Court Administration

AUG 2 4 2016

Hfx. No. 🛛 🗸

454744

Halifax, N.S. Supreme Court of Nova Scotia

Application by Victory Farms Incorporated and Jonathan Mullen Mink Ranch Limited (the "Applicants") for relief under the *Companies' Creditors Arrangement Act*

AFFIDAVIT OF TIM HILL Q.C.

- 1. I am Tim Hill, Q.C., and I am counsel for Victory Farms Incorporated ("VFI") and Jonathan Mullen Mink Ranch Limited ("JMMR").
- 2. I have personal knowledge of the evidence sworn to in this affidavit except where otherwise stated to be based on information and belief.
- 3. I state, in this affidavit, the source of any information that is not based on my own personal knowledge, and I state my belief of the source.
- 4. Attached to this my affidavit as Exhibits "A" and "B" respectively are Personal Property Security Act searches for VFI and JMMR.
- 5. Attached to this my affidavit as Exhibits "C" and "D" respectively are Property OnLine print outs for VFI and JMMR.
- 6. Based upon my review of Exhibits A, B, C and D, and upon information given to me by Jonathan Mullen, president of both of VFI and JMMR, I verily believe that:
 - (a) VFI owns one real property parcel which is mortgaged in favour of Nova Scotia Farm Loan Board ("NSFLB");
 - (b) JMMR owns eight real property parcels, three of which are mortgaged in favour of Farm Credit Canada ("FCC");
 - (c) VFI has registered against its personal property charges in favour of American Legend Cooperative ("ALC"), NSFLB, FCC, the Bank of Nova Scotia, CNH Industrial Capital Canada Ltd. and North American Fur Auctions Limited ("NAFA");
 - (d) JMMR has registered against its personal property charges in favour of ALC, FCC, and NAFA;

2016

(e) There is one judgment in favour of the Workers' Compensation Board registered against the personal property of VFI.

)

)

)))

)

)

)

Sworn to before me on the 23rd day of August, 2016, at Dartmouth, Province of Nova Scotia,

A Barrister of the Supreme Court Of Nova Scotia

RILLA BANKS A Barrister of the Supreme Court of Nova Scotia

Fim Hill Q.C.

A

Form 39.09

60

13

1.1

tale and

Exhibit Stamp

2016

No.

This is Exhibit "A" referred to in the affidavit of Tim Hill, Q.C., sworn to before me on August 23, 2016

Signature

RILLA BANKS A Barrister of the Supreme Court of Nova Scotia

Î

PPRS Search Result Report

14014671

Registration History

Registration Activity	Registration Number	Date/Time (Atlantic)	Expiry Date	File Number
Original	26029520	2016-05-31 14:28	2019-05-31	18208617

This registration has **not** been the subject of an Amendment or Global Change. The following registration information was added by the original registration and has not been deleted.

Court Information

Registration Number	Amount	Judgment Date	Court File Number	Court
26029520	11192.25	2016-05-27	451832	Supreme Court of Nova Scotla

Judgment Debtors

Type: Enterprise Victory Farms Inc 241 Riverdale Rd Weymouth NS B0W 3T0 Canada

Judgment Creditors

Type: Enterprise WORKERS' COMPENSATION BOARD OF NOVA SCOTIA Organ, Marg SENIOR COLLECTIONS OFFICER P.O. BOX 1150 5668 SOUTH ST Halifax NS B3J 2Y2 Canada Phone #: 902-491-8318 Fax #: 902-491-8325

General Collateral

All present and after acquired personal property. / Tous les biens personnels actuels ou acquis ultérieurement.

Registration Details for Registration Number: 14959589

Province or Territory: Nova Scotia Registration Type: PPSA Financing Statement

Registration History

Registration Activity	Registration Number	Date/Time (Atlantic)	Expiry Date	File Number
Original	14959589	2009-02-24 09:58	2014-02-24	SM001041.35
Amendment	16950461	2010-07-22 12:28	2014-02-24	SM001041.35
Renewal	21813316	2013-09-20 09:26	2019-02-24	

PPRS Search Result Report

14014671

EQUIPMENT NOW OR IN THE FUTURE AFFIXED TO OR USED IN CONNECTION WITH THAT PROPERTY, AND ALL ATTACHMENTS AND REPLACEMENTS THEREOF.

3. ALL INVENTORY, ACCOUNTS, EQUIPMENT, GENERAL INTANGIBLES, CHATTEL PAPER, AND INSTRUMENTS OWNED OR HEREAFTER ACQUIRED BY THE DEBTORS, INCLUDING ALL ADDITIONS AND REPLACEMENTS THEREOF AND INCLUDING BUT NOT LIMITED TO ALL OF THE DEBTORS' PRESENT AND FUTURE STOCK, BOOK CREDITS, CAPITAL FUNDS OR OTHER ALLOCATED RESERVES IN AMERICAN LEGEND COOPERATIVE, A COOPERATIVE CORPORATION, AND ALL DIVIDENDS AND DISTRIBUTIONS ON OR OTHER RIGHTS IN CONNECTION WITH SUCH PROPERTY (INCLUDING THE CASH PORTION OF ANY PATRONAGE DIVIDEND) TOGETHER WITH THE PROCEEDS THEREOF; AND THE DEBTORS' RIGHT TO PAYMENT ARISING UNDER ANY CONSIGNMENT CONTRACT BETWEEN ANY OF THE DEBTORS AND THE SECURED PARTY.

4. ALL CONTRACT RIGHTS RELATING TO ANY OF THE FOREGOING.

5. ALL CASH AND NON-CASH PROCEEDS OF THE COLLATERAL IN ANY FORM, INCLUDING GOODS, DOCUMENTS OF TITLE, CHATTEL PAPER, SECURITIES, INSTRUMENTS, MONEY AND INTANGIBLES AND ALL PROCEEDS THEREOF.

Registration Details for Registration Number: 17885872

Province or Territory: Nova Scotia Registration Type: PPSA Financing Statement

Registration History

Registration Activity	Registration Number	Date/Time (Atlantic)	Expiry Date	File Number
Original	17885872	2011-04-04 15:32	2026-04-04	11168
Renewal	19352442	2012-04-02 14:50	2027-04-04	

This registration has **not** been the subject of an Amendment or Global Change. The following registration information was added by the original registration and has not been deleted.

Debtors

Type: Enterprise Victory Farms Incorporated Mullen, Jonathan President RR#4 Weymouth NS B0W 3T0 Canada

Secured Parties

Type: Enterprise Nova Scotia Farm Loan Board Flemming, Colleen A. Loan Assistant MacRae Library Building FLOOR 1st SUITE 1

WEYMOUTH NS B0W3T0 Canada

Secured Parties

Type: Enterprise Farm Credit Canada Lacenaire, Donna M Loan Administration Officer 1133 St. George BOUL Moncton NB E1E4E1 Canada Phone #: 506-851-6595 Fax #: 506-851-6613

Serial Numbered Collateral

Serial Number	Collateral Type	Description	Added By	Deleted By
1GCJK34618E144377	Motor Vehicle	2008 CHEVROLET SILVERADO	18319921	

Registration Details for Registration Number: 19950286

Province or Territory: Nova Scotia Registration Type: PPSA Financing Statement

Registration History

Registration Activity	Registration Number	Date/Time (Atlantic)	Expiry Date	File Number
Original	19950286	2012-08-13 19:28	2018-08-13	1021.448943D

This registration has **not** been the subject of an Amendment or Global Change. The following registration information was added by the original registration and has not been deleted.

Debtors

Type: Enterprise VICTORY FARMS INCORPORATED PO BOX 40 WEYMOUTH NS B0W3T0 Canada

Secured Parties

Type: Enterprise Farm Credit Canada Lacenaire, Donna M Loan Administration Officer 1133 St. George BOUL Moncton NB E1E4E1 Canada Phone #: 506-851-6595 Fax #: 506-851-6613

PPRS Search Result Report

14014671

General Collateral

Mink Feed cart - 660 - Norcar - 2012

AND ALL PROCEEDS ARISING FROM THE COLLATERAL INCLUDING, WITHOUT LIMITATION, INSURANCE PROCEEDS, CASH PROCEEDS AND ALL PERSONAL PROPERTY IN ANY FORM OR FIXTURES DERIVED DIRECTLY OR INDIRECTLY FROM ANY DEALING WITH THE COLLATERAL OR THAT INDEMNIFIES OR COMPENSATES FOR COLLATERAL DESTROYED OR DAMAGED AND INCLUDING ALL GOODS AND CHATTELS OF A CLASS OR KIND SIMILAR TO, ADDED TO OR SUBSTITUTED FOR THE ABOVE.

Registration Details for Registration Number: 20638359

Province or Territory: Nova Scotia Registration Type: PPSA Financing Statement

Registration History

Registration Activity	Registration Number	Date/Time	Expiry Date	File Number
	_	(Atlantic)		
Original	20638359	2012-12-19 12:13	2018-12-19	1021.524625D

This registration has **not** been the subject of an Amendment or Global Change. The following registration information was added by the original registration and has not been deleted.

Debtors

Type: Enterprise Victory Farms Incorporated PO BOX 40 Weymouth NS B0W 3T0 Canada

Secured Parties

Type: Enterprise Farm Credit Canada Lacenaire, Donna M Loan Administration Officer 1133 St. George BOUL Moncton NB E1E4E1 Canada Phone #: 506-851-6595 Fax #: 506-851-6613

General Collateral

2012 Norcar M601300 Mink Feed Cart s/n: M600027

TOGETHER WITH ALL PRESENT AND AFTER-ACQUIRED ATTACHMENTS, ACCESSORIES AND

Page: 7

PPRS Search Result Report

ACCESSIONS THERETO. PROCEEDS: ALL PRESENT AND AFTER-ACQUIRED PERSONAL PROPERTY OF THE DEBTOR.

Registration Details for Registration Number: 21653928

Province or Territory: Nova Scotia Registration Type: PPSA Financing Statement

Registration History

Registration Activity	Registration Number	Date/Time	Expiry Date	File Number
		(Atlantic)		
Original	21653928	2013-08-13 17:06	2018-08-13	6258440

This registration has **not** been the subject of an Amendment or Global Change. The following registration information was added by the original registration and has not been deleted.

Debtors

Type: Individual MULLEN, JONATHAN LUKE 241 RIVERDALE RD RR4 Weymouth NS B0W3T0 Canada Date of Birth: 1976-03-30

Type: Enterprise VICTORY FARMS INCORPORATED 241 RIVERDALE RD RR4 Weymouth NS B0W3T0 Canada

Secured Parties

Type: Enterprise Bank of Nova Scotia - Atlantic CAU 1465 Brenton Street, 4th Floor Halifax NS B3J3T4 Canada

Serial Numbered Collateral

Serial Number	Collateral Type	Description	Added By	Deleted By
1GCRKTE71DZ140701	Motor Vehicle	2013 Chevrolet Silverado 1500	21653928	

Registration Details for Registration Number: 23159643

Province or Territory: Nova Scotia Registration Type: PPSA Financing Statement PPRS Search Result Report

14014671

Registration History

Registration Activity	Registration Number	Date/Time (Atlantic)	Expiry Date	File Number
Original	23159650	2014-08-08 11:26	2019-08-08	1489485-NH1
Amendment	23218399	2014-08-20 15:19	2019-08-08	1492234

As listed in the Registration History section above, this registration has been the subject of an Amendment or Global Change to add or delete information. The following registration details provide the registration number for the Amendment that added or deleted information. If no "added by" or "deleted by" registration number is provided, the information was added by the original registration and has not been deleted.

<u>Debtors</u>

The Debtor below was deleted by registration number 23218399

Type: Individual MULLEN, JONATHAN L 241 RIVERDALE RD WEYMOUTH NS BOW 3TO CANADA

The Debtor below was added by registration number 23218399

Type: Individual MULLEN, JONATHAN LUKE 241 RIVERDALE RD WEYMOUTH NS BOW 3T0 CANADA

Type: Enterprise VICTORY FARMS INCORPORATED 241 RIVERDALE RD PO BOX 4 WEYMOUTH NS B0W 3T0 CANADA

Secured Parties

Type: Enterprise CNH Industrial Capital Canada Ltd. 4475 North Service Road Burlington ON L7L 4X7 Canada Fax #: 773-289-5256

Serial Numbered Collateral

Serial Number	Collateral Type	Description	Added By	Deleted By
ZEJT50939	Motor Vehicle	2014 NEWHOL T4.95A	23159650	

Registration Details for Registration Number: 25043886

PPRS Search Result Report

65 SKYWAY AVENUE TORONTO ON M9W 6C7 Canada Fax #: 416-213-2162

General Collateral

All of the Debtors' present and after-acquired personal property and all proceeds thereof and therefrom, including, without limitation all live mink, the progeny thereof and the pelts and all proceeds arising therefrom.

Registration Details for Registration Number: 26327759

Province or Territory: Nova Scotia Registration Type: PPSA Financing Statement

Registration History

Registration Activity	Registration Number	Date/Time	Expiry Date	File Number
-		(Atlantic)		
Original	26327759	2016-07-22 12:08	2022-07-22	134909

This registration has **not** been the subject of an Amendment or Global Change. The following registration information was added by the original registration and has not been deleted.

Debtors

Type: Individual MULLEN, JASON LEONARD 1002 LANGFORD ROAD PO BOX 309 WEYMOUTH NS B0W 3T0 Canada

Type: Enterprise 2351604 NOVA SCOTIA LIMITED 972 LANGFORD ROAD PO BOX 309 WEYMOUTH NS BOW 3T0 Canada

Type: Enterprise 3191612 NOVA SCOTIA LIMITED 972 LANGFORD ROAD PO BOX 309 WEYMOUTH NS BOW 3T0 Canada

Type: Enterprise 3191613 NOVA SCOTIA LIMITED

13 LENT ROAD **PO BOX 309** WEYMOUTH NS BOW 3TO Canada

Type: Enterprise VICTORY FARMS INCORPORATED 24 WEBSTER COURT **KENTVILLE NS B4N 1H2** Canada

Type: Enterprise MULLEN/SMITH FISHERIES LIMITED 24 WEBSTER COURT KENTVILLE NS B4N 1H2 Canada

Type: Enterprise ORGANIC MANAGEMENT SOLUTIONS LTD. 24 WEBSTER COURT **KENTVILLE NS B4N 1H2** Canada

Type: Enterprise FUNDY FIRST FISHERIES LIMITED 24 WEBSTER COURT **KENTVILLE NS B4N 1H2** Canada

Type: Enterprise FOUR BOYS FISHERIES LIMITED 24 WEBSTER COURT **KENTVILLE NS B4N 1H2** Canada

Type: Enterprise **RIVERDALE ENTERPRISES LIMITED** 315 RIVERDALE ROAD **PO BOX 309** WEYMOUTH NS BOW 3TO Canada

Secured Parties

Type: Enterprise NORTH AMERICAN FUR AUCTIONS INC. LAWSON, DOUGLAS SR, VICE PRESIDENT 65 SKYVIEW AVENUE

PPRS Search Result Report

Nova Scotia

TORONTO ON M9W 6C7 Canada Phone #: 416-213-2162 Fax #: 416-675-6865

General Collateral

All present and future indebtedness, accounts, debts and liabilities owed or owing to the Debtors from Jason Mullen Mink Ranch Limited and all proceeds thereof and therefrom (collectively, the "Assigned Obligations") are hereby assigned to the Secured Party and postponed to the obligations of Jason Mullen Mink Ranch Limited to the Secured Party and all money received by any party in respect of the Assigned Obligations shall be held in trust for the Secured Party and forthwith upon receipt shall be paid over to the Secured Party.

END OF REPORT

Form 39.09

Exhibit Stamp

2016

No.

....

This is Exhibit "B" referred to in the affidavit of Tim Hill, Q.C., sworn to before me on August 22 2016

Signature

RILLA BANKS A Barrister of the Supreme Court of Nova Scotia

This report lists registrations in the Personal Property Registry that match the following search criteria:

Province or Territory Searched:	Nova Scotia
Type of Search:	Debtors (Enterprise)
Search Criteria:	Jonathan Mullen Mink Ranch
Date and Time of Search:	2016-08-22 11:55 (Atlantic)
Transaction Number:	14014665
Searched By:	A180098

The following table lists records that match the Debtors (Enterprise) you specified.

