 feet to a point located South 26 degrees 32 minutes 00 seconds East 231.30 feet from the beginning point of said curve; thence South 25 degrees 29 minutes 00 seconds East 42.18 feet; thence North 76 degrees 58 minutes 20 seconds West 367.48 feet; thence South 0 degrees 23 minutes 20 seconds East 17.48 feet; thence North 76 degrees 58 minutes 20 seconds West 1373.30 feet; thence north 0 degrees 28 minutes 20 seconds West 17.48 feet; thence North 76 degrees 58 minutes 20 seconds West 691.58 feet; thence North 0 degrees 49 minutes 20 seconds West 33.98 feet to the point of beginning.

AND

DESCRIPTION OF PARCEL CONTAINING 23.585 ACRES: Part of the S1/2 of Section 19, T.6S., R.7E., Dundee Twp., Monroe Co., Mich., described as follows: Commencing at a point located 1830.01 feet N. 89 degrees 57' 00" W., from the E1/4 corner of Section 19, thence S. 20 degrees 44' 57" E., 917.24 feet; thence S. 54 degrees 42' 03" W., 522.73 feet; thence N. 35 degrees 17' 57" W., 660.00 feet; thence S. 54 degrees 42' 03" W., 440.39 feet; thence N. 18 degrees 21' 32" W., 924.19 feet; thence S. 89 degrees' 57' 00" E., 1133.38 feet to the point of beginning. Subject to legal highways, easements & restrictions of record, if any.

AND

Situated in Dundee Township, Monroe County, Michigan, being a part of the Northwest Quarter of Section 24, Town 6 South, Range 6 East, as surveyed by George B. Warnke, Jr., Michigan Professional Land Surveyor #19474, File # 92-0320, dated July 27, 1992, described as:

Commencing at the Intersection of the centerline of Brewer Road and the centerline of the south-bound lane of U.S. 23, as monumented (set concrete nail & washer); thence South 54 degrees 57' 25" West 197.82 feet (to point of curve); thence South 62 degrees 33" 51" West 610.50 feet on chord of curve to right, radius of 2305.84 feet, arc length of 612.25 feet, and delta angle of 15 degrees 12' 52" to the point of tangent; thence South 70 degrees 10' 17" West 88.10 feet to the point of beginning (set R.R. spike);

thence South 09 degrees 49' 43" East 287.76 feet (set 1/2" iron pipe);

thence South 70 degrees 10'17" West 229.47 feet (set 1/2" iron pipe);

thence North 02 degrees 18' $43^{\prime\prime}$ West 297.17 feet (set R.R. spike);

thence North 70 degrees 10' 17" East 190.00 feet to the point of beginning. Contains 1.364 acres more or less. Subject to highway and easements of record.

Record of proceedings filed in the office of the secretary of state October 17, 2003.

In the matter of the conditional transfer of certain property in Dundee Township to the Village of Dundee.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

14010 STOWELL RD SEC 18 T6S R7E 5.1759

AC COM 1271.51 FT S & 968.58 FT N 89 DEG

15'E FR N 1/4 COR TH N 33 DEG 06'E

 $164.16~{\rm FT}~{\rm TH}~{\rm N}~36~{\rm DEG}~44'55"{\rm E}~178.78~{\rm FT}~{\rm TH}~{\rm N}~55~{\rm DEG}~30'35"{\rm E}~123.04~{\rm FT}~{\rm TH}~{\rm N}~65$

DEG 36'E 409.27 FT TH N 89 DEG 59'E 216.04 FT TH S 45 DEG 21'W 747.86 FT TH S 31

DEG 42'W 169.01FT TH N 58 DEG 18'W 284.88 FT TH S 89 DEG 15'W 23.7 FT TO POB

Record of proceedings filed in the office of the secretary of state February 12, 2004.

In the matter of the annexation of certain property located in Dundee Township to Village of Dundee.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended the following described property:

1254-502 TO 505 SEC 18 T6S R7E 3.40 AC COM 469.30 FT S 89 DEG 52'07"E FR NW COR OF SE 1/4 OF SEC 18 TH S 89 DEG 52'07"E 234 FT TH S 0 DEG 07'53"W 51.85 FT TH S 14 DEG 36'09"W 469.88 FT TH N 79 DEG 27'07"W 360 FT TO CL OF STOWELL RD TH N 28 DEG 23'42"E 501.52 FT TO POB

Record of proceedings filed in the office of the secretary of state October 5, 2004.

In the matter of the annexation of certain property located in Dundee Township to Village of Dundee.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended the following described property:

760-410 SEC 11 T6S R6E 10 A THAT PT OF SE 1/4 OF NW 1/4 LYING NW'LY OF THE SOUTH BRANCH OF THE MACON DRAIN.

Record of proceedings filed in the office of the secretary of state October 5, 2004.

SAGINAW COUNTY

In the matter of the annexation of certain property located in Blumfield Township to the Village of Reese.

Annexed in accordance with the provisions of Public Act 3 of 1895, as amended, the following described territory:

Property Description: COM AT E ¼ CORN OF SEC 13 TH W 1156.49 FR
TO SLY LINE OF C&O R/W TH NELY ON SD R/W LINE 1427.31 FT
TO E LINE OF SEC TH S 822.64 FT TO POB EXC S 290 FT OF E 250 FT
THEREOF 9.26 ACRES SEC 13 T12N R6E

Record of proceedings filed in the office of the secretary of state March 1, 2004.

In the matter of the annexation of certain property located in Jonesville Township to the Village of Merrill.

Annexed in accordance with the provisions of Public Act 3 of 1895, as amended the following described property:

"The Southwest ¼ of the Southeast ¼ of Section 27, Town 12 North, Range 1 East, Jonesfield Township, Saginaw County, Michigan."

Record of proceedings filed with the office of the secretary of state September 24, 2004.