Exact	Included	OrigInal Registration Number	Enterprise Name	Place
	*	14959589	JONATHAN MULLEN MINK RANCH LIMITED	DIGBY
	*	19081413	JONATHAN MULLEN MINK RANCH LIMITED	WEYMOUTH
	*	25043886	JONATHAN MULLEN MINK RANCH LIMITED	KENTVILLE

An '*' in the 'Exact' column indicates that the Debtor (Enterprise) exactly matches the search criteria. Included Column Legend

- An asterisk ('*') in the 'Included' column indicates that the registration's details are included within the Search Result Report.

Registration Counts

- 0 registration(s) contained information that exactly matched the search criteria you specified.

- 3 registration(s) contained information that closely matched the search criteria you specified.

When reviewing the registrations below, note that a registration which has expired or been discharged within the last 30 days can still be re-registered by the secured party.

All registration date/time values are stated in Atlantic Time.

For more information concerning the Personal Property Registry, go to www.acol.ca

Registration Details for Registration Number: 14959589

Province or Territory: Nova Scotia Registration Type: PPSA Financing Statement

Registration History

Registration Activity	Registration Number	Date/Time	Expiry Date	File Number
5		(Atlantic)		
Original	14959589	2009-02-24 09:58		SM001041.35
Amendment	16950461	2010-07-22 12:28		SM001041.35
Renewal	21813316	2013-09-20 09:26	2019-02-24	

As listed in the Registration History section above, this registration has been the subject of an Amendment or Global Change to add or delete information. The following registration details provide the registration number for the Amendment that added or deleted information. If no "added by" or "deleted by"

registration number is provided, the information was added by the original registration and has not been deleted.

Debtors

Type: Individual MULLEN, JONATHAN L 241 RIVERDALE ROAD RR #4 DIGBY NS B0W 3T0 Canada

Type: Enterprise VICTORY FARMS INCORPORATED 241 RIVERDALE ROAD RR #4 DIGBY NS B0W 3T0 Canada

The Debtor below was added by registration number 16950461 Type: Enterprise JONATHAN MULLEN MINK RANCH LIMITED 241 RIVERDALE ROAD RR #4 DIGBY NS B0W 3T0 Canada

Secured Parties

Type: Enterprise AMERICAN LEGEND COOPERATIVE 200 S.W. 34TH STREET RENTON WA 98055 USA

General Collateral

A SECURITY INTEREST IS TAKEN IN ALL OF THE DEBTORS' RIGHT, TITLE AND INTEREST TO THE FOLLOWING PROPERTY:

1. ALL MINK LIVESTOCK OWNED OR HEREAFTER ACQUIRED BY THE DEBTORS TOGETHER WITH ALL REPLACEMENTS AND INCREASES THERETO AND PRODUCTS AND PRODUCE THEREOF.

2. ALL FARM PRODUCTS AND FARM EQUIPMENT, OWNED OR HEREAFTER ACQUIRED BY THE DEBTORS INCLUDING BUT NOT LIMITED TO THE FOLLOWING: ALL FEED GROWN OR OTHERWISE ACQUIRED BY THE DEBTORS AND USED OR INTENDED TO BE USED FOR THE MAINTENANCE OF THE LIVESTOCK AND OTHER SUPPLIES NOW OWNED OR HEREAFTER ACQUIRED BY THE DEBTORS IN CONNECTION WITH DEBTORS' MINK OPERATIONS AND ALL FARM IMPLEMENTS AND EQUIPMENT OF THE DEBTORS AND ALL ACCESSORIES, PARTS AND EQUIPMENT NOW OR IN THE FUTURE AFFIXED TO OR USED IN CONNECTION WITH THAT PROPERTY, AND ALL ATTACHMENTS AND REPLACEMENTS THEREOF.

3. ALL INVENTORY, ACCOUNTS, EQUIPMENT, GENERAL INTANGIBLES, CHATTEL PAPER, AND

Page: 2

INSTRUMENTS OWNED OR HEREAFTER ACQUIRED BY THE DEBTORS, INCLUDING ALL ADDITIONS AND REPLACEMENTS THEREOF AND INCLUDING BUT NOT LIMITED TO ALL OF THE DEBTORS' PRESENT AND FUTURE STOCK, BOOK CREDITS, CAPITAL FUNDS OR OTHER ALLOCATED RESERVES IN AMERICAN LEGEND COOPERATIVE, A COOPERATIVE CORPORATION, AND ALL DIVIDENDS AND DISTRIBUTIONS ON OR OTHER RIGHTS IN CONNECTION WITH SUCH PROPERTY (INCLUDING THE CASH PORTION OF ANY PATRONAGE DIVIDEND) TOGETHER WITH THE PROCEEDS THEREOF; AND THE DEBTORS' RIGHT TO PAYMENT ARISING UNDER ANY CONSIGNMENT CONTRACT BETWEEN ANY OF THE DEBTORS AND THE SECURED PARTY.

4. ALL CONTRACT RIGHTS RELATING TO ANY OF THE FOREGOING.

5. ALL CASH AND NON-CASH PROCEEDS OF THE COLLATERAL IN ANY FORM, INCLUDING GOODS, DOCUMENTS OF TITLE, CHATTEL PAPER, SECURITIES, INSTRUMENTS, MONEY AND INTANGIBLES AND ALL PROCEEDS THEREOF.

Registration Details for Registration Number: 19081413

Province or Territory: Nova Scotia Registration Type: PPSA Financing Statement

Registration History

Registration Activity	Registration Number	(Atlantic)		File Number
Original	19081413	2012-01-23 13:04	2018-01-23	0991.434323D

This registration has **not** been the **s**ubject of an Amendment or Global Change. The following registration information was added by the original registration and has not been deleted.

<u>Debtors</u>

Type: Individual MULLEN, JONATHAN LUKE 241 RIVERDALE RD Weymouth NS B0W3T0 Canada Date of Birth: 1976-03-30

Type: Enterprise JONATHAN MULLEN MINK RANCH LIMITED 241 RIVERDALE RD WEYMOUTH NS B0W3T0 Canada

Secured Parties

Type: Enterprise Farm Credit Canada Lacenaire, Donna M Loan Administration Officer 1133 St. George BOUL Moncton NB E1E4E1

Canada Phone #: 506-851-6595 Fax #: 506-851-6613

General Collateral

2011 Norcar 11000 Feed Silo, s/n# 915030 2011 Norcar 670 Feed Cart, s/n# 2089 AND ALL PROCEEDS ARISING FROM THE COLLATERAL INCLUDING, WITHOUT LIMITATION, INSURANCE PROCEEDS, CASH PROCEEDS AND ALL PERSONAL PROPERTY IN ANY FORM OR FIXTURES DERIVED DIRECTLY OR INDIRECTLY FROM ANY DEALING WITH THE COLLATERAL OR THAT INDEMNIFIES OR COMPENSATES FOR COLLATERAL DESTROYED OR DAMAGED AND INCLUDING ALL GOODS AND CHATTELS OF A CLASS OR KIND SIMILAR TO, ADDED TO OR SUBSTITUTED FOR THE ABOVE.

Registration Details for Registration Number: 25043886

Province or Territory: Nova Scotia Registration Type: PPSA Financing Statement

Registration History

Registration Activity	Registration Number	Date/Time (Atlantic)	Expiry Date	File Number
Original	25043886	2015-10-14 16:35	2019-10-14	132400.006

This registration has **not** been the subject of an Amendment or Global Change. The following registration information was added by the original registration and has not been deleted.

Debtors

Type: Enterprise VICTORY FARMS INCORPORATED MULLEN, JONATHAN PRESIDENT 24 WEBSTER COURT KENTVILLE NS B4N 1H2 Canada

Type: Enterprise TRINITY FARMS INC. MULLEN, JONATHAN PRESIDENT 24 WEBSTER COURT KENTVILLE NS B4N 1H2 Canada

Type: Enterprise ABOVE & BEYOND FARMS INC.

MULLEN, JONATHAN PRESIDENT 24 WEBSTER COURT KENTVILLE NS B4N 1H2 Canada

Type: Enterprise JONATHAN MULLEN MINK RANCH LIMITED MULLEN, JONATHAN PRESIDENT 24 WEBSTER COURT KENTVILLE NS B4N 1H2 Canada

Secured Parties

Type: Enterprise NORTH AMERICAN FUR AUCTIONS INC. LAWSON, DOUGLAS SENIOR VICE PRESIDENT 65 SKYWAY AVENUE TORONTO ON M9W 6C7 Canada Fax #: 416-213-2162

General Collateral

All of the Debtors' present and after-acquired personal property and all proceeds thereof and therefrom, including, without limitation all live mink, the progeny thereof and the pelts and all proceeds arising therefrom.

END OF REPORT

.

÷

4

С

Form 39.09

Exhibit Stamp

2016

No.

This is Exhibit "C" referred to in the affidavit of Tim Hill, Q.C., sworn to before me on August 22, 2016

Signature

RILLA BANKS A Barrister of the Supreme Court of Nova Scotia

caris powered]:(0]] and we Help Provincial Map **Bulletin Board** Search Land Registration View * Indicates interests inherited on subdivision or re-configuration of parcel Parcel Type STANOARO PARCEL Status ΑCTIVE PID 30344576 MU9914 Manag, Unit Parcel Access 19.0 ACRE(S) Area LOT 1 Created Jan 11, 2005 03:33:00PM Lot Municipal Unit MUNICIPALITY OF THE OISTRICT OF DIGBY NOT APPLICABLE Manner of Tenure APPROVED **PDCA Status** Jan 11, 2005 03:33:00PM LAND REGISTRATION LR Date LR Status Source Location County **Primary Location** DIGBY COUNTY Yes Assigned by Municipality RIVERDALE ROAD RIVERDALE DIGBY COUNTY No Assigned by Municipality 241 RIVERDALE ROAD RIVERDALE DIGBY COUNTY No Assigned by Municipality 243 RIVERDALE ROAD RIVERDALE Comments Lot 1 595/230 MAP:1044300065800 MAP:1044350065800 Tax District Tax Ward Tax Sub Value Assessment Account \$134,900 (2016 RESIDENTIAL TAXABLE) \$3,400 (2016 RESOURCE FOREST) \$378,800 (2016 RESOURCE TAXABLE) 050 000 01756168 SALE HOUSE (Batzao Real) 😫 🥵 🖓 🖓 🖓 🖓 CALL COLLARS HERE **Registered Interests** Interest Holder **Registration Date** NS Non-Res? Book/Page/Plan Interest Holder Type Mailing Address Type Year Doc# (Qualifier) 81197577 POST OFFICE BOX 40 FEE SIMPLE WEYMOUTH NS CA BOW 3TO DEED 2005 View Doc Jan 11, 2005 No VICTORY FARMS INCORPORATED Farm Loan Board - Occupants & Mailing Addresses Mailing Address Interest Holder Type Name No Records Found Benefits to the Registered Interests Book/Page/Plan **Registration Date** Туре Year Doc # **Benefit Details** Interest Holder Type No Records Found **Burdens on the Registered Interests** Interest Holder Book/Page/Plan Registration Date Mailing Address Туре Year Doc # Interest Holder Type (Qualifier) 81221724 EASEMENT/RIGHT OF WAY Jan 14, 2005 EASEMENT / RIGHT OF WAY HOLDER (BURDEN) 2005 🖸 View Doc NSPI **Textual Qualifications on Title** Qualifications Text Tenants in Common not registered pursuant to the Land Registration Act Interest Holder Registration Date Book/Page/Plan Mailing Address Year Doc # Interest Holder Type Type (Qualifier) No Records Found **Recorded Interests** Interest Holder Year Doc# Book/Page/Plan **Registration Date** Interest Holder Type Mailing Address Type (Qualifier) 98076855 POST OFFICE BOX 550 TRURO NS CA B2N 5E3 U View Form Apr 05, 2011 MORTGAGE MORTGAGEE 2011 NOVA SCOTIA FARM LOAN BOARD D View Doc 100292441 POST OFFICE BOX 550 TRURO NS CA B2N 5E3 View Form MORTGAGE Mar 16, 2012 MORTGAGEE 2012 NOVA SCOTIA FARM LOAN BOARD D View Doc

Parcel Description

ALL those certain lot, piece or parcel of land situate, lying and being at Riverdale, in the county of Digby and lying on the Northerly side of the Riverdale Road and being

Page 1 of 2

more particularly bounded and described as follows:

BEGINNING at the point where the east line of lands of Lewis Larry Sabine and Lorraine Ida Sabine intersects the north road limit of the Riverdale Road, aforesaid;

THENCE travelling in a northerly direction a distance of one thousand one hundred (1100) feet, more or less, along the east line of lands of Lewis Larry Sabine and Lorraine Ida Sabine to the south boundary of the lands of Jason Mullen Mink Ranch Limited;

THENCE turning and running in a generally easterly direction a distance of six hundred eighty (680) feet along the southern limit of the lands of Jason Mullen Mink Ranch Limited to the western boundary of a private roadway travelling generally on a north-south axis from Riverdale Road to and beyond the southern limits of the lands of Jason Mullen Mink Ranch Limited , aforesaid;

THENCE following the various courses of the private roadway in a generally southerly direction a distance of one thousand one hundred fifty (1,150) feet to the north road limit of Riverdale Road;

THENCE turning and running in a generally westerly direction along the North limits of Riverdale Road to the east line of lands of Lewis Larry Sabine and Lorraine Ida Sabine at the POINT OF BEGINNING.

CONTAINING nineteen (19) acres, more or less.

BEING AND INTENDED TO BE a portion of lands conveyed to Jason Mullen Mink Ranch Limited by Vernon S. and Irma Goudey by Deed dated August 30, 2001 and recorded at the Registry of Deeds Office at Weymouth, Nova Scotia on August 31, 2001 in Book 595 at Page 230 as Document No. 1766.

RESERVING, HOWEVER, unto the Grantor a right of way, for all purposes, over an existing roadway leading from the Riverdale Road to lands reserved to Jason Mullen Mink Ranch Limited, which roadway passes over the most Easterly portion of the lands herein conveyed.

*** Municipal Government Act, Part IX Compliance ***

Compliance:

The parcel is created by a subdivision (details below) that has been filed under the Registry Act or registered under the Land Registration Act

Registration District: DIGBY COUNTY Registration Year: 2015 Plan or Document Number: 107653074

Non-Enabling Documents

Inst Type	Inst No	Year	Туре	Book/Page	Registration System	Registration Date
Document	107653074	2015	INSTRUMENT OF SUBDIVISION		LAND REGISTRATION	Aug 24, 2015
Document	103740636 D View Doc	2013	CHANGE OF ADDRESS RE LR PARCEL		LAND REGISTRATION	Sep 09, 2013

Non-Enabling Plans

Inst Type Inst No Year Type Plan Name

Year

Type

Inst No

No Non Enabling Plans Found

Filina Reference

AFR Bundles

Inst Type

No AFR Bundles Found

Instrument Date

Registration Date

Parcel Relationships Related PID 30217723 30217723

Type of Relationship PARENT PARCEL NUMBER CONSOLIDATED - NOT RELATED TO

Drawer Number

CHARLES CONTRACTOR CONTRACTOR STATES

This parcel IS REGISTERED PURSUANT TO THE Land Registration Act. The registered owner of the registered Interest owns the interest defined in this register in respect of the parcel described in the register, subject to any discrepancy in the location, boundaries or extent of the parcel and subject to the overriding interests [Land Registration Act subsection 20(1)].

No representations whatsoever are made as to the validity or effect of recorded documents listed in this parcel register. The description of the parcel is not conclusive as to the location, boundaries or extent of the parcel [Land Registration Act subsection 21(1)].

Souther (With a second for some all in the part of the second for the second seco

Property Online version 2.0 This page and all contents are copyright @ 1999-2003,<u>Government of Nova Scotia</u>, all rights reserved. If you have comments regarding our site please direct them to:<u>propertyonline@qov.nS.Ca</u> please feel free to <u>Submit Problems</u> you find with the Property Online web site. Compression: Dif

https://linns.gov.ns.ca/property-online/secure/property/land-title/view.do?pid=30344576 8/22/2016

Form 39.09

Exhibit Stamp

2016

No.