ST. JOSEPH COUNTY

In the matter of the annexation of certain property located in Lockport Township to the Village of Centreville.

Annexed in accordance with the provisions of Public Act 3 of 1895, as amended, the following described territory:

The East 675.36 feet of the North one-half (N $\frac{1}{2}$) of the Northwest quarter (NW $\frac{1}{2}$) if Section 25, Town 6 South, Range 11 West, lying Southerly and Easterly of the Prairie River and Northerly of Highway M-86, EXCEPTING the Plat of Kelly's Addition.

Said Parcel Being know as Tax Parcel #: 009-025-012-00

Record of proceedings filed in the office of the secretary of state April 9, 2004.

In the matter of the annexation of certain property located in Colon Township to Village of Colon.

Annexed in accordance with the provisions of Public Act 3 of 1895, as amended the following described property:

LOT 29 EXC WLY 9 FT M/L WILLOW BEACH PLAT. SEC. 14 T6S R9W. Said parcel being known as Tax Parcel No. 75 002 230 001 00

Record of proceedings filed in the office of the secretary of state June 18, 2004.

TUSCOLA COUNTY

In the matter of the annexation of certain property located in Denmark Township to the Village of Reese.

Annexed in accordance with the provisions of Public Act 3 of 1895, as amended, the following described territory:

COMMENCING AT THE NORTHWEST CORNER OF SECTION 7, TOWN 12 NORTH, RANGE 7 EAST, THENCE EAST 18RODS; THENCE SOUTH TO REESE DRAIN; THENCE NORTHWESTERLY ALONG LINE OF SAID DRAIN TO WEST LINE OF SAID SECTION; THENCE NORTH 18 ½ RODS, MORE OR LESS, TO THE POINT OF BEGINNING.

AND

DEN-6- 302C SEC 6 T12N R7E S 231 FEET OF W 275.1 FEET OF W FRL ½ OF SW ½.

AND

DEN–7-104A SEC 7 T12N R7E COM AT NE COR OF SE $\frac{1}{4}$, OF NE $\frac{1}{4}$, TH S 142 FT, TH W 514 FT, TH N 142 FT, TH E 514 FT TO POB.

AND

COMMENCING AT THE SOUTHEAST CORNER OF THE NORTHEAST ¼ OF THE NORTHEAST ¼ OF SECTION 7, TOWN 12 NORTH, RANGE 7

EAST; THENCE WEST ON THE 1/8 LINE, 200 FEET; THENCE NORTH, PARALLEL WITH THE SECTION LINE, 120 FEET; THENCE EAST AND PARALLEL WITH THE 1/8 LINE, 200 FEET TO THE SECTION LINE; THENCE SOUTH 120 FEET TO THE PLACE OF BEGINNING.

Record of proceedings filed in the office of the secretary of state January 20, 2004.

In the matter of the annexation of certain property located in Denmark Township to the Village of Reese.

Annexed in accordance with the provisions of Public Act 3 of 1895, as amended, the following described territory:

DEN-6 - 302A SEC 6 T12N R7E COM 695.1 FT E OF SW COR OF SEC, TE E 130 FT, TH N 231 FT, TH W 130 FT, TH S 231 FT TO POB. .68 A.

Record of proceedings filed in the office of the secretary of state March 26, 2004.

In the matter of the annexation of certain property located in Millington Township to the Village of Millington.

Annexed in accordance with the provisions of Public Act 3 of 1895, as amended, the following described territory:

MILL-9-204F SEC 9 TION R8E

COM AT A PT THAT IS S 89 DEG 54' 31" E 1275.15 FT & N OO DEG 04' 46" W 45 FT FROM W ½ COR OF SEC, TH N OO DEG '04 46" W 276.29 FT, TH N 89 DEG 58' 28" E 617.90 FT, TH S 20 DEG 37' 33" E 344.85 FT, TH N 89 DEG 54' 31" W 195.84 FT, TH N 00 DEG 05' 29" E 45, TH N 89 DEG 54' 31" W 543.22 FT TO POB. 4.45 A

Record of proceedings filed in the office of the secretary of state March 26, 2004.

In the matter of the annexation of certain property located in Millington Township to the Village of Millington.

Annexed in accordance with the provisions of Public Act 3 of 1895, as amended, the following described territory:

PARCEL "D"

PART OF THE SOUTHWEST ¼ OF SECTION 15, T.10N.-R08E., MILLINGTON TOWNSHIP, TUSCOLA COUNTY, MICHIGAN MORE

PARTICULARLY DESCRIBED AS: COMMENCING AT THE SOUTH-WEST CORNER OF SECTION 15, THENCE EAST ALONG THE SOUTH LINE OF SAID SECTION A DISTANCE OF 198.16 FEET TO THE POINT OF BEGINNING; THENCE NORTH 292.00 FEET; THENCE EAST PARALLEL WITH SAID SOUTH LINE OF SECTION 149.30 FEET; THENCE SOUTH 292.00 FEET TO A POINT ON SAID SOUTH LINE OF SECTION; THENCE WEST ALONG SAID SOUTH LINE OF SECTION 149.30 FEET TO THE POINT OF BEGINNING. CONTAINING 1.00 ACRES OF LAND AND BEING SUBJECT TO THAT PART USED AS BARNES ROAD SO-CALLED. ALSO BEING SUBJECT TO ANY EASEMENTS, RIGHTS-OF-WAY AND/OR RESTRICTIONS WHETHER IMPLIED, USED OR OF RECORD.

Record of proceedings filed in the office of the secretary of state March 26, 2004.

In the matter of the annexation of certain property located in Millington Township to the Village of Millington.