This is Exhibit "D" referred to in the affidavit of Tim Hill Q.C., sworn to before me on August 22, 2016

Signature

RILLA BANKS A Barrister of the Supreme Court of Nova Scotia

E

and the second s

Page 1 of 2

ch	Provincial	Мар Ви	lletin Board	Help							
	ration Viev										
		ibdivision or re-co	onfiguration of par	STANDARD PAR				Status		ACTIVE	
PID Area	30145965 75.17 ACRE(S	5)	Parcel Type Parcel Acces		ULL.			Manag.	Unit	MU0602	
Lot	70.17 / G(CE(~	Created	Nov 19, 2008 0	3:38:47PM			-			
PDCA Status	APPROVED		,	It MUNICIPALITY		TRICT OF	F DIGBY	Manner	of Tenur	NOT APPLICA	BLE
LR Status	LAND REGIST	RATION	LR Date	Dec 29, 2008 0:	1:44:54PM						
Location 569 MIDDLE C ROXVILLE	ROSS ROAD		County DIGBY COU	INTY	Primary Yes	Location	n	-	ource ssigned by	y Municipality	
Comments MAP:05445750 MAP:05445750 MAP:10445500	065850										
Assessment	Account	Va	ilue					Tax District		Tax Ward	Tax Sub
04214056		\$1 \$5	1,900 (2016 RESOL 41,000 (2016 RESO	URCE FOREST) DURCE TAXABLE)				020		000	
					20-00	ta Resul		ends way			
Registered	Interests										
Interest Hold (Qualifier)	er	Intere	st Holder Type	Mailing Address	з Туре `	Year Do	C #	Book/Pag	ge/Plan	Registration Dat	e NS Non-Res
(doutinot)				POST OFFICE BOX 4	0		251072				
			IPI F	WEYMOUTH NS CA			View For View Do			Sep 11, 2009	No
Farm Loan Name	Board - Occu Inter	ıpants & Maili est Holder Type	ng Addresses	BOW 3TO No Re	ecords Four			c líng Address			
Name	Board - Occu Inter	ıpants & Maili est Holder Type	ng Addresses	No Re			Mai			Registration I	Date
Farm Loan Name Benefits to	Board - Occu Inter	ipants & Maili est Holder Type ed Interests	ng Addresses	No Re Type		nd Doc #	Mai	ling Address		Registration I	Date
Farm Loan Name Benefits to Benefit Deta	Board - Occu Inter	upants & Maili est Holder Type ed Interests Interest Holder	ng Addresses	No Re Type	Year E	nd Doc #	Mai	ling Address		Registration I	
Farm Loan Name Benefits to Benefit Deta Burdens or Interest Hold	Board - Occu Inter the Register ils	ipants & Maili est Holder Type ed Interests Interest Holder red Interests	ng Addresses	No Re Type No Re	Year E	nd Doc #	Mai	ling Address		Registration I Book/Page/Pla	., Registratión
Farm Loan Name Benefits to Benefit Deta Burdens or	Board - Occu Inter the Register ils	ipants & Maili est Holder Type ed Interests Interest Holder red Interests	ng Addresses Type	No Re Type – No Re Mailing	Year E ecords Four Address	nd Doc # nd Type	Mai	ling Address /Page/Plan Year		Book/Page/Pla	Registratión
Farm Loan Name Benefits to Benefit Deta Burdens or Interest Hold	Board - Occu Inter the Register ils the Registe	Ipants & Maili est Holder Type ed Interests Interest Holder red Interests Interest	ng Addresses Type Holder Type	No Re Type No Re Mailing DLDER POST OFF	Year E ecords Four Address ncc box 910	nd Doc # nd Type	Mai	ling Address /Page/Plan Year T OF 2010	Doc # 9631817(Cl View	Book/Page/Pla	., Registratión
Farm Loan Name Benefits to Benefit Deta Burdens or Interest Hold (Qualifier)	Board - Occu Inter the Register ils the Registe	ipants & Maili est Holder Type ed Interests Interest Holder red Interests Interest	ng Addresses Type Holder Type	No Re Type No Re Mailing DLDER POST OFF HALLFAX B3J 2W5	Year E ecords Four Address nce Box 910 NS CA	nd Doc# nd Type	Mai Book	ling Address /Page/Plan Year T OF 2010	Doc # 9631817(D View Doc	Book/Page/Pla 5	n Registratión Nate
Farm Loan Name Benefits to Benefit Deta Burdens or Interest Hole (Qualifier) HOVA SCOTTA P	Board - Occu Inter the Register ils ithe Registe ier ower INC.	upants & Maili est Holder Type ed Interests Interest Holder red Interests Interest EASEMEN (BURDEN)	ng Addresses Type Holder Type r / RIGHT DF WAY HO	No Re Type No Re Mailing DLDER POST OFF HALIFAX B3J 2W5 1505 BAR	Year E ecords Four Address TCE BOX 910 VS CA	nd Doc # nd Type EASE//E WAY	Mai Book	ling Address /Page/Plan Year TOF 2010	Doc # 9631817(Cl View	Book/Page/Pla 5	n Registratión Nate
Farm Loan Name Benefits to Benefit Deta Burdens or Interest Hole (Qualifier) NOVA SCOTTA P BELL ALLANT RE INC.	Board - Occu Inter the Register ils ithe Registe ier ower INC.	IPANTS & Maili est Holder Type ed Interests Interest Holder red Interests Interest EASEMEN (BURDEN)	ng Addresses Type Holder Type r / RIGHT DF WAY HO	No Re Type No Re Mailing DLDER POST OFF HALIFAX B3J 2W5 DLDER 1505 BAR STREET STREET	Year E ecords Four Address TCE BOX 910 VS CA	nd Doc # nd Type EASEME WAY	Mai Book	ling Address /Page/Plan Year TOF 2010	Doc # 96318170 0 View Doc 97203410 0 View	Book/Page/Pla 5	IN Registratiòn Date Jul 09, 2010
Farm Loan Name Benefits to Benefit Deta Burdens or Interest Hole (Qualifier) NOVA SCOTTA P BELL ALIANT RE INC. Textual Qu Qualification By a transfer eff	Board - Occu Inter the Register ils the Registe ier ower INC. GIONAL COMMUNE alifications O ts Text fective as of July 1,	Ipants & Maili est Holder Type ed Interests Interest Holder red Interests Interest EASEMEN (BURDEN) CATIONS EASEMEN (BURDEN) on Title	ng Addresses Type Holder Type T / RIGHT OF WAY HO T / RIGHT OF WAY HO	No Re Type No Re Mailing DLDER POST OFF HALIFAX B3J 2WS DLDER 1505 BAR STREET HALIFAX B3J 2W3	Year E ecords Four Address TCE BOX 910 VS CA RINGTON NS CA	nd Doc # nd EASEME WAY EASEME WAY	Mai Book ENT/RIGH	ling Address /Page/Plan Year TOF 2010 TOF 2010	Doc # 96318170 Doc 97203419 Doc 97203419 Doc	Book/Page/Pla 5 9 other real property in	IN Registratión Date Jul 09, 2010 Nov 15, 2010 terests, to Bell Canad
Farm Loan Name Benefits to Benefit Deta Burdens or Interest Hole (Qualifier) Nova SCOTTA P BELL ALLANT RE INC. Textual Qu Qualification By a transfer eff An assignment governed by the enter all inform	Board - Occu Inter Inter the Register ils the Registe ier ower INC. GIONAL COMMUNE alifications O ts Text fective as of July 1, of these real proper is Registry Act to th	Ipants & Maili est Holder Type ed Interests Interest Holder red Interests Interest EASEMEN (BURDEN) CATIONS EASEMEN (BURDEN) on Title 2015, Bell Allant Re ty Interests has been t Land Registration 3 Lanan Regional Com	ng Addresses Type Holder Type T / RIGHT DF WAY HO T / RIGHT OF WAY HO Intecorded in the com	No Re Type No Re Mailing DLDER POST OFF HALIFAX B3J 2WS DLDER 1505 BAR STREET HALIFAX B3J 2W3 street HALIFAX B3J 2W3	Year E ecords Four Address TCE BOX 910 NS CA RINGTON NS CA	nd Doc # nd EASEME WAY EASEME WAY Including Its a Index) for), a migrab larme of Bell arme of Bell	Mai Book ENT/RIGH ENT/RIGH ENT/RIGH ENT/RIGH	ling Address /Page/Plan Year T OF 2010 all easements, I nty in Nova Scob	Doc # 96318170 Doc 97203410 Doc 97203410 Doc view Doc	Book/Page/Pla 5 9 other real property in grating a parcel from crelevant assignment	Registration Date Jul 09, 2010 Nov 15, 2010 terests, to Bell Canad the Registry System in the title search an parcels that have be
Farm Loan Name Benefits to Benefit Deta Burdens or Interest Hold (Qualifier) NoVA SCOTIA P BELL ALIANT RE INC. Textual Qu Qualification By a transfer eff An assignment Governed by the enter all inform migrated pursus Bell Canada and	Board - Occu Inter Inter the Register ils the Register ils ower INC. GIONAL COMMUNE alifications O to Text fective as of July 1, of these real proper to fit field to Bell attor related to Bell int to the LRA to re inot delete any ref	Ipants & Maili est Holder Type ed Interests Interest Holder red Interests Interest EASEMEN (BURDEN) CATIONS EASEMEN (BURDEN) CATIONS EASEMEN (BURDEN) on Title 2015, Beli Allant Re ty interests has been ty interests has been ty interests has been that Regional Com	ng Addresses Type Holder Type T / RIGHT DF WAY HO T / RIGHT OF WAY HO I recorded in the con ystem governed by t innunications Inc. (or When updating a pa ests unless such Inte	No Re Type No Re Mailing DLDER POST OFF HALIFAX B3J 2WS DLDER 1505 BAR DLDER 1505 BAR HALIFAX B3J 2W3 DLDER 1505 BAR HALIFAX B3J 2W3 NS Inc. transferred all solidated index (the gr he Land Registration A its predecessor compa	Year E ecords Four Address TCE BOX 910 VS CA RINGTOH NS CA filts assets, into -parts, iso ca filts assets, iso ca filts	nd Doc # nd EASEME WAY EASEME WAY Including Its a Index) for), a migrab larme of Bell arme of Bell	Mai Book ENT/RIGH ENT/RIGH ENT/RIGH ENT/RIGH	ling Address /Page/Plan Year T OF 2010 all easements, I nty in Nova Scob	Doc # 96318170 Doc 97203410 Doc 97203410 Doc view Doc	Book/Page/Pla 5 9 other real property in grating a parcel from crelevant assignment	Registratión Date Jul 09, 2010 Nov 15, 2010 terests, to Bell Canac the Registry System in the title search an parcels that have ber
Farm Loan Name Benefits to Benefit Deta Burdens or Interest Hold (Qualifier) NOVA SCOTIA P BELL ALIANT RE INC. Textual Qu Qualification By a transfer eff An assignment y governed by assignment y Bell Canada and Tenants in Interest Hol	Board - Occu Inter Inter the Register ils the Register ier ower INC. GIONAL COMMUNE alifications O ts Text fective as of July 1, of these real proper is Registry Act to the suftion related to Bell and to the LRA to ref not delete any ref Common no	Ipants & Maili est Holder Type ed Interests Interest Holder red Interests Interest EASEMEN (BURDEN) CATIONS EASEMEN (BURDEN) CATIONS EASEMEN (BURDEN) on Title 2015, Beli Allant Re ty interests has been ty interests has been ty interests has been that Regional Com	ng Addresses Type Holder Type T/ RIGHT DF WAY HO T/ RIGHT OF WAY HO Intecorded in the com system governed by t imunications inc. (or When updating a pa ests unless such inte	No Re Type No Re Mailing DLDER POST OFF HALIFAX B3J 2WS DLDER 1505 BAR STREET HALIFAX B3J 2W3 street HALIFAX B3J 2W3	Year E ecords Four Address TCE BOX 910 VS CA RINGTOH NS CA filts assets, into -parts, iso ca filts assets, iso ca filts	nd Doc # nd EASEME WAY EASEME WAY EASEME WAY Including its a Index) for y, a migrati are of Bell <i>F</i> y Bell Cana	Mai Book ENT/RIGH ENT/RIGH ENT/RIGH ENT/RIGH I Ganada, Niant Reg I Ganada, Niant Reg	ling Address /Page/Plan Year T OF 2010 all easements, I nty in Nova Scob shouid include a shouid include a rhova Scob	Doc # 96318170 Doc 97203410 Doc 97203410 Doc view Doc	Book/Page/Pla 5 9 other real property in grating a parcel from relevant assignment relevant assignment of its inte	Registratión Date Jul 09, 2010 Nov 15, 2010 terests, to Bell Canac the Registry System in the title search an parcels that have ber
Farm Loan Name Benefits to Benefit Deta Burdens or Interest Hold (Qualifier) NOVA SCOTIA P BELL ALLANT RE INC. Textual Qu Qualification By a transfer eff An assignment all inform ingrated pursus Bell Canada and Tenants in	Board - Occu Inter Inter the Register ils the Register ier ower INC. GIONAL COMMUNE alifications O ts Text fective as of July 1, of these real proper is Registry Act to the suftion related to Bell and to the LRA to ref not delete any ref Common no	Ipants & Maili est Holder Type ed Interests Interest Holder red Interests Interest EASEMEN (BURDEN) CATIONS EASEMEN (BURDEN) on Title 2015, Bell Allant Re ty Interests has been t Land Registration 3 Libra Registration 3 contineers a such inter tregistered pi	ng Addresses Type Holder Type T/ RIGHT DF WAY HO T/ RIGHT OF WAY HO Intecorded in the com system governed by t imunications inc. (or When updating a pa ests unless such inte	No Re Type No Re Mailing DLDER POST OFF HALIFAX B3J 2W3 DLDER 1505 BAR DLDER 1505 BAR DLDER 1505 BAR SJ 2W3 NS Inc, transferred all do solidated index (the gr HALIFAX B3J	Year E accords Four Address TCE BOX 910 NS CA RINGTON NS CA Prits assets, j antor-granted nices in the minouid be away ily released b <i>ion Act</i>	nd Doc # nd Type EASEME WAY EASEME WAY EASEME WAY Including Its Index) for), a migrati are of Bell A y Bell Cana	Mai Book ENT/RIGH ENT/RIGH ENT/RIGH ENT/RIGH I Ganada, Niant Reg I Ganada, Niant Reg	ling Address /Page/Plan Year T OF 2010 all easements, I nty in Nova Scob shouid include a shouid include a rhova Scob	Doc # 96318170 Doc 97203419 Oc 97203419 Oc Doc icenses and a. When mig copy of the rer is no ef tions Inc.'s ipanies).	Book/Page/Pla 5 9 other real property in grating a parcel from relevant assignment relevant assignment of its inte	Registratión Date Jul 09, 2010 Nov 15, 2010 terests, to Bell Canac the Registry System In the title search an parcels that have bee rests in real property
Farm Loan Name Benefits to Benefit Deta Burdens or Interest Hold (Qualifier) HOVA SCOTLA P BELL ALLANT RE INC. Textual Qu Qualification By a transfer ef An assignment opvermed by the enter all inform migrated pursus Bell Canada and Tenants in Interest Hold (Qualifier)	Board - Occu Inter Inter the Register ils the Register ils ower INC, GIONAL COMMUNE alifications O as Text fective as of July 1, of these real proper s Registry Act to the into related to Bell and to the LRA to re I not delete any ref Common no der Int	Ipants & Maili est Holder Type ed Interests Interest Holder red Interests Interest EASEMEN (BURDEN) CATIONS EASEMEN (BURDEN) on Title 2015, Bell Allant Re ty Interests has been t Land Registration 3 Libra Registration 3 contineers a such inter tregistered pi	ng Addresses Type Holder Type T/ RIGHT DF WAY HO T/ RIGHT OF WAY HO Intecorded in the com system governed by t imunications inc. (or When updating a pa ests unless such inte	No Re Type No Re Mailing DLDER POST OFF HALIFAX B3J 2W3 DLDER 1505 BAR DLDER 1505 BAR DLDER 1505 BAR SJ 2W3 NS Inc, transferred all do solidated index (the gr HALIFAX B3J	Year E accords Four Address TCE BOX 910 NS CA RINGTOH NS CA of its assets, i antor-granted tot (the "LRA" nice) in the ni rise) in the ni rise	nd Doc # nd Type EASEME WAY EASEME WAY EASEME WAY Including Its Index) for), a migrati are of Bell A y Bell Cana	Mai Book ENT/RIGH ENT/RIGH ENT/RIGH ENT/RIGH I Ganada, Niant Reg I Ganada, Niant Reg	ling Address /Page/Plan Year T OF 2010 all easements, I nty in Nova Scob shouid include a shouid include a rhova Scob	Doc # 96318170 Doc 97203419 Oc 97203419 Oc Doc icenses and a. When mig copy of the rer is no ef tions Inc.'s ipanies).	Book/Page/Pla 5 9 other real property in grating a parcel from relevant assignment relevant assignment of its inte	Registratión Date Jul 09, 2010 Nov 15, 2010 terests, to Bell Canac the Registry System In the title search an parcels that have bee rests in real property
Farm Loan Name Benefits to Benefit Deta Burdens or Interest Hold (Qualifier) NoVA SCOTIA P BELL ALLANT RE INC. Textual Qu Qualification By a transfer eff An assignment by a transfer eff An assignment by the enter all inform migrated pursus Bell Canada and Tenants in Interest Hold	Board - Occu Inter Inter the Register ils the Register ier ower INC. GIONAL COMMUNE alifications O us Text fective as of July 1, of these real proper Registry Act to the ation related to Bell and to the LRA to re Registry Act to the ation related to Bell of these real proper to the LRA to re Common no der Inter	Ipants & Maili est Holder Type ed Interests Interest Holder red Interests Interest EASEMEN (BURDEN) CATIONS EASEMEN (BURDEN) on Title 2015, Bell Allant Re ty Interests has bee tand Regional Com iffect the assignment erences to such Inter t registered pu	ng Addresses Type Holder Type T / RIGHT OF WAY HO I RIGHT OF WAY H	No Re Type No Re No Re Mailing DLDER POST OFF HALIFAX B3J 2W3 DLDER 1505 BAR STREET HALIFAX B3J 2W3 DLDER 1505 BAR STREET HALIFAX B3J 2W3 ISOS BAR STREET HALIFAX B3J 2W3 ISOS BAR HALIFAX B3J 2W3 ISOS BAR HALIFAX ISOS BAR HALIFAX I	Year E ecords Four Address TCE BOX 910 NS CA RINGTON NS CA of its assets, i antor-grantec antor-grantec t (the "LRA tibud be avi ty released b ion Act Type ecords Fou	nd Doc # nd Type EASEME WAY EASEME WAY EASEME WAY EASEME WAY EASEME WAY EASEME WAY EASEME WAY EASEME WAY EASEME WAY EASEME WAY	Mai Book ENT/RIGH ENT/RIGH ENT/RIGH s rights to reach cour ing lawyer I Canada. Niant Reg ida (or its	ling Address /Page/Plan Year T OF 2010 all easements, I nty in Nova Scob Unfortunately, I Jonal Communica predecessor com	Doc # 96318170 1 View Doc 97203411 1 View Doc icenses and a. When mig copy of the icenses and icenses and a. When mig icenses and icenses and a. When mig icenses and a. When mig icen	Book/Page/Pla 5 9 other real property in grating a parcel from relevant assignment ficient way to update assignment of its inte Registr	Registratión Date Jul 09, 2010 Nov 15, 2010 terests, to Bell Canac the Registry System In the title search an parcels that have bee rests in real property
Farm Loan Name Benefits to Benefit Deta Burdens or Interest Hold (Qualifier) NOVA SCOTIA P BELL ALLANT RE INC. Textual Qu Qualification By a transfer eff An assignment Bell canada and Tenants in Interest Hold (Qualifier)	Board - Occu Inter Inter the Register ils the Register ier ower INC. GIONAL COMMUNE alifications O us Text fective as of July 1, of these real proper Registry Act to the ation related to Bell and to the LRA to re Registry Act to the ation related to Bell of these real proper to the LRA to re Common no der Inter	Ipants & Maili est Holder Type ed Interests Interest Holder red Interests Interest EASEMEN (BURDEN) CATIONS EASEMEN (BURDEN) on Title 2015, Bell Allant Re ty Interests has been t and Registration 3 claina Regional Con riflect the assignment rences to such inter t registered pi	ng Addresses Type Holder Type T / RIGHT OF WAY HO I RIGHT OF WAY H	No Re Type No Re No Re Mailing DLDER POST OFF HALIFAX B3J 2W3 DLDER 1505 BAR STREET HALIFAX B3J 2W3 DLDER 1505 BAR STREET HALIFAX B3J 2W3 ISOS BAR STREET HALIFAX B3J 2W3 ISOS BAR HALIFAX B3J 2W3 ISOS BAR HALIFAX ISOS BAR HALIFAX I	Year E accords Four Address TCE BOX 910 NS CA RINGTOH NS CA of its assets, i antor-granted tot (the "LRA" nice) in the ni rise) in the ni rise	nd Doc # nd Type EASEME WAY EASEME WAY EASEME WAY EASEME WAY EASEME WAY EASEME WAY EASEME WAY EASEME WAY EASEME WAY EASEME WAY	Mai Book ENT/RIGH ENT/RIGH ENT/RIGH S rights to reach couling is avyres t Canada, Miant Reg Ida (or its T DDC T DDC	ling Address /Page/Plan Year T OF 2010 all easements, I nty in Nova Scob Unfortunately, I Jonal Communica predecessor com	Doc # 96318170 1 View Doc 97203411 1 View Doc icenses and a. When mig copy of the icenses and icenses and a. When mig icenses and icenses and a. When mig icenses and a. When mig icen	Book/Page/Pla 5 9 other real property in grating a parcel from relevant assignment ficient way to update assignment of its inte Registr	Registration Date Jul 09, 2010 Nov 15, 2010 terests, to Bell Canac the Registry System in the title search an parcels that have bee rests in real property ation Date