Annexed in accordance with the provisions of Public Act 3 of 1895, as amended, the following described territory:

THE WEST ½ OF THE EAST ½ OF THE SOUTHWEST ¼ OF SEC 15, T10N. R8E. MILLINGTON TOWNSHIP, TUSCOLA COUNTY, MICHIGAN. EXCEPT THE SOUTH 900.00 FT OF THE WEST 465.00 FT OF THE WEST ½ OF THE EAST ½ OF THE SOUTHWEST ¼ OF SAID SEC 15. BEING MORE PARTICULARLY DESCRIBED AS BEGINNING AT A POINT ON THE SOUTH LINE OF SAID SECTION WHICH IS WEST 632.20 FT FROM THE SOUTH ¼ CORNER OF SAID SECTION; THENCE WEST 167.20 FT ALONG SAID SOUTH LINE: THENCE NORTH 0°15'11" WEST 900.00 FT; THENCE WEST 465.0 FT TO THE WEST NORTH AND SOUTH 1/8TH LINE; THENCE NORTH 0°15'11" WEST 1775.46 FT ALONG SAID 1/8TH LINE TO THE EAST AND WEST QUARTER LINE OF SAID SECTION; THENCE NORTH 89°34'58" EAST 642.64 FT ALONG SAID QUARTER LINE; THENCE SOUTH 0°1'48" EAST 2680.12 FT TO THE SOUTH LINE OF SEC 15, AND THE POINT OF BEGINNING, SUBJECT TO THE USE OF THE SOUTH 33.0 FT THEREOF AS BARNES ROAD. CONTAINING 29.6 ACRES MORE OR LESS.

Record of proceedings filed in the office of the secretary of state March 26, 2004.

In the matter of the annexation of certain property located in Millington Township to the Village of Millington.

Annexed in accordance with the provisions of Public Act 3 of 1895, as amended, the following described territory:

PART OF THE SOUTHWEST 1/4 OF SECTION 15, T.10N-R.08E, MILLING-TON TOWNSHIP, TUSCOLA COUNTY, MICHIGAN MORE PARTICU-LARLY DESCRIBED AS: BEGINNING AT THE SOUTHWEST CORNER OF SECTION 15, THENCE N. 00°42'52"W., ALONG THE WEST LINE OF SAID SECTION A DISTANCE OF 2263.55 FEET TO A POINT ON THE SOUTHERLY RIGHT-OF-WAY LINE OF NEW YORK CENTRAL RAIL-ROAD; THENCE S. 35°38'01" E., ALONG SAID SOUTHERLY RIGHT-OF-WAY LINE 2215.19 FEET; THENCE S. 00°13'21"E., 462.96 FEET TO A POINT ON THE SOUTH LINE OF SAID SECTION: THENCE WEST ALONG SAID SOUTH LINE OF SECTION 66.00 FEET; THENCE N. 00°13'21"W., 255.0 FEET: THENCE WEST PARALLEL WITH SAID SOUTH LINE OF SECTION 176.09 FEET; THENCE NORTH 145.00 FEET; THENCE WEST PARALLEL WITH SAID SOUTH LINE OF SECTION 375.00 FEET; THENCE SOUTH 108.00 FEET; THENCE WEST 447.90 FEET PARALLEL WITH SAID SOUTH LINE OF SECTION: THENCE SOUTH 292.00 FEET TO A POINT ON SAID SOUTH LINE OF SECTION; THENCE WEST ALONG SAID SOUTH LINE OF SECTION 198.16 FEET TO THE POINT OF BEGINNING. CONTAINING 32.19 ACRES OF LAND AND BEING SUBJECT TO THAT PART USED AS BARNES ROAD SO-CALLED, ALSO BEING SUBJECT TO ANY EASEMENTS, RESTRIC-TIONS AND RIGHTS OF WAY OF RECORD. INCLUDING ALL CON-TIGUOUS RAILROAD BEDS.

AND

THE EAST HALF OF THE SOUTHEAST QUARTER AND THE WEST HALF OF THE SOUTHEAST QUARTER OF SECTION 16, TOWN 10 NORTH, RANGE 8 EAST, MILLINGTON TOWNSHIP, TUSCOLA COUNTY, MICHIGAN, EXCEPT THEREFROM LAND IN CARDWELL ACRES, AS RECORDED IN LIBER 1 OF PLATS, PAGE 90 NOW 40B, TUSCOLA COUNTY RECORDS, ALSO EXCEPT COMMENCING AT THE SOUTHEAST CORNER OF LOT 26 OF CARDWELL ACRES. AS RECORDED IN LIBER 1 OF PLATS, PAGE 90 NOW 40 B, TUSCOLA COUNTY RECORDS, THENCE EAST 290 FEET; THENCE NORTH 200 FEET; THENCE WEST 290 FEET; THENCE SOUTH 200 FEET TO THE POINT OF BEGINNING, ALSO EXCEPT BEGINNING AT A POINT ON THE SOUTH SECTION LINE THAT IS SOUTH 89 DEGREES 18 MINUTES 45 SECONDS WEST 92.06 FEET FROM THE SOUTHEAST CORNER OF SAID SECTION16; THENCE CONTINUING SOUTH 89 DEGREES 18 MINUTES 45 SECONDS WEST 1151.94 FEET; THENCE NORTH 1 DEGREE 25 MINUTES 30 SECONDS WEST 681.37 FEET: THENCE NORTH 87 DEGREES 37 MINUTES 4 SECONDS EAST 1161.96 FEET: THENCE SOUTH 0 DEGREES 37 MINUTES 39 SECONDS EAST 715.68 FEET TO THE POINT OF BEGINNING. THE ABOVE DESCRIBED PARCEL CONTAINS 111 ACRES MORE OR LESS INCLUDING THAT PART USED AS BARNES ROAD. SUBJECT TO EASEMENTS. RESTRIC-TIONS AND RIGHTS OF WAY OF RECORD. INCLUDING ALL CON-TIGUOUS RAILROAD BEDS

AND

LOT 24: OF CARDWELL ACRES, ACCORDING TO THE PLAT RECORDED IN LIBER 1 OF PLATS, PAGE 90, NOW BEING PAGE 40B.

MILLINGTON TOWNSHIP, TUSCOLA COUNTY, MICHIGAN. TAX ID# 017 016 150 2400 00-01. INCLUDING ALL CONTIGUOUS RAILROAD BEDS

Record of proceedings filed in the office of the secretary of state March 26, 2004.

In the matter of the annexation of certain property located in Denmark Township to the Village of Reese.

Annexed in accordance with the provisions of Public Act 3 of 1895, as amended, the following described territory:

DEN-6-302D SEC 6 T12N R7E COM 485.1 FT E OF SW COR OF SEC TH E 210 FT., N 231 FT, W 210 FT, S 231 FT TO POB.

Record of proceedings filed in the office of the secretary of state March 26, 2004.

In the matter of the annexation of certain property located in Denmark Township to the Village of Reese.

Annexed in accordance with the provisions of Public Act 3 of 1895, as amended, the following described territory:

Parcel No. 006-006-000-2000-00

DEN – 6 – 304 SECTION 6, TOWN 12 NORTH, R7E, COMMENCING AT SOUTHWEST CORNOR OF WEST ½ OF EAST ½ OF SOUTHWEST ¼ THENCE NORTH 237 FEET, THENCE EAST 128 FEET, THENCE SOUTH 237 FEET, THENCE WEST 128 FEET, TO POINT OF BEGINNIG .70 A.

Record of proceedings filed in the office of the secretary of state May 10, 2004.

In the matter of the annexation of certain property located in Denmark Township to the Village of Reese.

Annexed in accordance with the provisions of Public Act 3 of 1895, as amended the following described property:

Parcel No. 006-007-000-0500-02 (Deed Liber 652, Page 164, Tuscola County)

A parcel of land in the Northeast ¼ of the Northwest ¼ of Section 7, Town 12 North, Range 7 East, Denmark Township, Tuscola County, Michigan being described as:

Commencing 200 feet South of the Northeast corner of the Northeast quarter of the Northwest quarter; thence South 195 feet; West 180 feet; North 195 feet; East 180 feet to the point of beginning, all being in Section 7, Town 12 North, Range 7 East.

Record of proceedings filed in the office of the secretary of state May 10, 2004.

In the matter of the annexation of certain property located in Denmark Township to the Village of Reese.

Annexed in accordance with the provisions of Public Act 3 of 1895, as amended, the following described territory:

DEN-8– 202 SEC 8 T13N R7E COM AT A POINT THAT IS 1793.63 FT. N OF W $\frac{1}{2}$ COR OF SD SEC, TH CONTN N 175 FT, TH E 200 FT, TH S 175 FT, TH W 200 FT TO POB. .8 A.

Record of proceedings filed in the office of the secretary of state May 20, 2004.

In the matter of the annexation of certain property located in Denmark Township to Village of Reese.

Annexed in accordance with the provisions of Public Act 3 of 1895, as amended the following described property:

PARCEL B–Part of the Northwest 1/4 of Section 8, Town 12 North, Range 7 East, described as: Beginning at a point on the West line of said Northwest 1/4, which is North along said West line, 1968.63 feet from the West 1/4 corner of said Section 8; thence continuing North along said West line, 175.00 feet; thence East, perpendicular to said West line, 200.00 feet; thence South, parallel with said West line, 175.00 feet; thence West, perpendicular to said West line, 200.00 feet to the point of beginning.

Record of proceedings filed in the office of the secretary of state June 4, 2004.

In the matter of the annexation of certain property located in Millington Township to the Village of Millington.

Annexed in accordance with the provisions of Public Act 3 of 1895, as amended the following described property:

MILL-10-302 SEC 10 TION R8E

COM AT A PT THAT IS S 00 DEG 08' 52" E 834.16 FT FROM W ½ COR OF SEC, TH S OO DEG 08' 52" E 300 FT, TH N 89 DEG 59' 15" E 400 FT, TH N 00 DEG 08' 52" W 300 FT, TH S 89 DEG 59' 15" W 400 FT, TO POB. 2.75 A.

Record of proceedings filed in the office of the secretary of state August 9, 2004.

In the matter of the annexation of certain property located in Denmark Township to the Village of Reese.

Annexed in accordance with the provisions of Public Act 3 of 1895, as amended the following described property:

A part of the West Fractional One-Half (1/2) of the Northwest Fractional Quarter 1/4) of Section Seven (7), Town 12 North, Range 7 East, Denmark Township Tuscola County, Michigan, described as follows:- Beginning at a point on the West line of Section 7, 657.0 feet South of the Northwest corner of Section 7, T-12-N, R-7-E, Michigan; thence continuing South on the West Section line 164.53 feet; thence at right angles East 537.75 feet to the centerline of Reese Drain; thence Northerly 164.74 feet along the centerline of Reese Drain to a point 529.50 feet East of the point of beginning measured at right angles to the West Section line; and thence West 529.50 feet to the point of beginning, containing 2 acres, more or less, and subject to the West 33 feet for road purposes.

Record of proceedings filed in the office of the secretary of state October 15, 2004.

VAN BUREN COUNTY

In the matter of the Annexation of certain property located in Decatur Township to the Village of Decatur.

Annexed in accordance with the provisions of Public Act 3 of 1895, as amended the following described property.