ALL that certain lot, piece or parcel of land situate, lying and being at Marshalltown at the head of Saint Marys Bay and being more particularly bounded and described as follows:

Southwesterly by the Northeastern side of Morehouse Island, so-cailed;

Northwestwardly by lands owned by John Hendersons heirs;

Northwestwardly by lands formerly owned by John Small; and

Southeastwardly by lands formerly owned by James Mansfield.

Containing by estimation 50 acres more or less.

Being the same lands and premises are were conveyed to Benjamin Seeley by Indenture dated April 21st, 1932 and by Indenture dated October 28th, 1920 and recorded at the Registry of Deeds office in Weymouth on April 20, 1932. Said property being conveyed by C. F. Dunn.

Save and Except that portion of the iot on north of the Middle Cross Road.

Further Saving and Excepting the Middle Cross Road.

SUBJECT TO an Easement/Right of Way in favour of Nova Scotia Power Inc. as conveyed in a document registered at the Digby County Land Registration Office on July 9, 2010 as Document No. 96318176.

The parcel was created by a subdivision that predates subdivision control or planning legislation or by-laws in the municipality and therefore no subdivision approval was required for creation of this parcel.

Non-Enabli Inst Type	ng Documents Inst No	Year	Туре		Book/Page	Registration System	Registration Date
Oocument	103740545	2013	CHANGE OF ADDRE	SS RE LR PARCEL		LAND REGISTRATION	Sep 09, 2013
Non-Enabl Inst Type	ng Plans Inst No	,	Year Type	Plan Nam		er Registra	tion Date
				No N	Ion Enabling Plans Found		
AFR Bund Inst Type	es Inst l	No	Year	Туре	Filing Reference	Instrument D	Jate

Parcel Relationships

Related PID

Type of Relationship

No Related PIDs Found

No AFR Bundles Found

FERENCE IN A DESCRIPTION OF PROPERTY AND A DESCRIPTION

This parcel IS REGISTERED PURSUANT TO THE Land Registration Act. The registered owner of the registered interest owns the interest defined in this register in respect of the parcel described in the register, subject to any discrepancy in the location, boundaries or extent of the parcel and subject to the overriding interests [Land Registration Act subsection 20(1)].

No representations whatsoever are made as to the validity or effect of recorded documents listed in this parcel register. The description of the parcel is not conclusive as to the location, boundaries or extent of the parcel [Land Registration Act subsection 21(1)].

Property Online version 2.0

This page and all contents are copyright © 1999-2003,<u>Covernment of Nova Scotia</u>, all rights reserved. If you have comments regarding our site please direct them to:<u>propertyonline@qov.ns.ca</u> Please feel free to <u>Submit Problems</u> you find with the Property Online web site. Compression: Off And And And

ALC: NO

Page 1 of 2

	Provincial Map	Bulletin Board	Help					
nd Registra								
dicates interests in	nherited on subdivision	or re-configuration of par						
	30145973	Parcel Type	STANDARD PARCEL			Status	ACTIVE MU0602	
	75.08 ACRE(S)	Parcel Access	Mar 18, 2008 10:05	5-1 9AM		Manag. Unit	M00602	
Lot PDCA Status	APPROVED	Created Municipal Uni	t MUNICIPALITY OF T		F DIGBY	Manner of Ter	NOT APPL	ICABLE
,	LAND REGISTRATION	LR Date	Dec 31, 2008 01:07					
Location MIDDLE CROSS F ROXVILLE	ROAD	County DIGBY COUNTY	Primary L Yes	.ocation		Source Not Assigned by	Municipality	
Comments 0544575065800 0544575065850 1044550065800								
Assessment A	ccount	Value			Tax I	District	Tax Ward	Tax Sub
04214129		\$41,500 (2016 RESC			020		000	
0122122		\$5,600 (2016 RESO	URCE FOREST)					
Registered In								
Interest Holder (Qualifier)	•	Interest Holder Type	Mailing Address	Type Year Do	oc #	Book/Page/Plar	Registration	Date NS Non-Res?
(Quantor)					251072			
JONATHAN MULLEN	I MINK RANCH LIMITED	FEE SIMPLE	POST OFFICE BOX 40 WEYMOUTH NS CA BOW 3TO		View Form View Doc		Sep 11, 2009	No
Farm Loan Bo	oard - Occupants 8	Mailing Addresses						
Name	Interest Holdo				Mailín	g Address		
Name	Interest Holde		No Recor	ds Found	Mailín	g Address		
Name	Interest Hold		No Recor	ds Found	Mailín	g Address		
	ne Registered Inter	er Type ests				-		
	ne Registered Inter	ег Туре	No Recor Type Yea			g Address age/Plan	Registrati	on Date
Benefits to th	ne Registered Inter	er Type ests	Type Yea			-	Registrati	on Date
Benefits to th Benefit Details	ne Registered Inter	er Type ests Holder Type	Type Yea	ar Doc#		-	Registrati	on Date
Benefits to th Benefit Details Burdens on t Interest Holder	ne Registered Interest interest	er Type ests Holder Type rests	Type Yea	ar Doc∦ rds Found		-	-	on Date an Registration Date
Benefits to th Benefit Details Burdens on t	ne Registered Interest Interest	er Type ests Holder Type rests	Type Yea No Recor Mailing Address	ar Doc# rdsFound 3 Type		age/Plan Year Doc #	-	
Benefits to th Benefit Details Burdens on t Interest Holder (Qualifier)	ne Registered Interes Interest the Registered Inte	er Type ests Holder Type rests	Type Yea No Recor Mailing Address Рост DFFICE Вох 93	ar Doc# rdsFound 3 Type 10	Book/P	age/Plan	Book/Page/Pl	
Benefits to th Benefit Details Burdens on t Interest Holder (Qualifier) Nova SCOTIA POW	ne Registered Interest Interest The Registered Inte r Interest Hold Ver INC. EASEMENT / RIG ifications on Title	ests Holder Type rests ler Type	Type Yea No Recor Mailing Address POST DFFICE BOX 93 HALIFAX NS CA	ar Doc# rdsFound 3 Type 10	Book/P	age/Plan Year Doc # 96318176	Book/Page/Pl	an Registration Date
Benefits to the Benefit Details Burdens on t Interest Holder (Qualifier) NOVA SCOTA POW Textual Quali Qualifications	ne Registered Interest Interest the Registered Inte r Interest Hold ver INC. EASEMENT / RIC iffications on Title Text	ests Holder Type rests ler Type sht of way HoldeR (Burden	Type Yea No Recor Mailing Address POST DFFICE BOX 93 HALIFAX NS CA B33 2W5	ar Doc# rds Found 5 Type 10 EASEMENT/RIC	Book/P	age/Plan Year Doc # 96318176	Book/Page/Pl	an Registration Date
Benefits to the Benefit Details Burdens on t Interest Holder (Qualifier) NOVA SCOTIA POW Textual Quali Qualifications Tenants in C Interest Holde	Text ommon not register	ests Holder Type rests Jer Type SHT OF WAY HOLDER (BURDEN	Type Yea No Recor Mailing Address POST DFFICE BOX 93 HALIFAX NS CA B33 2W5	ar Doc# rds Found 5 Type 10 EASEMENT/RIC	Book/P; Sht of way	age/Plan Year Doc # 96318176	Book/Page/Pl	an Registration Date
Benefits to the Benefit Details Burdens on t Interest Holder (Qualifier) Nova SCOTIA POW Textual Quali Qualifications Tenants in C	Text ommon not register	ests Holder Type rests Jer Type SHT OF WAY HOLDER (BURDEN	Type Yea No Recor Mailing Address POST DFFICE BOX 91 HALIFAX NS CA B3J 2W5 Land Registration	ar Doc# rdsFound 5 Type 10 EASEMENT/RIC 9 Act Type Year	Book/P; Sht of way	age/Plan Year Doc # 96318176 2010 🗋 View Dod	Book/Page/Pl	an Registration Date Jul 09, 2010
Benefits to the Benefit Details Burdens on t Interest Holder (Qualifier) NOVA SCOTIA POW Textual Quali Qualifications Tenants in C Interest Holde	Text ommon not register	ests Holder Type rests Jer Type SHT OF WAY HOLDER (BURDEN	Type Yea No Recor Mailing Address POST DFFICE BOX 91 HALIFAX NS CA B3J 2W5 Land Registration	ar Doc# rdsFound Type EASEMENT/RIC DACt	Book/P; Sht of way	age/Plan Year Doc # 96318176 2010 🗋 View Dod	Book/Page/Pl	an Registration Date Jul 09, 2010
Benefits to the Benefit Details Burdens on t Interest Holder (Qualifier) NOVA SCOTIA POW Textual Quali Qualifications Tenants in C Interest Holde	ne Registered Interest Interest The Registered Interest Interest Hold VER INC. EASEMENT / RIC Iffications on Title Text ommon not registe Interest Hold	ests Holder Type rests Jer Type SHT OF WAY HOLDER (BURDEN	Type Yea No Recor Mailing Address POST DFFICE BOX 91 HALIFAX NS CA B3J 2W5 Land Registration	ar Doc# rdsFound 5 Type 10 EASEMENT/RIC 9 Act Type Year	Book/P; Sht of way	age/Plan Year Doc # 96318176 2010 🗋 View Dod	Book/Page/Pl	an Registration Date Jul 09, 2010
Benefits to the Benefit Details Burdens on t Interest Holder (Qualifier) Nova SCOTIA POW Textual Quali Qualifications Tenants in C Interest Holde (Qualifier)	The Registered Interest Interest The Registered Inter Interest Hold VER INC. EASEMENT / RIC Iffications on Title Text ommon not registe Interest Hold	ests Holder Type rests ler Type sht of WAY HOLDER (BURDEN ered pursuant to the J der Type Mai	Type Yea No Recor Mailing Address POST DFFICE BOX 92 HALIFAX NS CA B33 2W5 Land Registration No Recor	ar Doc# rdsFound 5 Type 10 EASEMENT/RIC 9 Act Type Year	Book/Pa SHT OF WAY Year Doc #	age/Plan Year Doc # 96318176 2010 🗋 View Dod Book/Page/Pla	Book/Page/Pl	an Registration Date Jul 09, 2010
Benefits to the Benefit Details Burdens on t Interest Holder (Qualifier) Nova SCOTIA POW Textual Quali Qualifications Tenants in C Interest Holde (Qualifier) Recorded Interest Holde	terests	er Type ests Holder Type rests ler Type sht of way Holder (Burden ered pursuant to the J der Type Mai ler Type Mailing Ac	Type Yea No Recor Mailing Address POST DFFICE BOX 92 HALIFAX NS CA B33 2W5 Land Registration ling Address No Recor ddress	ar Doc# rdsFound Type easement/Ric Act Type Year	Book/Pa SHT OF WAY r Doc # Year Do 96 2010	age/Plan Year Doc # 96318176 2010 🗋 View Doo Book/Page/Pla	Book/Page/Pl	an Registration Date Jul 09, 2010
Benefits to the Benefit Details Burdens on t Interest Holder (Qualifier) Nova SCOTIA POW Textual Quali Qualifications Tenants in C Interest Holde (Qualifier) Recorded Infi Interest Holde (Qualifier) FARM CREDIT CAN	terests	ests Holder Type rests ler Type sht of way Holder (Burden ered pursuant to the J der Type Mai der Type Mailing Ac 1133 ST. GEC	Type Yea No Recor Mailing Address POST DFFICE BOX 92 HALIFAX NS CA B33 2W5 Land Registration ling Address No Recor ddress	ar Doc# rds Found Type Act Type Yea rds Found	Book/Pa SHT OF WAY r Doc # Year Do 96 2010	age/Plan Year Doc # 96318176 2010 ① View Dod Book/Page/Pla Book/Page/Pla	Book/Page/Pl	an Registration Date Jul 09, 2010 Istration Date Registration Date
Benefits to the Benefit Details Burdens on t Interest Holder (Qualifier) Nova SCOTIA POW Textual Quali Qualifications Tenants in C Interest Holde (Qualifier) Recorded Interest Holde (Qualifier) FARM CREDIT CAN Parcel Descrip	ne Registered Interest Interest The Registered Interest Interest Hold VER INC. EASEMENT / RIC ifications on Title Text ommon not register Interest Hold terests Interest Hold NADA MORTGAGEE	ests Holder Type rests ler Type sht of way Holder (Burden ered pursuant to the J der Type Mai der Type Mailing Ac 1133 ST. GEC	Type Yea No Recor Mailing Address POST DFFICE BOX 92 HALIFAX HS CA B3J 2W5 CA Land Registration ling Address No Recor ddress SRGE BLVD SUITE 200 3 CA	ar Doc # rds Found 5 Type 10 EASEMENT/RIC 9 Act Type Yeau rds Found Type MORTGAGE	Book/Pa SHT OF WAY Y Doc # Year Doc 2010 0 Dioby and F	age/Plan Year Doc # 96318176 2010 I View Doc Book/Page/Pla Book/Page/Pla boc # Boc 917175 View Form View Doc	Book/Page/Pl an Reg sk/Page/Plan	an Registration Date Jul 09, 2010 istration Date Registration Date oct 01, 2010