All lands lying in Sections 19 and 20, Town 4 South, Range 14 West, which are West of Williams Street aka County Road 668, and South and East of the following described parcel of land deeded to the Village of Decatur as shown in Warranty Deed recorded in Liber 593 on page 301 and described as follows: Beginning at a point on the South line of said Section 19 which is South 89 degrees 14'25" West, 16.50 feet from the Southeast corner of said Section 19; thence South 89 degrees 14'25" West along said South line, 66.00 feet; thence Northerly parallel with the Section line common to Sections 19 and 20, a distance of 340.00 feet; thence Easterly along the North line of said parcel to the West line of said New Swamp Road (also known as Williams Street), the last described point being 990.15 feet South of the South corporation line of said Village of Decatur, according to the 1905 recorded plat thereof, thence

Southerly along said West line, 66.6 feet more or less to a line which is 66 feet South of and parallel with the North line of said parcel; thence Westerly along the last described line to a line which is 16.5 feet West of and parallel with the East line of said Section 19; thence Southerly along the last described line, 274.00 feet more or less to the point of beginning.

AND

Said parcel also being described as follows:

Parcel 1: Beginning at the Southwest corner of Section 20, Town 4 South, Range 14 West; thence East along the South Section line of said Section 20, 574.43 feet to the centerline of County Road 668; thence North 8 degrees 17' 30" West along said centerline to the South line of a parcel deeded to the Village of Decatur in Liber 593 on page 301; thence West along the South line of said deeded parcel to the West Section line of said Section; thence Southerly on the West Section line of said Section to beginning.

Property Number 80-08-020-029-41

AND

Parcel 2: Beginning at the Southeast corner of Section 19, Town 4 South, Range 14 West; thence South 89 degrees 14' 25" West on the South Section line of said Section 19, 16.50 feet; thence North parallel with the East Section line of said Section, 274.0 feet; thence Easterly along the South line of a parcel deeded to the Village of Decatur in Liber 593 on page 301 to the East Section line of said Section; thence South on the East Section line of said Section to beginning.

Property Number 80-08-019-038-01

Record of proceedings filed in the office of the secretary of state June 3, 2004.

TOWNSHIPS

CASS COUNTY

In the matter of the detachment of certain property located in the City of Niles to Howard Township.

Detached in accordance with the provisions of Public Act 279 of 1909, as amended the following described property:

Commencing at the East quarter (1/4) corner of Section 7, Township 7 South, Range 16 West; thence North 89° 45' 30" West along the East and West quarter (1/4) line of Section 7 a distance of 40 feet to the place of beginning; thence South 0° 13' 10" East 556.50 feet; thence South 87° 33' 35" West 708.70 feet; thence North 34° 35' 35" East 714.21 feet to the East and West quarter (1/4) line of said Section 7; thence South 89° 45' 30" East along said East and West quarter (1/4) line to the place of beginning

Record of proceedings filed in the office of the secretary of state June 21, 2004.

JACKSON COUNTY

In the matter of the conditional transfer of certain property in Blackman Township to Summit Township.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

000-08-06-201-002-00: The East 3/4 of the Northeast fractional 1/4 of Section 6, Town 2 South, Range 1 West, except the South 325 feet of the West 325 feet thereof. (Property address: 420 Van Horn Road)

000-08-06-251-001-01: Beginning at the East 1/4 post of Section 6, Town 2 South, Range 1 West; thence West 1672.28 feet to a point for the place of beginning of this description; thence North 0°30' East 325 feet; thence West 325 feet, thence South 0°30' West 120.9 feet; thence East 220.88 feet; thence South 0°30' West 204.1 feet to the East-West 1/4 line; thence East 104.12 feet to the place of beginning. (Property address: 4000 Van Horn Road)

Record of proceedings filed in the office of the secretary of state October 7, 2003.

LENAWEE COUNTY

In the matter of the conditional transfer of certain property located in the City of Adrian to Adrian Township.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

ADO-126-3190-00 – 2195 Ballenberger Rd. – Liber 1177/ Page 945 – Adrian Township

THAT PART OF THE W ½ OF SW ½ SEC 26 T6S R3E COMM IN W'LY LI OF SAW MILL RD AT A PT LOC 486.45 FT S 89 DEG 40' E 1204.15 FT N 0 DEG 53' W FROM SW COR OF SEC 26 RUNN TH S 80 DEG 31' E 74.93 FT TO SHORE OF LAKE ADRIAN N 20 DEG 02' E 262.38 FT TH N 70 DEG 09' W 74.55 FT TH S 19 DEG 51' W 275.77 FT. TO PT OF BEG LOT EXTENDS TO WATERS EDGE SEC 26

Record of proceedings filed in the office of the secretary of state December 30, 2003.

In the matter of the conditional transfer of certain property in the City of Adrian to Adrian Township.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

 $\mbox{ADO-}126\text{-}3550\text{-}00$ – 2016 Ballenberger Rd. – Liber 0669 Page 600 – Adrian Township

THAT PART OF SW ½ OF SW ½ SEC 26 T6S - R3E COMM AT A PT 486.45 FT S 89 DEG 40' E FROM SW COR OF SD SEC RUNN TH N 0 DEG 53' W 167.2 FT TH S 89 DEG 40' E 217.11 FT. TH S 14 DEG 47' E 173.48 FT TO S LI OF SD SEC TH N 89 DEG 40' W 259.21 FT TO POB SEC 26

Record of proceedings filed in the office of the secretary of state December 30, 2003.

In the matter of the conditional transfer of certain property in the City of Adrian to Adrian Township.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

 $\mbox{ADO-126-3560-00}$ – 2040 Ballenberger Rd. – Liber 1342 Page 886
– Adrian Township

LD BEG 486.45 FT. S 89 DEG 40' E AND 207.2 FT. N FROM SW COR SEC 26 RUNN TH N 85 FT TH S 89 DEG 40' E 188.32 FT TH S 14 DEG 47' E 77.69 FT TH S 10 FT TH N 89 DEG 40' W 207.1 FT TO BEG — ALSO LD BEG 486.5 FT E AND 167.2 FT N FROM SW COR SEC 26 RUNN TH N 40 FT TH S 89 DEG 40' E 207.1 FT TH S 14 DEG 47' E 41.43 FT TH N 89 DEG 40' W 217.11 FT TO POB SEC 26

Record of proceedings filed in the office of the secretary of state December 30, 2003.