Bound on the North and West by lands of the late Charles Dugas;

Being a piece of land out of the Estate of the late Benjamin Abbott.

Property Online - Property - Land Registration View

Containing seventy-five acres more or less.

Being the same lands and premises as were conveyed to Benjamin Seeley by Indenture dated September 19th, 1939 from Mrs. Daisy Bell Marshali and James Robert Marshall.

Save and Except that portion of the lot on north of the Middle Cross Road.

Further Saving and Excepting the Middle Cross Road.

SUBJECT TO an Easement/Right of Way in favour of Nova Scotia Power Inc. as conveyed in a document registered at the Digby County Land Registration Office on July 9, 2010 as Document No. 96318176.

The parcel was created by a subdivision that predates subdivision control or planning legislation or by-laws in the municipality and therefore no subdivision approval was required for creation of this parcel.

Non-Enabling Documents Book/Page **Registration Date Registration System** Year Type Inst Type Inst No 103740545 LAND REGISTRATION Sep 09, 2013 CHANGE OF ADDRESS RE LR PARCEL Document D View Doc 2013 Non-Enabling Plans Plan Name Drawer Number **Registration Date** Inst Type Inst No Year Type No Non Enabling Plans Found AFR Bundles Instrument Date Inst No Year Туре **Filing Reference** inst Type No AFR Bundles Found Parcel Relationships Type of Relationship Related PID No Related PIDs Found

THE REAL FOR THE REAL PROPERTY OF THE PARTY OF THE PARTY

This parcel IS REGISTERED PURSUANT TO THE Land Registration Act. The registered owner of the registered interest owns the interest defined in this register in respect of the parcel described in the register, subject to any discrepancy in the location, boundaries or extent of the parcel and subject to the overriding interests [Land Registration Act subsection 20(1)].

No representations whatsoever are made as to the validity or effect of recorded documents listed in this parcel register. The description of the parcel is not conclusive as to the location, boundaries or extent of the parcel [Land Registration Act subsection 21(1)].

Enumerary/Artes Foot end to Constant's Manager of Subdivision Courses

Property Online version 2.0

This page and all contents are copyright of 1999-2003,<u>Goverinment of Nova Scotia</u>, all rights reserved. If you have comments regarding our site please direct them to:<u>propertyonline@qov.ns.ca</u> Please feel free to <u>Submit Problems</u> you find with the Property Online web site. Compression: Off and applied of a

Page 1 of 2

ch	Provincial Map	Bulletin Board	Help							
nd Registr	ation View									
		n or re-configuration of pa	ircel							
PID	30146070	Parcel Type	STANDARD PARC	CEL			Status		ACTIVE	
Årea	11.43 ACRE(S)	Parcel Acces					Manag	. Unit	MU0602	
Lot PDCA Status	APPROVED	Created Municipal Ur	Sep 10, 2013 09 hit MUNICIPALITY O			F DIGBY	Manne	r of Tenur	e NOT APPL	ICABLE
LR Status	LAND REGISTRATION		Dec 29, 2008 01							
Location 283 MIDDLE CR MARSHALLTOW		County DIGBY CO	UNTY	Primar Yes	y Locatio	n	-	Source Assigned by	/ Municipality	
Comments MAP:054457500 MAP:104455000										
Assessment A	Account	Value				Tax	District	т	ax Ward	Tax Sub
04214072		\$500 (2016 RESOU \$7,000 (2016 RESO				020		0	00	
				135 - 14	kan Pasal		rinis U a 🕅	1996	tan <mark>Managa</mark>	a topi
Registered I	nterests									
Interest Holde (Qualifier)	ſ	Interest Holder Type	Mailing Address	Туре	Year Do	с#	Book/Pa	ge/Plan I	Registration I	Date NS Non-Re
(defailing)			DOCT OFFICE BOX 40			251072				
JONATHAN MULLE	N MINK RANCH LIMITED	FEE SIMPLE	POST OFFICE BOX 40 WEYMOUTH NS CA BOW 3T0			View Form View Doc		2	Sep 11, 2009	No
Name	Interest Hold	& Mailing Addresses ler Type				Mailir	ng Address	5		
	Interest Hold he Registered Inter	ler Type	No Re	cords Foi Year	ind Doc#		ng Address age/Plan	5	Registratic	on Date
Benefits to t	Interest Hold he Registered Inter	ler Type	No Re Type Y		Doc #		-	5	Registratic	n Date
Benefits to t Benefit Detail	Interest Hold he Registered Inter s Interest	ler Type rests t Holder Type	No Re Type Y	/ear	Doc #		-	5	Registratic	n Date
Benefits to t Benefit Detail Burdens on Interest Holde	Interest Hold he Registered Inter s Interest the Registered Inte	ter Type rests t Holder Type erests	No Ree Type Y No Re	∕ear cords Fo	Doc # und	Book/P	age/Plan		-	n Date Registration Date
Benefits to t Benefit Detail Burdens on Interest Holde (Qualifier)	Interest Hold he Registered Inter s Interest the Registered Inte	ter Type rests t Holder Type erests Type	No Red Type Y No Re Mailing Ad	∕ear cords Fo ddress	Doc # und Type	Book/P Year Do 31	age/Plan oc #	Book/Pa	age/Plan I	Registration Date
Benefits to t Benefit Detail Burdens on Interest Holde	Interest Hold he Registered Inter s Interest the Registered Inte	ter Type rests t Holder Type erests	No Ree Type Y No Re	∕ear cords Fo ddress	Doc # und	Book/P Year Do 31	age/Plan		age/Plan I	
Benefits to t Benefit Detail Burdens on Interest Holde (Qualifier) VARIOUS PIDS	Interest Hold he Registered Inter s Interest the Registered Inte " Interest Holder EASEMENT / RIGHT lifications on Title	ter Type rests t Holder Type erests Type	No Red Type Y No Re Mailing Ad	∕ear cords Fo ddress	Doc # und Type	Book/P Year Do 31	age/Plan oc #	Book/Pa	age/Plan I	Registration Date
Benefits to t Benefit Detail Burdens on Interest Holde (Qualifier) VARIOUS PIDS Textual Qua Qualifications	Interest Hold he Registered Inter s Interest the Registered Inter the Registered Inter Interest Holder EASEMENT / RIGHT	ter Type rests t Holder Type erests Type	No Rei Type Y No Re Mailing A UNKNOWN N	fear cords For ddress IS CA	Doc # und Type	Book/P Year Do 31	age/Plan oc #	Book/Pa	age/Plan I	Registration Date
Benefits to t Benefit Detail Burdens on Interest Holde (Qualifier) VARIOUS PIDS Textual Qua Qualificatione Tenants in C Interest Holde	Interest Hold he Registered Inter s Interest the Registered Inter interest Holder EASEMENT / RIGHT lifications on Title Text Common not registe	ler Type rests t Holder Type erests Type of wAY HOLDER (BURDEN) ered pursuant to the	No Rei Type Y No Re Mailing A UNKNOWN N	fear cords For ddress IS CA	Doc # Ind Type DEED	Book/P Year Do 1966 []	rage/Plan oc # L4 View Doc	Book/Pa	nge/Plan Page 211 /	Registration Date
Benefits to t Benefit Detail: Burdens on Interest Holde (Qualifier) VARIOUS PIDS Textual Qua Qualifications Tenants in C	Interest Hold he Registered Inter s Interest the Registered Inte r Interest Holder EASEMENT / RIGHT lifications on Title s Text	ler Type rests t Holder Type erests Type of wAY HOLDER (BURDEN) ered pursuant to the	No Red Type Y No Re Mailing Ad UNKNOWN N Land Registration	fear cords For ddress is CA on Act Ty;	Doc# ind Type DEED	Book/P Year Do 1966 []	rage/Plan oc # L4 View Doc	Book/Pa Book 220 f	nge/Plan Page 211 /	Registration Date Apr 12, 1966
Benefits to t Benefit Detail Burdens on Interest Holde (Qualifier) VARIOUS PIDS Textual Qua Qualificatione Tenants in C Interest Holde	Interest Hold he Registered Inter s Interest the Registered Inte r Interest Holder EASEMENT / RIGHT lifications on Title s Text	ler Type rests t Holder Type erests Type of wAY HOLDER (BURDEN) ered pursuant to the	No Red Type Y No Re Mailing Ad UNKNOWN N Land Registration	('ear cords Fo ddress is CA on Act	Doc# ind Type DEED	Book/P Year Do 1966 []	rage/Plan oc # L4 View Doc	Book/Pa Book 220 f	nge/Plan Page 211 /	Registration Date Apr 12, 1966
Benefits to t Benefit Detail: Burdens on Interest Holde (Qualifier) VARIOUS PIDS Textual Qua Qualifications Tenants in C Interest Holde (Qualifier) Recorded Im	Interest Hold he Registered Inter s Interest the Registered Inter the Registered Interest the Registered Interest Holder the Registered Interests	ler Type rests t Holder Type erests Type of wAy HOLDER (BURDEN) ered pursuant to the Ider Type Ma	No Red Type Y No Re Mailing A UNKNOWN N Land Registration Mailing Address No Re	fear cords For ddress is CA on Act Ty ecords Fo	Doc# Ind Type DEED DE Year und	Book/P Year Do 1966 []	rage/Pian oc # L4 View Doc Book/P	Book/Pa Book 220 F age/Plan	nge/Plan l Page 211 / Regis	Registration Date Apr 12, 1966 stration Date
Benefits to t Benefit Detail Burdens on Interest Holde (Qualifier) VARIOUS PIDS Textual Qua Qualifications Tenants in C Interest Holde (Qualifier)	Interest Hold he Registered Inter s Interest the Registered Inter the Registered Interest the Registered Interest Holder EASEMENT / RIGHT Text Common not registered for Interest Holder Interests	ler Type rests t Holder Type erests Type of wAy HOLDER (BURDEN) ered pursuant to the Ider Type Ma	No Red Type Y No Re Mailing Ad UNKNOWN N Land Registration	fear cords For ddress is CA on Act Ty;	Doc# Ind Type DEED DE Year und	Book/P Year Do 1966 []	rage/Pian oc # L4 View Doc Book/P	Book/Pa Book 220 f	nge/Plan l Page 211 / Regis	Registration Date Apr 12, 1966
Benefits to t Benefit Detail Burdens on Interest Holde (Qualifier) VARIOUS PIDS Textual Qua Qualifications Tenants in C Interest Holde (Qualifier) Recorded In Interest Hold	Interest Hold he Registered Inter s Interest the Registered Inter the Registered Interest the Registered Interest Holder the Registered Interests	ler Type rests t Holder Type erests Type of wAy HOLDER (BURDEN) ered pursuant to the Ider Type Ma	No Red Type Y No Re Mailing Ad UNKNOWN N Land Registration Mailing Address No Re Mailing Address	fear cords For ddress is CA on Act Ty ecords Fo	Doc# ind Type DEED be Year und be Year	Book/P Year Do 1966 []	rage/Pian oc # L4 View Doc Book/P	Book/Pa Book 220 F age/Plan	nge/Plan l Page 211 / Regis	Registration Date Apr 12, 1966 stration Date
Benefits to t Benefit Detail: Burdens on Interest Holde (Qualifier) VARIOUS PIDS Textual Qua Qualifications Tenants in C Interest Holde (Qualifier) Recorded In Interest Holde (Qualifier)	Interest Hold he Registered Inter s Interest the Registered Inter the Registered Interest Holder EASEMENT / RIGHT EASEMENT / RIGHT Interest Holder Interest Hold	ler Type rests t Holder Type erests Type of wAy HOLDER (BURDEN) ered pursuant to the Ider Type Ma	No Red Type N No Re Mailing Ad UNKNOWN N Land Registration No Re alling Address No Re	('ear cords For ddress is CA on Act Typ ecords Fo Typ ecords Fo	Doc # ind Type DEED De Year und De Year und	Book/P Year Do 31 1966 [] Doc #	rage/Plan bc # L4 View Doc Book/P Book/P	Book/Pa Book 220 f age/Plan	nge/Plan I Page 211 / Regis	Registration Date Apr 12, 1966 Stration Date
Benefits to t Benefit Detail Burdens on Interest Holde (Qualifier) VARIOUS PIDS Textual Qua Qualifications Tenants in C Interest Holde (Qualifier) Recorded In Interest Hold (Qualifier) Parcel Descrit ALL that certai and bring more On the North a	Interest Hold he Registered Inter s Interest the Registered Inter r Interest Holder EASEMENT / RIGHT Iffications on Title Text Common not register Interest Hol for Interest Hol interests er Interest Hol interest H	Ier Type rests t Holder Type erests Type of WAY HOLDER (BURDEN) ered pursuant to the lder Type lder Type Ma fund situate, lying and be and described as follows: or formerly of Stephen Mar	No Red Type Y No Re Mailing Ad UNKNOWN N Land Registration No Re alling Address No Re alling Address	('ear cords For ddress is CA on Act Typ ecords Fo Typ ecords Fo	Doc # ind Type DEED De Year und De Year und	Book/P Year Do 31 1966 [] Doc #	rage/Plan bc # L4 View Doc Book/P Book/P	Book/Pa Book 220 f age/Plan	nge/Plan I Page 211 / Regis	Registration Date Apr 12, 1966 Stration Date
Benefits to t Benefit Detail Burdens on Interest Holde (Qualifier) VARIOUS PIDS Textual Qua Qualifications Tenants in C Interest Holde (Qualifier) Recorded In Interest Hold (Qualifier) Parcel Descrit ALL that certai and bring more On the North a	Interest Hold he Registered Inter s Interest the Registered Inter r Interest Holder EASEMENT / RIGHT Iffications on Title Text Common not register Interest Hol for Interest Hol interests er Interest Hol interest H	Ier Type rests t Holder Type erests Type of WAY HOLDER (BURDEN) ered pursuant to the Ider Type Ma ider Type Ma ider Type Ma	No Red Type Y No Re Mailing Ad UNKNOWN N Land Registration No Re alling Address No Re alling Address	('ear cords For ddress is CA on Act Typ ecords Fo Typ ecords Fo	Doc # ind Type DEED De Year und De Year und	Book/P Year Do 31 1966 [] Doc #	rage/Plan bc # L4 View Doc Book/P Book/P	Book/Pa Book 220 f age/Plan	nge/Plan I Page 211 / Regis	Registration Date Apr 12, 1966 Stration Date
Benefits to t Benefit Detail: Burdens on Interest Holde (Qualifier) VARIOUS PIDS Textual Qua Qualifications Tenants in C Interest Holde (Qualifier) Recorded In Interest Holde (Qualifier) Parcel Descrit ALL that certai and bring more On the North a On the South I	Interest Hold he Registered Inter s Interest the Registered Inter the Re	Ier Type rests t Holder Type rests Type or WAY HOLDER (BURDEN) ered pursuant to the lder Type A lder Type A lder Type A lder Type A	No Red Type Y No Red Mailing Ad UNKNOWN N Land Registration No Red alling Address No Red alling Address No Red sing at Marshalltown rshall;	fear cords For ddress is CA on Act Ty; ecords Fo Ty; ecords Fo	Doc # Ind Type DEED DEED De Year und n the West	Book/P Year Do 31 1966 [] Doc #	rage/Plan bc # L4 View Doc Book/P Book/P	Book/Pa Book 220 f age/Plan	nge/Plan I Page 211 / Regis	Registration Date Apr 12, 1966 Stration Date

Property Online - Property - Land Registration View

Subject to a Right of Way in favor of various marsh land owners more particularly described in a Deed from the heirs of Annie and Whitfield Holmes to Benjamin Seeley dated the 12th day of September, 1935 and recorded in the Registry of Deeds for Digby County on April 12, 1966 in book 220 at Page 211 as Document number 314.

The parcei was created by a subdivision that predates subdivision control or planning iegislation or by-laws in the municipality and therefore no subdivision approval was required for creation of this parcel.

	ng Documents				-		Desistantian Osta
Inst Type	Inst No	Year	Туре		Book/Page	Registration System	Registration Date
Document	103740545	2013	CHANGE OF ADDRE	SS RE LR PARCEL		LAND REGISTRATION	Sep 09, 2013
Non-Enablii Inst Type	n g Plans Inst No	,	Year Type	Plan Name	Drawer Numb	er Registi	ration Date
				No No	n Enabling Plans Found		
AFR Bundle Inst Type	95 Inst I	No	Year	Туре	Filing Reference	Instrument	Date
				No	AFR Bundles Found		
Parcel Rela Related PID	tionships				Type of Relations	ip	
				No	Related PIDs Found		

TERRITORIAN ALL PROPERTY AND TRADING AND A DESCRIPTION

This parcel IS REGISTERED PURSUANT TO THE Land Registration Act. The registered owner of the registered interest owns the interest defined in this register in respect of the parcel described in the register, subject to any discrepancy in the location, boundaries or extent of the parcel and subject to the overriding interests [Land Registration Act subsection 20(1)].

No representations whatsoever are made as to the validity or effect of recorded documents listed in this parcel register. The description of the parcel is not conclusive as to the location, boundaries or extent of the parcel [Land Registration Act subsection 21(1)].

ConstruiAn allochart in the block of all and a block of the based of

Property Online version 2.0 This page and all contents are copyright © 1999-2003.<u>Government of Nova Scotia</u>, all rights reserved. If you have comments regarding our site please direct them to:<u>propertyonline@qov.ss.ca</u> Please feel free to <u>Submit Problems</u> you find with the Property Online web site. Compression: Off

Based

Page 1 of 2

		Bulletin Board	Help	at the state of th					power
rch	Provincial Map	Balletin Doard	incip.						
nd Registrat		n or re-configuration of	f parcel						
	0146500	Parcel Ty	pe STANDARD PARC	EL			Status	ACTIVE	
Area 2. Lot	.88 ACRE(S)	Parcel Ac Created	cess PUBLIC Sep 10, 2013 09:	:35:42AM			Manag. Unit	MU0602	
PDCA Status A	PPROVED AND REGISTRATION	Municipal LR Date	Unit MUNICIPALITY 0 Dec 29, 2008 01:	F THE DISTRI	CT OF DI	IGBY	Manner of Tenur	e NOT APPLICAE	LE
Location 50UTH MAR5H RO BRIGHTON	DAD	County DIGBY COUNTY	Primary Yes	Location			Source Not Assigned by Mur	hicipality	
Comments LOC:NORTH OF MAP:05445750658 MAP:10445500658									
Assessment Acc 04214102	count	Value \$200 (2016 P	RESOURCE FARM)			Fax Dis 120	trict Tax 000		Tax Sub
				- askto ((invited)	i de			THE REAL PROPERTY OF
Registered Inte	erests								
Interest Holder (Qualifier)		Interest Holder Ty	pe Mailing Address	Туре Үеан			Book/Page/Plan	Registration Date	NS Non-Res?
JONATHAN MULLEN M	4INK RANCH LIMITED	FEE SIMPLE	POST OFFICE BOX 40 WEYMOUTH NS CA BOW 3T0	DEED 2009	94251 D Viev D Viev	w Form		Sep 11, 2009	No
Farm Loan Boa Name	ard - Occupants & Interest Hold	& Mailing Address ler Type	ses			Mailin	g Address		
			No Rec	cords Found					
			No Rec	cords Found					
	Registered Inter				# 5	Rook/Pa	ne/Plan	Registration D	ate
Benefits to the Benefit Details		rests I Holder Type	Туре Ү	′ear Doc⊹	# E	3ook/Pa	ige/Plan	Registration D	ate
			Туре Ү		# E	3ook/Pa	ige/Plan	Registration D	ate
Benefit Details	Interest	t Holder Type	Туре Ү	′ear Doc⊹	# E	3ook/Pa	ıge/Plan	Registration D	ate
Benefit Details Burdens on the Interest Holder		t Holder Type Prests	Туре Ү	Year Doc		3ook/Pa Doc #	ige/Plan Book/Page/Plan	-	ate ion Date
Benefit Details Burdens on the	Interest e Registered Inte	t Holder Type Prests	Type Y No Red Mailing Address	Year Doc cords Found Type			-	-	
Benefit Details Burdens on the Interest Holder	Interest e Registered Inte	t Holder Type Prests	Type Y No Red Mailing Address	Year Doc			-	-	
Benefit Details Burdens on th Interest Holder (Qualifier)	Interest e Registered Inte Interest Hol ications on Title	t Holder Type Prests	Type Y No Red Mailing Address	Year Doc cords Found Type			-	-	
Benefit Details Burdens on th Interest Holder (Qualifier) Textual Qualifi Qualifications T	Interest e Registered Inte Interest Hol ications on Title ext	t Holder Type P rests Ider Type	Type Y No Red Mailing Address	'éar Doc cords Found Type cords Found			-	-	
Benefit Details Burdens on th Interest Holder (Qualifier) Textual Qualifi Qualifications T Tenants in Co Interest Holder	Interest e Registered Inte Interest Hol ications on Title ext	t Holder Type erests Ider Type ered pursuant to t	Type Y No Rec Mailing Address No Rec	Year Doc cords Found Type cords Found on Act		Doc #	-	-	ion Date 🔹
Benefit Details Burdens on th Interest Holder (Qualifier) Textual Qualifi Qualifications T Tenants in Con	Interest e Registered Inte Interest Hol ications on Title ext mmon not registe	t Holder Type erests Ider Type ered pursuant to t	Type Y No Red Mailing Address No Red he <i>Land Registratic</i> Mailing Address	Year Doc cords Found Type cords Found on Act	Year	Doc #	Book/Page/Plan	Registrat	ion Date 🔹
Benefit Details Burdens on th Interest Holder (Qualifier) Textual Qualifi Qualifications T Tenants in Coo Interest Holder (Qualifier)	Interest e Registered Inter Interest Hol ications on Title ext mmon not registe Interest Hol	t Holder Type erests Ider Type ered pursuant to t	Type Y No Red Mailing Address No Red he <i>Land Registratic</i> Mailing Address	Year Doc cords Found Type cords Found on Act Type	Year	Doc #	Book/Page/Plan	Registrat	ion Date 🔹
Benefit Details Burdens on th Interest Holder (Qualifier) Textual Qualifi Qualifications T Tenants in Co Interest Holder (Qualifier) Recorded Inte Interest Holder	Interest e Registered Inter Interest Hol ications on Title ext mmon not registe Interest Hol	t Holder Type erests Ider Type ered pursuant to t	Type Y No Red Mailing Address No Red he <i>Land Registratic</i> Mailing Address No Re	Year Doc cords Found Type cords Found on Act Type cords Found	Year Year	Doc #	Book/Page/Plan	Registrat	ion Date
Benefit Details Burdens on th Interest Holder (Qualifier) Textual Qualifi Qualifications T Tenants in Coi Interest Holder (Qualifier) Recorded Inte	Interest e Registered Inter Interest Hol ications on Title ext mmon not registe Interest Hol	t Holder Type erests Ider Type ered pursuant to t	Type Y No Red Mailing Address No Red Mailing Address No Re Mailing Address	Year Doc cords Found Type cords Found on Act Type cords Found	Year Year	Doc # Doc #	Book/Page/Plan Book/Page/Plan	Registrat	ion Date
Benefit Details Burdens on th Interest Holder (Qualifier) Textual Qualifi Qualifications T Tenants in Co Interest Holder (Qualifier) Recorded Inte Interest Holder	Interest e Registered Inter Interest Hol ications on Title ext mmon not registe Interest Hol	t Holder Type erests Ider Type ered pursuant to t	Type Y No Red Mailing Address No Red Mailing Address No Re Mailing Address	Year Doc cords Found Type cords Found on Act Type cords Found	Year Year	Doc # Doc #	Book/Page/Plan Book/Page/Plan	Registrat	ion Date
Benefit Details Burdens on th Interest Holder (Qualifier) Textual Qualifi Qualifications T Tenants in Coo Interest Holder (Qualifier) Recorded Inte Interest Holder (Qualifier) Parcel Descript	Interest e Registered Inter Interest Hol ications on Title ext mmon not registe Interest Hol erests Interest Hol	t Holder Type erests Ider Type ered pursuant to t Ider Type Ider Type	Type Y No Red Mailing Address No Red Mailing Address No Re Mailing Address	Year Doc cords Found Type cords Found on Act Type cords Found Type scords Found	Year Year Year	Doc # Doc # Doc #	Book/Page/Plan Book/Page/Plan Book/Page/Plan	Registrat Registrat	ion Date
Benefit Details Burdens on th Interest Holder (Qualifier) Textual Qualifi Qualifications T Tenants in Cou Interest Holder (Qualifier) Recorded Inte Interest Holder (Qualifier) Parcel Descript ALL that certain I follows:	Interest e Registered Inter Interest Hol ications on Title ext mmon not registe Interest Hol erests Interest Hol	t Holder Type erests Ider Type ered pursuant to t Ider Type Ider Type	Type Y No Red Mailing Address No Red Mailing Address No Re Mailing Address	Year Doc cords Found Type cords Found on Act Type cords Found Type scords Found	Year Year Year	Doc # Doc # Doc #	Book/Page/Plan Book/Page/Plan Book/Page/Plan	Registrat Registrat	ion Date
Benefit Details Burdens on th Interest Holder (Qualifier) Textual Qualifi Qualifications T Tenants in Cot Interest Holder (Qualifier) Recorded Inte Interest Holder (Qualifier) Parcel Descript ALL that certain I follows: On the East by la	Interest e Registered Inter Interest Hol ications on Title ext mmon not registe Interest Hol erests Interest Hol ion lot, piece or parcel of	t Holder Type erests Ider Type ered pursuant to t Ider Type Ider Type	Type Y No Red Mailing Address No Red Mailing Address No Re Mailing Address	Year Doc cords Found Type cords Found on Act Type cords Found Type scords Found	Year Year Year	Doc # Doc # Doc #	Book/Page/Plan Book/Page/Plan Book/Page/Plan	Registrat Registrat	ion Date
Benefit Details Burdens on th Interest Holder (Qualifier) Textual Qualifi Qualifications T Tenants in Co Interest Holder (Qualifier) Recorded Inte Interest Holder (Qualifier) Parcel Descript ALL that certain I follows: On the East by la On the South by	Interest e Registered Inter Interest Hol ications on Title ext mmon not registe Interest Hol erests Interest Hol ion lot, piece or parcel of and now or formerly of lands now or formerly of	t Holder Type erests Ider Type ered pursuant to t Ider Type Ider Type	Type Y No Red Mailing Address No Red Mailing Address No Re Mailing Address	Year Doc cords Found Type cords Found on Act Type cords Found Type ad of St. Marys	Year Year Year	Doc # Doc # Doc #	Book/Page/Plan Book/Page/Plan Book/Page/Plan	Registrat Registrat	ion Date
Benefit Details Burdens on the Interest Holder (Qualifier) Cextual Qualifi Qualifications T Tenants in Coo Interest Holder (Qualifier) Recorded Inte Interest Holder (Qualifier) Parcel Descriptt ALL that certain I follows: On the East by la On the South by On the West by a	Interest e Registered Inter Interest Hol ications on Title ext mmon not registe Interest Hol erests Interest Hol ion lot, piece or parcel of and now or formerly of lands now or formerly of	t Holder Type erests Ider Type ered pursuant to t Ider Type Ider Type ' marshland situate, lyl of Capt. John Ryan; Iy of Harry Marshall; orth by Iands now of fo	Type Y No Red Mailing Address No Red Mailing Address No Re Mailing Address No Re ing and being at the Hea	Year Doc cords Found Type cords Found on Act Type cords Found Type ad of St. Marys	Year Year Year	Doc # Doc # Doc #	Book/Page/Plan Book/Page/Plan Book/Page/Plan	Registrat Registrat	ion Date

https://linns.gov.ns.ca/property-online/secure/property/land-title/view.do?pid=30146500 8/22/2016

Property Online - Property - Land Registration View

The parcel was created by a subdivision that predates subdivision control or planning legislation or by-laws in the municipality and therefore no subdivision approval was required for creation of this parcel.

Non-Enablir Inst Type	ng Documents Inst No	Year	Туре		Book/Page	Registration System	Registration Date
Document	103740545 D View Doc	2013	CHANGE OF ADDRES	S RE LR PARCEL		LAND REGISTRATION	Sep 09, 2013
Non-Enablir				PD) \$1.	maria and black		terfice Dete
Inst Type	Inst No	Y	ear Type	Plan Nam	e Drawer Numbe	er Kegis	tration Date
				No N	on Enabling Plans Found		
AFR Bundle	s						
Inst Type	Inst N	0	Year	Туре	Filing Reference	Instrumen	t Date
				N	o AFR Bundles Found		
Parcel Rela	tionehine						
Related PID	uonampa				Type of Relationshi	ip	
				N	o Related PIDs Found		
					and the second		And and a second design of the second se
					Pick C Perilio	ADDER NOT THE LEADER	And in a Window State of the State of the

This parcel IS REGISTERED PURSUANT TO THE Land Registration Act. The registered owner of the registered interest owns the interest defined in this register in respect of the parcel described in the register, subject to any discrepancy in the location, boundaries or extent of the parcel and subject to the overriding interests [Land Registration Act subsection 20(1)].

No representations whatsoever are made as to the validity or effect of recorded documents listed in this parcel register. The description of the parcel is not conclusive as to the location, boundaries or extent of the parcel [Land Registration Act subsection 21(1)].