In the matter of the conditional transfer of certain property in the City of Adrian to Adrian Township.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

 $\mbox{ADO-}126\mbox{-}3570\mbox{-}00$ – 2060 Ballenberger Rd. – Liber 1747 Page608 – Adrian Township

LD BEG 486.45 FT S 89 DEG 40' E AND 358.9 FT N FROM SW COR SEC 26 RUNN TH N 76.7 FT TH S 89 DEG 40' E 189.2 FT TH S 76.7 FT TH N 89 DEG 40' W 188.76 FT TO POB – ALSO LD BEG 486.45 FT S 89 DEG 40' E AND 292.2 FT N FROM SW COR SEC 26 RUNN TH N 66.7 FT TH S 89 DEG 40' E 188.76 FT TH S 66.7 FT TH N 89 DEG 40' W 188.32 FT TO POB SEC 26

Record of proceedings filed in the office of the secretary of state December 30, 2003.

In the matter of the conditional transfer of certain property in the City of Adrian to Adrian Township.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

ADO-126-3600-00 – 2000 Ballenberger Rd. Blk. – Liber 1499 Page 158 – Adrian Township

THAT PART OF SW ½ OF SW ½ SEC 26 T6S-R3E COMM AT A PT IN W LI OF LD NOW OR FORMERLY OWNED BY J. BALLENBERGER LOC 486.45 FT. S 89 DEG 40' E AND 817.6 FT N 0 DEG 53' W FROM SW COR SEC 26 AND RUNN TH N 0 DEG 53' W 90 FT TH S 89 DEG 40' E 222 FT TH SE'LY ALG W LINE OF OLD SAW MILL RD S 45 DEG 00' E 15.24 FT TH S 11 DEG 42' E 81.22 FT TH N 89 DEG 40' W 248.05 FT TO PL OF BEG. SEC 26. ALSO LD COMM AT A PT IN W LI OF LD FORMERLY OWNED BY J. BALLENBERGER LOC 486.45 FT S 89 DEG 40' E AND 726.6 FT N 0 DEG 53' W FROM SW COR SEC 26 AND RUNN TH N 90 FT TH S 89 DEG 40' E 248.05 FT TH S 11 DEG 42' E ALG W LI OF OLD SAW MILL RD 43.55 FT TH S ALG W LI OF SD RD 46.43 FT TH N 89 DEG 40' W 255.42 FT TO POB SEC 26

Record of proceedings filed in the office of the secretary of state December 30, 2003.

In the matter of the conditional transfer of certain property in the City of Adrian to Adrian Township.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

 $\mbox{ADO-}126\mbox{-}3590\mbox{-}00$ – 2000 Ballenberger Rd. Bl
k – Liber 1586 Page 642 – Adrian Township

THAT PART OF SW ½ OF SW ½ SEC 26 COMM AT A PT LOC 486.45 FT S 89 DEG 40' E AND 667.6 FT N 0 DEG 52' W FROM SW COR SD SEC TH N 0 DEG 53 W 60 FT TH S 89 DEG 40' E 255.42 FT TH S 0 DEG 19' W ALG W LI OF OLD SAW MILL RD 100 FT TH N 80 DEG 42' W 257.27 FT TO PL OF BEG SEC 26

Record of proceedings filed in the office of the secretary of state December 30, 2003.

In the matter of the conditional transfer of certain property in the City of Adrian to Adrian Township.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

ADO-126-3620-00 – 2300 Ballenberger Rd. Blk. – Adrian Township

LND COMM 486.45 FT S 89 DEG 40'E AND 1131.6 FT N 0 DEG 53' W FROM SW COR SEC 26 TH S 45 DEG E 98.38 FT ALG SW'LY LI OF BALLENBERGER RD FOR A POB TH N 44^52E 78.65 FT TH S66^18'E 36.70 FT TH S 41^5 1' E 36.15 FT TH S 47^1 1' 30" W 90.06 FT TO SW'LY LI OF BALLENBERGER RD TH N 45^0 0 W ALG SAID LI 66.66 FT TO POB. LOT EXTENDS TO EDGE OF LAKE ADRIAN.

Record of proceedings filed in the office of the secretary of state December 30, 2003.

In the matter of the conditional transfer of certain property in the City of Adrian to Adrian Township.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

 $\mbox{ADO-}126\mbox{-}3635\mbox{-}00$ – 2191 Ballenberger Rd. – Liber 1558/Page 865 – Adrian Township

LND COMM 486.45 FT S 89 DEG 40'E AND 1131.6 FT N 0 DEG 53' W FROM SW COR SEC 26 TH S 45 DEG E 98.38 FT FOR FUR POB RUNN TH S 45 DEG E 235.76 FT TH S 11 DEG 42' E 81.2 FT TH N 54 DEG 42' E 81.75 FT TO SHORE OF LAKE ADRIAN TH ALG SHORE SD LAKE N 10 DEG 29' E 60.98 FT TH N 21 DEG 16' E 70.40 FT TH N 30 DEG 14' W 59.85 FT TH S 85 DEG 42' W 81.15 FT TH N 61 DEG 59' W 54.06 FT TH N 41 DEG 51' W 58.3 FT TH N 66 DEG 18' W 36.70 FT TH S 44 DEG 52' W 78.65 FT TO FUR POB SEC 26, LOT EXTENDS TO WATERS EDGE EXCEPTING LD COMM AT SW COR OF SEC 26 TH S 89^40'E 486.45 FT TH NO^53' W 1131.6 FT TH S 45^00 E 98.38 FT ALG SW'LY LI OF BALLENBERGER RD FOR A POB, TH N 44^52'E 78.65 FT TH S 66^18'E 36.70 FT TH S 41^51E 36.15 FT TH S 47^11'30' W 90.06 FT TO SW'LY LI OF BALLENBERGER RD TH N 45^00' W ALG SAID LI 66.66 FT TO POB. LOT EXTENDS TO WATERS EDGE.