Bomiler// Assertion in the second state of the second second second

Property Online version 2.0 This page and all contents are copyright @ 1999-2003,<u>Government of Nova Scotia</u> all rights reserved. If you have comments regarding our site please direct them to:<u>propertyonline@qov.ns.ca</u> Please feel free to <u>Submit Problems</u> you find with the Property Online web site. Compression: Off

09:0437000053000 Assessment Account Value Tax District Tax Ward Tax Sub 02:0 00:0 10:000 (2016 RESOURCE TOREST) 0:00 <th>dill:</th> <th>HILA.</th> <th>5111 112</th> <th>NAASCO II.</th> <th></th> <th></th> <th></th> <th></th> <th>po</th>	dill:	HILA.	5111 1 12	NAASCO II.					po
tarder sine tarder in whether of a subject where we configuration of promet Arran 65.6 ACREE(5) Parcel 1 Arran PUBLIC Analysis (1998) 22:06:00.00 M Monte of Tesure 1000, 2000 PEOCA SUBJECT ACCESS PUBLIC OF COUNTY No. 2000 PEOCA SUBJECT ACCESS PUBLIC OF COUNTY PEOCA PUBLIC OF COUNT PEOCA PUBLIC OF COUNTY NO. 2000 PEOCA SUBJECT ACCESS PUBLIC OF COUNTY PEOCA PUBLIC OF	h	Provincial Map	Bulletin Board	Help					
pipe p202417 Parcel Type STAMEADD PARCE. Created Status ATT Construct Parcel Access (Casted Parcel Access (Casted Parcel Access (Casted Manage, Unit			or re-configuration of pa	rcel					
Construct Created Jac 25, 1996 12:00:004M PCO Sature Approxe Manifeld Manifeld Autor Manifeld Manifeld Autor Manifeld Manifeld Autor Leading County Primary Location Bounce NOT APPLICABLE Leading County Primary Location Bounce Not Applicable Manifeld Charges Application County Primary Location Bounce Not Applicable Manifeld Charges Application County Primary Location Bounce Not Applicable Manifeld Charges Application County Primary Location Bounce Not Applicable Manifeld Charges Application Value Value Tex District Tex District Tex Wind Tex Sub Manifeld Charges Application Value Value Primary Location Dool Book/Page/Plan Registration Date NS Non-Rt Manifeld Charges Application Interest Holder Type Monifing Address Type Year Doo # Book/Page/Plan Registration Date Manifeld Charges Application Interest Holder Type Maling Address Type Year Doo # Book/Page/Plan Registration Date Boneffit Charges App					EL		Status	ACTIVE	
Direct Struct Approach Multiplied built MULTICALITY OF THE DISTRICT OF DEGY Manuer of Tenure NOT APPLICABLE Lis Struct LAP Die E 23, 2000 DIS STRUCT OF THE DISTRICT OF DEGY Source Not Applicable Lis Struct LAP Die E 23, 2000 DISTRICT OF THE DISTRICT OF DEGY Source Not Assessment Account DOENT COUNTY Tex Source Not Assessment Account Not Applicable Tex Xiet Tex Xiet <t< td=""><td></td><td>65.6 ACRE(S)</td><td></td><td></td><td>00:00AM</td><td></td><td>Manag. Unit</td><td>MU0602</td><td></td></t<>		65.6 ACRE(S)			00:00AM		Manag. Unit	MU0602	
Display Country Two Net Assigned by Municipality Comments Status Value Tax District Tax Wind Tax Sub Comments Status Status Status Status Status Assessment Account Value Tax District Tax District Tax Wind Tax Sub Status Status Status Status Status Status Registered Interests Interest Holder Type Mailing Address Type Status Status Status Interest Holder Type Mailing Address Type Status Status Status Status Interest Holder Type Mailing Address Type Status Status Status Status Interest Holder Type Mailing Address Type Status Status Status Status Status Interest Holder Type Type Year Doc # Book/Page/Plan Registration Date No Registered Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Registered Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date	PDCA Status		Municipal Un	It MUNICIPALITY OF	THE DISTRICT	OF DIGBY	Manner of Ten	ure NOT APPLICA	ABLE
Assessment Account 142500620600 14250062060 4555040CE 160440 14250062060 4555040CE 160440 14250062060 4555040CE 160440 14250062060 4555040CE 160440 14250062060 142504000 14250062060 142504000 14250062060 142504000 1425006200 14250062000 14250062000 14250062000 142500000 1425006200 1425006200 1425006200 1425006200 1425006200 1425006200 1425006200 1425006200 1425006200 14250062000 1425006200000 14250062000000000000000000000000000000000	MIDDLE CROSS	ROAD			/ Location			lunicipality	
Registered Interests interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date NS Non-Rel Registered Interests interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date NS Non-Rel Parameters interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date NS Non-Rel Parameters Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date NS Non-Rel Parameters Interest Holder Type Type Year Doc # Book/Page/Plan Registration Date NS Non-Rel Benefits to the Registered Interests Interest Holder Type Type Year Doc # Book/Page/Plan Registration Date No Records Found Burdens on the Registered Interests Interest Holder Type Type Year Doc # Book/Page/Plan Registration Date Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Interest Hold									
04214021 47,000 (2016 RESOURCE TAXABLE) Autor Autor Registered Interests Interest Holder (Latalifier) Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date NS Non-Ri Joint-Max Multitik Kink Kanker Linkitz Tet Silverst Performant Kink Kanker Linkitz Registration Date NS Non-Ri Joint-Max Multitik Kink Kanker Linkitz Tet Silverst Performant Kink Kanker Linkitz Registration Date NS Non-Ri Joint-Max Multitik Kink Kanker Linkitz Tet Silverst Performant Kink Kanker Linkitz Registration Date NS Non-Ri Joint-Max Multitik Kink Kanker Linkitz Tet Silverst No Records Found No Records Found Registration Date Banditis to the Registered Interests Interest Holder Type Type Year Doc # Book/Page/Plan Registration Date Burdens on the Registered Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Claudifications found Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Claudifications found	Assessment A	ccount	Value			Тах	District	Tax Ward	Tax Sub
Registered Interests Interest Holder (Qualifier) Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date No Fam Loan Board - Occupants & Mailing Addresses No Mailing Addresses Mailing Addresse Mailing Addresse Name Interest Holder Type No Records Found Mailing Addresse Mailing Addresse Mailing Addresse Benefits to the Registered Interests Interest Holder Type Type Year Doc # Book/Page/Plan Registration Date Burdens on the Registered Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Burdens on the Registered Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date No Records Found No Records Found No Records Found No Records Found Registration Date No Records Found Textual Qualifications on Title No Records Found No Records Found Registration Date No Records Found Registration Date Interest Holder Type Mailing Address Type			\$10,800 (2016 RESO \$7,000 (2016 RESO	URCE FOREST) JRCE TAXABLE)		020		000	
Registered Interests Interest Holder (Qualifier) Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date No Fam Loan Board - Occupants & Mailing Addresses No Mailing Addresses Mailing Addresse Mailing Addresse Name Interest Holder Type No Records Found Mailing Addresse Mailing Addresse Mailing Addresse Benefits to the Registered Interests Interest Holder Type Type Year Doc # Book/Page/Plan Registration Date Burdens on the Registered Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Burdens on the Registered Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date No Records Found No Records Found No Records Found No Records Found Registration Date No Records Found Textual Qualifications on Title No Records Found No Records Found Registration Date No Records Found Registration Date Interest Holder Type Mailing Address Type					autorial income the	Connected (Exercised		Second States and	Torrest the second
Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date NS Non.R JOINATIONAL MULLER HURK KANCH LINTED REE SUPPLE POTO TOTICE DOC MODELS Doc # Book/Page/Plan Registration Date NS Non.R Farm Loan Board - Occupants & Mailing Addresses Non Records Found No Records Found Mailing Address Mailing Address Mailing Address Banefits to the Registered Interests Interest Holder Type Type Year Doc # Book/Page/Plan Registration Date Burdens on the Registered Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Burdens on the Registered Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Farmation Common not registered pursuant to the Land Registration Act No Records Found No Records Found Registration Date Registration Date Recorded Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Recorded Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Recorded Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Recorded Interests Interest Holder Type Mailing Address Type Year Doc #<					P. C. Maler T. H.			nder Produktion Analogie	A BRACH
Interest Holder Type Meiling Address Type Year Doc # Book/Page/Plan Registration Date NS Nor-Ro JOINATIONAL MULLER HURK KANCH LINTED PEE SUPPLE POOT OFTICE BOX Poot Dec # Book/Page/Plan Registration Date NS Nor-Ro Farm Loan Board - Occupants & Mailing Addresses Nor Records Found No Records Found Mailing Address No Records Found Mailing Address Banefits to the Registered Interests Type Year Doc # Book/Page/Plan Registration Date No Burdens on the Registered Interests Type Year Doc # Book/Page/Plan Registration Date No Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date No Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date No Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date No Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date No Recorded Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Recorded Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Recorded Interests Interest Holder Type Mailing Address									
(Qualifier) Interest Holder Type Mailing Address DNAMMAN MULLER NERK KANCH LINITED PEES STATUS Passion DNAMMAN MULLER NERK KANCH LINITED PEES STATUS Passion Parm Loan Board - Occupants & Mailing Addresses Mailing Address Name Interest Holder Type No Records Found Benefits to the Registered Interests No Records Found Registration Date Burdens on the Registered Interests No Records Found Book/Page/Plan Registration Date Burdens on the Registered Interests No Records Found No Records Found Book/Page/Plan Registration Date Cualifications on Title No Records Found No Records Found Book/Page/Plan Registration Date Cualifications fext Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Cualifications fext Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Interest Holder Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date No Records Found									
JOINTIMUM MULLIN RINK RANCH LINKTER FRE SIMPLE Main of Control and Contro		r	Interest Holder Type	Mailing Address			Book/Page/Plan	Registration Da	te NS Non-R
Name Interest Holder Type Type Year Doc # Book/Page/Plan Registration Date Banefit Details Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date	JONATHAN MULLER	N MINK RANCH LIMITED	FEE SIMPLE	WEYMOUTH NS CA	DEED 2009	J View Form		Sep 11, 2009	No
Name Interest Holder Type Type Year Doc # Book/Page/Plan Registration Date Banelit Details Interest Holder Type Type Year Doc # Book/Page/Plan Registration Date Burdens on the Registered Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date	Earm Loan P	oard Occupants	8. Mailing Addresses						
Banefits to the Registered Interests Banefits to the Registered Interests Interest Holder Interest Hol						Mailir	ng Address		
Benefit Details Interest Holder Type Type Year Doc # Book/Page/Plan Registration Date Burdens on the Registered Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Burdens on the Registered Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Cualifications Text No Records Found No Records Found No Records Found Registration Date No Records Found Registration Date Registration Date Cualifications Text Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Recorded Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Recorded Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Recorded Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Recorded Interests				No Rec	ords Found				
Benefit Details Interest Holder Type Type Year Doc # Book/Page/Plan Registration Date Burdens on the Registered Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Interest Holder (Qualifier) Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Cualifications Text No Records Found No Records Found No Records Found Registration Date Registration Date Cualifications Text Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Recorded Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Recorded Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Recorded Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Recorded Interests Interest Holder Type Mailing Address <		De fréese distan							
Burdens on the Registered Interests Interest Holder Qualifier) Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date And Page/Plan And Page/Plan And Page/Plan And Page/Plan And Page/Plan <td></td> <td></td> <td></td> <td>Туре Ү</td> <td>ear Doc#</td> <td>Book/P</td> <td>age/Plan</td> <td>Registration</td> <td>Date</td>				Туре Ү	ear Doc#	Book/P	age/Plan	Registration	Date
Interest Holder (Qualifier) Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date				No Rec	ords Found				
Interest Holder (Qualifier) Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date									
(Qualifier) Interest Holder Type Intering Address Type For all Foods Book/Fage/Plan Registration Date No Records Found Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Recorded Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date No Records Found No Records Found No Records Found No Records Found Registration Date Recorded Interests Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date (Qualifier) Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date (Qualifier) Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date ARM CREDIT CANADA MORTGAGEE Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Parcel Description Interest Holder Canade Barballow MortGaGE View Form Oct 01		~				_ //			
Pertual Qualifications rext Interest Holder (Qualifier) Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Interest Holder (Qualifier) Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Recorded Interests Interest Holder (Qualifier) Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Recorded Interests (Qualifier) Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Recorded Interests (Qualifier) Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Record Ceptor CANADA MoRTGAGEE 1133 ST. GEORGE BLVD SUITE 200 MORTGAN BCA E1 4 E1 MoRTGAGE 2010 Usew Form Usew Doc oct 01, 2010 Parcel Description ALL that certain lot, plece or parcel of land situate, lying and being at Marshalltown in the County of Digby, Province of Nova Scotia, and bounded and described as folket Easterly by land of Flora Anderson; Northerly by land of Flora Norteerde to Benjamin Harshalltown in the county of Digby, Province of Nova Sc		Interest Hol	lder Typə Mai	ling Address	Type Ye	ar Doc#	Book/Page/Plai	n Registri	ation Date •
Textual Qualifications Fext Qualifications Text Tenants in Common not registered pursum to the Land Registration Act Interest Holder (Qualifier) Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date No Recorded Interests Interest Holder (Qualifier) Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Recorded Interests Interest Holder (Qualifier) Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Recorded Interests Interest Holder (Qualifier) Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Recorded Interests Interest Holder (Qualifier) Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Rescorded Interests Interest Holder (Qualifier) Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Parcel Description Interest Holder State Hort State Hort State Year View Form View Toc Not Hort Address				No Rec	ords Found				
Qualifications Text Interest Holder Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Interest Holder Interest Holder Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Interest Holder Interest Holder Interest Holder Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Interest Holder Interest Ho									
Interest Holder Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Recorded Interests Interest Holder Type Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Registration Date Parcel Description ALL that certain lot, piece or parcel of land situate tertion and being at Marshalltown in the County of Distribution of Flat Hortford View Form Autor of Plance Anderson; Northerly by land of Flort									
Interest Holder Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Recorded Interests Interest Holder Type Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date Registration Date Parcel Description ALL that certain lot, piece or parcel of land situate tertion and being at Marshalltown in the County of Distribution of Flat Hortford View Form Autor of Plance Anderson; Northerly by land of Flort			ered pursuant to the	Land Registratio	on Act				
No Records Found Recorded Interests Interest Holder (Qualifier) Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date FARM CREDIT CANADA MORTGAGEE I133 ST. GEORGE BLVD SUITE 200 MONCTON NB CA E1E 4E1 MORTGAGE 2010 96917175 Interest More Form Oct 01, 2010 Parcel Description ALL that certain lot, piece or parcel of land situate, lying and being at Marshalltown in the County of Digby, Province of Nova Scotia, and bounded and described as follow Easterly by land of Flora Anderson; Northerly by land now being conveyed to Benjamin Harris Seeley being referred to as Lot No. 3 hereins is being known as the C. F. Dunn Lot.	Interest Holde	F				ar Doc#	Book/Page/Pla	n Registr	ation Date
Recorded Interests Interest Holder (Qualifier) Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date FARM CREDIT CANADA MORTGAGEE 1133 ST. GEORGE BLVD SUITE 200 MONCTON NB CA E1E 4E1 MORTGAGE 2010 96917175 UView Form oct 01, 2010 Parcel Description ALL that certain lot, piece or parcel of land situate, lying and being at Marshalltown in the County of Digby, Province of Nova Scotia, and bounded and described as folke Easterly by land of Flora Alderson; Northerly by land now being conveyed to Benjamin Harris Seeley being referred to as Lot No. 3 herein; also being known as the C. F. Dunn Lot.	(Quanner)			No Doo	anda Found				
Interest Holder (Qualifier) Interest Holder Type Mailing Address Type Year Doc # Book/Page/Plan Registration Date FARM CREDIT CANADA MORTGAGEE 1133 ST. GEORGE BLVD SUITE 200 MONCTON NB CA EIE 4E1 MORTGAGE 2010 96917175 Uview Form oct 01, 2010 oct 01, 2010 Parcel Description				No Rec	.0105 1'00110				
(Qualifier) Interest Holder Type Interest	Recorded In	terests							
FARM CREDIT CANADA MORTGAGEE ¹¹³³ ST. GEORGE BLVD SUITE 200 MORTGANE BLVD SUITE 200 MORTGAGE MORTGAGE ⁹⁶⁹¹⁷¹⁷⁵ View Form View Doc oct 01, 2010 Parcel Description LL that certain lot, piece or parcel of land situate, lying and being at Marshalltown in the County of Digby, Province of Nova Scotia, and bounded and described as folke Easterly by land of Flora Anderson; Northerly by land now being conveyed to Benjamin Harris Seeley being referred to as Lot No. 3 herein; also being known as the C. F. Dunn Lot.		n Interest Hol	der Type Mailing A	ddress	Туре	Year Do	oc# Book	/Page/Plan Re	egistration Dat
ALL that certain lot, piece or parcel of land situate, lying and being at Marshalltown in the County of Digby, Province of Nova Scotia, and bounded and described as folk Easterly by land of Flora Anderson; Northerly by land now being conveyed to Benjamin Harris Seeley being referred to as Lot No. 3 herein; also being known as the C. F. Dunn Lot.		NADA MORTGAGEE	MONCTON N	ORGE BLVD SUITE 200 B CA	MORTGAGE	2010	View Form	00	t 01, 2010
ALL that certain lot, piece or parcel of land situate, lying and being at Marshalltown in the County of Digby, Province of Nova Scotia, and bounded and described as folk Easterly by land of Flora Anderson; Northerly by land now being conveyed to Benjamin Harris Seeley being referred to as Lot No. 3 herein; also being known as the C. F. Dunn Lot.	Parcel Descri	ption							
Easterly by land of Flora Anderson; Northerly by land now being conveyed to Benjamin Harris Seeley being referred to as Lot No. 3 herein; also being known as the C. F. Dunn Lot.			land situate, lying and be	ing at Marshalltown i	in the County of	Digby, Provi	ince of Nova Scotia,	and bounded and d	escribed as follo
Northerly by land now being conveyed to Benjamin Harris Seeley being referred to as Lot No. 3 herein; also being known as the C. F. Dunn Lot.			·						
			i to Benjamin Harris Seele	y being referred to a	as Lot No. 3 here	ein; also beln	ig known as the C. F	. Dunn Lot.	