Record of proceedings filed in the office of the secretary of state December 30, 2003.

In the matter of the conditional transfer of certain property in the City of Adrian to Adrian Township.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

ADO-126-3650-00 – 2075 Ballenberger Rd. – Liber 881/Page 456
– Adrian Township

That Part of SW ½ Of SW ½ Sec 26 T6S R3E Desc as Comm At An Iron Pipe Driven In Ground In W Li Of Ld Now Or Formerly Owned By Glenn Peck Loc S 89 Deg 40' E 486.45 Ft and N 0 Deg 53' W 435.6 Ft From Sw Cor Of Sec Runn Th S 89 Deg 40' E 215.4 Ft Th N 18 Deg 54' E 50 Ft To An Iron Pipe Driven In Ground For A Further Pl Of Beg Runn Th S 89 Deg 40' E 44.8 Ft Th N 18 Deg 54' E 62.04 Ft Th N 51 Deg 19' E 177.92 Ft Th N 31 Deg 18' W 72.84 Ft Th N 75 Deg 26' W 62.95 Ft Th N 30 Deg 54' W 57.80 Ft Th S 76 Deg 00' W 57.5 Ft Th S 0 Deg 19' W 230.37 Ft Th S 18 Deg 54' W 55.98 Ft To Pl Of Beg Sec 26

Record of proceedings filed in the office of the secretary of state December 30, 2003.

In the matter of the conditional transfer of certain property in the City of Adrian to Adrian Township.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

ADO-133-1850-00 – 1203 Wolf Creek Hwy. – Liber 2101/Page 659 – Adrian Township

A LOT 83 FT E AND W BY 200 FT N AND S IN SW CORNER OF W ½ OF E ½ OF NW ½ SEC 33

Record of proceedings filed in the office of the secretary of state December 30, 2003.

In the matter of the conditional transfer of certain property in the City of Adrian to Adrian Township.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

ADO-133-1860-00 – 1239 Wolf Creek Hwy. – Liber 2018/Page 667 – Adrian Township

LD BEG 1136.70 FT N 87 DEG 31' W FROM CTR SEC 33 RUNN TH N 2 DEG 29' W 251.65 FT TH S 87 DEG 31' E 131.65 FT TH N 2 DEG 29' E 100.17 FT TH N 87 DEG 29' W 322.09 FT TO CTR LI WOLF CREEK HWY TH S ALG SD CTR LI 151.65 FT TH S 87 DEG 31' E 83 FT TH S PAR

WITH WOLF CREEK HWY 200.37 FT TO S LI OF NW-1/4 SD SEC TH S 87 DEG 31' E 104.70 FT TO POB SEC 33

Record of proceedings filed in the office of the secretary of state December 30, 2003.

In the matter of the conditional transfer of certain property in the City of Adrian to Adrian Township.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

ADO-133-1865-00 - 4662 W. US-223 - Liber 1185/Page 896 - Adrian Township

LD BEG ON S LI OF NW $\frac{1}{2}$ SEC 33 1005.05 FT N 87 DEG 31' W FROM CTR SD SEC RUNN TH N 2 DEG 29' E 251.65 FT N 87 DEG 31' W 131.65 FT TH S 2 DEG 29' W 251.65 FT TH S 87 DEG 31' E 131.65 FT TO POB SEC 33

Record of proceedings filed in the office of the secretary of state December 30, 2003.

In the matter of the conditional transfer of certain property in the City of Adrian to Adrian Township.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

ADO-133-1870-00 – 4600 W US-223 – Liber 939/Page 029 – Adrian Township

THAT PART OF W ½ OF E ½ OF NW ¼ SEC 33 COMM IN CTR LI OF HWY US 223 AT A PT LOC 519.35 FT E FROM CTR OF WOLF CREEK HWY AND RUNN TH E ALG CTR OF US 223 133 FT TO E LINE OF W ½ OF E ½ OF NW ¼ TH N 351.65 FT TH W 134.4 FT TH S TO CTR OF US 223 351.65 FT TO POB EX S 90 FT FOR HWY – SEC 33

Record of proceedings filed in the office of the secretary of state December 30, 2003.

In the matter of the conditional transfer of certain property in the City of Adrian to Adrian Township.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

ADO-133-2560-00 – 4490 W. Maumee St.. – Adrian Township

LD COMM IN E A W ¼ LI SEC 33 T6S-R3E AT A PT 266.55 FT E FROM

CEN OF SD SEC RUNN TH S 87 DEG 15' E ALG E AND W ½ LI 125 FT TH N 2 DEG 45' E 250 FT TH N 87 DEG 15' W 125 FT TH S 2 DEG 45' W 250 FT TO POB EXCEPT SOUTH 90 FT FOR HWY SEC 33

Record of proceedings filed in the office of the secretary of state December 30, 2003.

In the matter of the conditional transfer of certain property in the City of Adrian to Adrian Township.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

ADO-133-2600-00 – 4340 W. Maumee St. – Liber 1634/Page 416
– Adrian Township

LD BEG 976.56 FT S 87 DEG E FROM CTR SEC 33 RUNN TH N 2 DEG E 352.80 FT TH S 87 DEG E 361 FT TH S 2 DEG W 352.80 FT TH N 87 DEG W 361 FT TO POB SEC 33 EX LD OUT OF SW COR BEING 231.10 FT N & S BY 156.95 FT E & W

Record of proceedings filed in the office of the secretary of state December 30, 2003.

In the matter of the conditional transfer of certain property in the City of Adrian to Adrian Township.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

ADO-133-2810-00 – 4196 W. Maple Ave. – Liber 1308/ Page 479
– Adrian Township

LD BEG 557.69 FT S 89 DEG 29' 30" W FROM E ¼ COR SEC 33 TH S 89 DEG 29' 30" W 221.06 FT TH N 01 DEG 37' 30" W 253.05 FT TH N 89 DEG 29' 30" E 225.99 FT TH S 0 DEG 30'30" E 253 FT POB SEC 33

Record of proceedings filed in the office of the secretary of state December 30, 2003.

In the matter of the conditional transfer of certain property in the City of Adrian to Adrian Township.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

ADO-133-3265-00 – 1077 Sand Creek Hwy. – Adrian Township

LD BEG IN CTR LI SAND CREEK HWY AT A PT 420 FT S OF NW COR

OF E ½ OF SW ½ SEC 33 RUNN TH S 200 FT TH E 430.91 FT TH N 200 FT TH W 431 FT TO POB – SEC 33 EXC LD DES AS COMM AT THE W ½ COR OF SD SEC TH S 89^55' 33"E ALG E-W ½ LI OF SD SEC 1348.97 FT TH S 529.63 FT (REC 530 FT) FOR A POB AND RUNN TH S89^55'25"E 256.79 FT TH N 110 FT TH S 89^55'33" E 175 FT TH S 200 FT TH N89^55'33"W 431.86 FT TO CNTR LI OF SAND CREEK HWY TH N ALG SD CNTRLI 90 FT TO POB (SURVEY 1.334 AC)

Record of proceedings filed in the office of the secretary of state December 30, 2003.

In the matter of the conditional transfer of certain property in the City of Adrian to Adrian Township.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

 $\mbox{ADO-133-3300-00} - 1000$ Sand Creek Hwy Bl
k – Liber 2029/Page 128 – Adrian Township

LD BEG IN CTR LI SAND CREEK HWY AT A PT LOC 820 FT S OF NW COR OF E $\frac{1}{2}$ OF SW $\frac{1}{2}$ SEC 33 RUNN TH S ALG CTR LI OF HWY 100 FT TH E 428,25 FT TH N 100 FT TH W 429,57 FT TO POB – SEC 33

Record of proceedings filed in the office of the secretary of state December 30, 2003.

In the matter of the conditional transfer of certain property in the City of Adrian to Adrian Township.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

ADO-133-3320-00 – 1171 Sand Creek Hwy. – Liber 1799/Page 942 – Adrian Township

LD BEG IN CTR LI SAND CREEK HWY AT A PT 1020 FT S OF NW COR OF E ½ OF SW ½ SEC 33 RUNN TH S ALG CTR OF HWY 100 FT TH E 427.5 FT TH N 100 FT TH W 427.5 FT TO POB SEC 33

Record of proceedings filed in the office of the secretary of state December 30, 2003.

In the matter of the conditional transfer of certain property in the City of Adrian to Adrian Township.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

 $\mbox{ADO-}133\text{-}3750\text{-}00$ – 1223 Sand Creek Hwy. – Liber 1217/Page 799 – Adrian Township

LD BEG IN CTR LI SAND CREEK HWY AT A PT 1320 FT S OF NW COR OF E ½ OF SW ¼ SEC 33 RUNN TH S ALG SD CTR LI 100 FT TH E 426.4 FT TH N 100 FT TH W 426.7 FT TO POB SEC 33

Record of proceedings filed in the office of the secretary of state December 30, 2003.

In the matter of the conditional transfer of certain property in the City of Adrian to Adrian Township.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

ADO-133-3800-00 – 1335 Sand Creek Hwy. – Liber 1466/Page 141 – Adrian Township

LD BEG IN CTR LI SAND CREEK HWY AT A PT 2042 FT S OF NW COR OF E ½ OF SW ¼ RUNN TH S ALG CTR OF HWY 100 FT E 424 FT N 100 FT W 424.3 FT TO POB – SEC 33

Record of proceedings filed in the office of the secretary of state December 30, 2003.

In the matter of the conditional transfer of certain property in the City of Adrian to Adrian Township.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

ADO-461-0370-00-4572 W. US-223-- Liber 1829/Page 14-Adrian Township

LOT 37 CHERRY VILLA HEIGHTS ADDITION NO. 1

Record of proceedings filed in the office of the secretary of state December 30, 2003.

In the matter of the conditional transfer of certain property in the City of Adrian to Adrian Township.

Annexed in accordance with the provisions of Public Act 425 of 1984, as amended, the following described territory:

 $\mbox{ADO-}640\mbox{-}0190\mbox{-}00\mbox{-}1076$ Pleasant Knoll Dr. – Liber 1123/Page 762 – Adrian Township

LOT 19 PLEASANT KNOLL NO 1

Record of proceedings filed in the office of the secretary of state December 30, 2003.

TUSCOLA COUNTY

In the matter of the detachment of certain property located in Village of Caro to the Township of Almer.

Detached in accordance with the provisions of Public Act 3 of 1895, as amended the following described property:

A parcel of land being a part of the Northeast ¼ of Section 35, T13N, R9E, Almer Township, Tuscola County, Michigan, described as beginning at the Center of said Section 35; thence along the East-West ¼ line of said Section 35, S. 88° 26′ 50″ E., 307.16 feet to a point which is 1011.80 feet West of the Southeast Corner of the Southwest ¼ of said Northeast ¼ of Section 35; thence N. 43° 00′ 00″ W., 215.49 feet (described as 212.3 feet) to the Southeasterly right-of-way line of State Highway M-81, thence along said Southeasterly right-of-way line of State Highway M-81, and said right-of-way line extended, S. 47° 00′ 0″ W., 218.89 feet to the Point of Beginning; containing 0.54 acres, more or less; subject to rights-of-way, easements, and restrictions of record, also known as 1252 E. Caro Road, Caro, Michigan.

Record of proceedings filed in the office of the secretary of state August 9, 2004.