Westerly by the Morehouse Island, so called.

Reserving thereout the cross-road connecting the Digby Nect Highway and the main Halifax-Yarmouth highway and containing forty (40) acres more or less.

Property Online - Property - Land Registration View

Being the same lands and premises as were conveyed to Benjamin Seeley by Indenture dated August 21st, 1961 from Lillian Joseph.

Save and Except that portion of the lot on north of the Middle Cross Road.

Further Saving and Excepting the Middle Cross Road.

The parcel was created by a subdivision that predates subdivision control or planning legislation or by-laws in the municipality and therefore no subdivision approval was required for creation of this parcel.

Non-Enabling Documents Book/Page **Registration System Registration Date** Year Type Inst Type Inst No 103740545 LAND REGISTRATION Sep 09, 2013 CHANGE DF ADDRESS RE LR PARCEL 2013 Document D View Doc Non-Enabling Plans Plan Name Drawer Number **Registration Date** Inst No Year Туре Inst Type No Non Enabling Plans Found **AFR Bundles** Instrument Date Year Туре **Filing Reference** Inst No inst Type No AFR Bundles Found Parcel Relationships Type of Relationship Related PID No Related PIDs Found TRACTOR STALLAR

This parcel IS REGISTERED PURSUANT TO THE Land Registration Act. The registered owner of the registered interest owns the interest defined in this register in respect of the parcel described in the register, subject to any discrepancy in the location, boundaries or extent of the parcel and subject to the overriding interests [Land Registration Act subsection 20(1)].

No representations whatsoever are made as to the validity or effect of recorded documents listed in this parcel register. The description of the parcel is not conclusive as to the location, boundaries or extent of the parcel [Land Registration Act subsection 21(1)].

un an University of the General Problem in thumcroel fax Query is

Property Online version 2.0

This page and all contents are copyright of 1999-2003. <u>Government of Nova Scotia</u>, all rights reserved. If you have comments regarding our site please direct them to:<u>propertyonline@dov.ns.ca</u> please feel free to <u>Submit Problems</u> you find with the Property Dnilne web site. Compression: Off

				ata.							Contractor data and
ch	Provincial Map	Bulletin Board	H	elp							
nd Registra dicates interests in	tion View	or re-configuration o	f parcel								
PID	30358329	Parcel Ty	•	NDARD PARCI	EL			Status		TIVE	
Area Lot	2.77 ACRE(S)	Parcel Ac Created	cess PUB: Nov	LIC 19, 2008 03:	:31:38PM			Manag. Unit	MU	0602	
PDCA Status	APPROVED LAND REGISTRATION		I Unit MUN	VICIPALITY OF 29, 2008 01:	F THE DIST	RICT OF	DIGBY	Manner of Te	nure NO	T APPLICAB	LE
Location MIDDLE CROSS F ROXVILLE	ROAD	County DIGBY COUNTY		Prímary Yes	y Location			Source Not Assigned by	Municipalit	Ŷ	
Comments MAP:054457506 MAP:054457506 MAP:104455006	5850										
Assessment A 10182093	ccount	Value \$500 (2016 R	ESOURCE FO	DREST)			Так D 020	istrict	Tax Warc 000	1	Tax Sub
					線列		<u>-</u>	n Moxee I I	areet And th		An Oc
Registered In Interest Holder (Qualifier)		Interest Holder Ty	vpe Malli	ng Address	Турө Ү	ar Do	c #	Book/Page/Pla	n Registr	ation Date	NS Non-Res
JONATHAN MULLEN	MINK RANCH LIMITED	FEE SIMPLE		OFFICE BOX 40 OUTH NS CA 9T0	DEED 20	<u>ہ تا</u> وہ	251072 View Form View Doc		Sep 11, 2	2009	No
Form Loop R	oard - Occupants 8	8. Mailing Address	202								
Name	interest Hold		363				Mallin	g Address			
				No Rec	ords Found						
Benefits to th Benefit Details	ne Registered Inter	r ests i Holder Type				ec #	Book/Pa	age/Plan	Regi	istration D	ate
				Туре Ү		•c #	Book/Pa	age/Plan	Regi	istration D	ate
Benefit Details		t Holder Type		Туре Ү	'ear Do	•c #	Book/Pa	age/Plan	Regi	istration D	ate
Benefit Details	interest	t Holder Type erests	Mailing A	Туре Ү No Rec	'ear Do	•c #	Book/Pa Doc #	age/Plan Book/Page/Pl	-	istration D Registrat	
Benefit Details Burdens on t Interest Holder	he Registered Inte	t Holder Type erests	Mailing A	Type Y No Rec ddress	'ear Do cords Found	oc # Year		-	-		
Benefit Details Burdens on t Interest Holder (Qualifier)	he Registered Interest he Registered Inter Interest Hol ifications on Title	t Holder Type erests	Mailing A	Type Y No Rec ddress	'ear Do cords Found Type	oc # Year		-	-		
Benefit Details Burdens on t Interest Holder (Qualifier) Textual Quali Qualifications	he Registered Inter r Interest Hol ifications on Title Text	t Holder Type e rests Ider Type		Type Y No Rec ddress No Rec	ear Do cords Found Type cords Found	oc # Year		-	-		
Benefit Details Burdens on t Interest Holder (Qualifier) Textual Quali Qualifications Tenants in C. Interest Holde	he Registered Inter he Registered Inter T Interest Hol ifications on Title Text ommon not registe	t Holder Type erests Ider Type ered pursuant to t		Type Y No Rec ddress No Rec Registratic	ear Do cords Found Type cords Found	oc # Year	Doc #	-	an		íon Date '
Benefit Details Burdens on t Interest Holder (Qualifier) Textual Quali Qualifications Tenants in C	he Registered Inter he Registered Inte Interest Hol ifications on Title Text ommon not registe	t Holder Type erests Ider Type ered pursuant to t	the Land	Type Y No Rec ddress No Rec Registratio ddress	cords Found Type cords Found cords Found	Year Year	Doc #	Book/Page/Pl	an	Registrat	íon Date '
Benefit Details Burdens on t Interest Holder (Qualifier) Textual Quali Qualifications Tenants in C Interest Holde (Qualifier)	he Registered Inter he Registered Inter Interest Hol ifications on Title Text ommon not registe r Interest Hol	t Holder Type erests Ider Type ered pursuant to t	the Land	Type Y No Rec ddress No Rec Registratio ddress	iear Do cords Found Type cords Found cords Found Don Act Type	Year Year	Doc #	Book/Page/Pl	an	Registrat	íon Date '
Benefit Details Burdens on t Interest Holder (Qualifier) Textual Quali Qualifications Tenants in C Interest Holder (Qualifier) Recorded Inte	he Registered Inter he Registered Inter Interest Hol ifications on Title Text ommon not register r Interest Hol terests	t Holder Type erests Ider Type ered pursuant to f	the Land	Type Y No Rec ddress No Rec Registratic ddress No Rec	iear Do cords Found Type cords Found cords Found Don Act Type	Year Year	Doc # Doc #	Book/Page/Pl	aŋ an	Registrat	íon Date '
Benefit Details Burdens on t Interest Holder (Qualifier) Textual Quali Qualifications Tenants in C Interest Holde (Qualifier) Recorded Int	he Registered Inter he Registered Inter T Interest Hol iffications on Title Text ommon not regista r Interest Hol terests	t Holder Type erests Ider Type ered pursuant to f	the Land Mailing A	Type Y No Rec ddress No Rec Registratic ddress No Rec	iear Do cords Found Type cords Found D on Act Type cords Found	Year Year Year	Doc # Doc #	Book/Page/Pl Book/Page/Pl	aŋ an	Registrat Registrat	íon Date '
Benefit Details Burdens on t Interest Holder (Qualifier) Textual Quali Qualifications Tenants in C Interest Holder (Qualifier) Recorded Inte	he Registered Inter he Registered Inter Interest Hol ifications on Title Text ommon not register r Interest Hol terests	t Holder Type erests Ider Type ered pursuant to f	the Land Mailing A	Type Y No Rec ddress No Rec Registratic ddress No Rec	iear Do cords Found Type cords Found D on Act Type cords Found Type	Year Year Year	Doc # Doc #	Book/Page/Pl Book/Page/Pl	aŋ an	Registrat Registrat	íon Date '
Benefit Details Burdens on t Interest Holder (Qualifier) Textual Quali Qualifications Tenants in C Interest Holde (Qualifier) Recorded Int Interest Holde (Qualifier) Barcel Descript	he Registered Inter r Interest Hol ifications on Title Text ommon not registo r Interest Hol terests r Interest Hol	t Holder Type erests Ider Type ered pursuant to f Ider Type Ider Type	the <i>Land</i> Mailing A Mailing A	Type Y No Rec ddress No Rec ddress No Rec address No Rec	iear Do cords Found Type cords Found Type cords Found Type cords Found	Year Year Year Year	Doc # Doc #	Book/Page/Pl Book/Page/Pl Book/Page/Pl	an an	Registrat Registrat	ion Date
Benefit Details Burdens on t Interest Holder (Qualifications Tenants in C Interest Holder (Qualifications Recorded Int Interest Holde (Qualifier) Parcel Descrit ALL that certain follows:	he Registered Inter he Registered Inter r Interest Hol ifications on Title Text ommon not regista r Interest Hol terests if Interest Hol	t Holder Type erests Ider Type ered pursuant to t Ider Type Ider Type	the <i>Land</i> Mailing A Mailing <i>A</i> Mailing <i>A</i>	Type Y No Rec ddress No Rec Registratic ddress No Rec ddress No Rec Marshalltown	iear Do cords Found Type cords Found Type cords Found Type cords Found	Year Year Year Year	Doc # Doc #	Book/Page/Pl Book/Page/Pl Book/Page/Pl	an an	Registrat Registrat	ion Date
Benefit Details Burdens on t Interest Holder (Qualifier) Textual Quali Qualifications Tenants in C- Interest Holde (Qualifier) Recorded Int Interest Holde (Qualifier) Parcel Descrit ALL that certain follows: Southwesterly I	interest he Registered Inter r Interest Hol iffications on Title Text ommon not register r Interest Hol terests if Interest Hol terests if Interest Hol terests	t Holder Type erests Ider Type ered pursuant to f Ider Type Ider Type	the Land Mailing A Mailing A d being at d, so-called	Type Y No Rec ddress No Rec Registratic ddress No Rec ddress No Rec Marshalltown	iear Do cords Found Type cords Found Type cords Found Type cords Found	Year Year Year Year	Doc # Doc #	Book/Page/Pl Book/Page/Pl Book/Page/Pl	an an	Registrat Registrat	ion Date
Benefit Details Burdens on t Interest Holder (Qualifier) Textual Quali Qualifications Tenants in C Interest Holder (Qualifier) Recorded Int Interest Holder (Qualifier) Parcel Descrip ALL that certair follows: Southwesterly I Northwestward	he Registered Inter he Registered Inter r Interest Hol ifications on Title Text ommon not registor r Interest Hol terests r Interest Hol terests to ption hot, piece or parcel of by the Northeastern sid	t Holder Type erests Ider Type ered pursuant to f Ider Type Ider Type	the Land Mailing A Mailing A Id being at Id, so-called	Type Y No Rec ddress No Rec Registratic ddress No Rec ddress No Rec Marshalltown	iear Do cords Found Type cords Found Type cords Found Type cords Found	Year Year Year Year	Doc # Doc #	Book/Page/Pl Book/Page/Pl Book/Page/Pl	an an	Registrat Registrat	ion Date
Benefit Details Burdens on t Interest Holder (Qualifier) Textual Quali Qualifications Tenants in C Interest Holder (Qualifier) Recorded Int Interest Holde (Qualifier) Parcel Descrip ALL that certair follows: Southwestward Northwestward	he Registered Inter he Registered Inter r Interest Hol ifications on Title Text ommon not register r Interest Hol terests r Interest Hol hot, piece or parcel of by the Northeastern sid ly by lands owned by J	t Holder Type erests Ider Type ered pursuant to t Ider Type Ider Type ' land situate, lying an de of Morehouse Islan John Hendersons heirs wned by John Small; a	the <i>Land</i> Mailing A Mailing A d being at d, so-called	Type Y No Rec ddress No Rec Registratic ddress No Rec ddress No Rec Marshalltown	iear Do cords Found Type cords Found Type cords Found Type cords Found	Year Year Year Year	Doc # Doc #	Book/Page/Pl Book/Page/Pl Book/Page/Pl	an an	Registrat Registrat	ion Date

Property Online - Property - Land Registration View

Being the same lands and premises are were conveyed to Benjamin Seeley by Indenture dated April 21st, 1932 and by Indenture dated October 28th, 1920 and recorded at the Registry of Deeds office in Weymouth on April 20, 1932. Said property being conveyed by C. F. Dunn.

Save and Except that portion of the lot on south of the Middle Cross Road.

Further Saving and Excepting the Middle Cross Road.

The parcel was created by a subdivision that predates subdivision control or planning legislation or by-laws in the municipality and therefore no subdivision approval was required for creation of this parcel.

Non-Enablii Inst Type	ng Documents Inst No	Year 7	уре		Book/P	age	Registration System	Registration Date
Document	103740545	2013 C	HANGE OF ADDRE	SS RE LR PARCEI			LAND REGISTRATION	Sep 09, 2013
Non-Enabli				Pian Na		r Number	Pagistra	tion Date
Inst Type	Inst No	Yea	nr Type				reyistia	tion Date
				No	Non Enabling Plans Four	nd		
AFR Bundle				_				
Inst Type	Inst N	lo	Year	Туре	Filing Reference		Instrument E	Jate
					No AFR Bundles Found			
Parcel Rela	tionships							
Related PID	·				Type of Re	lationship		
					No Related PIDs Found			

PARTY OF THE REPORT OF THE PROPERTY OF THE PRO

This parcel IS REGISTERED PURSUANT TO THE Land Registration Act. The registered owner of the registered interest owns the interest defined in this register in respect of the parcel described in the register, subject to any discrepancy in the location, boundaries or extent of the parcel and subject to the overriding interests [Land Registration Act subsection 20(1)].

No representations whatsoever are made as to the validity or effect of recorded documents listed in this parcel register. The description of the parcel is not conclusive as to the location, boundaries or extent of the parcel [Land Registration Act subsection 21(1)].

The start of the sector of the

Property Online version 2.0 This page and all contents are copyright © 1999-2003,<u>Govarnment of Nova Scotia</u>, all rights reserved. If you have comments regarding our site please direct them to:<u>propertyonline@gov.ns.ca</u> Please feel free to <u>Submit Problems</u> you find with the Property Online web site. Compression: Off

The second second

The second

Page 1 of 2

and a second	1.14.00	Bulletin Board	NOVA SCOTLA Help				-Caris powerce
rch	Provincial Map	волести ровно	104				
nd Registrati		or re-configuration of par	cel				
	0358402	Parcel Type	STANDARD PARCE	L		Status	ACTIVE
	6 ACRE(S)	Parcel Access Created	PUBLIC Nov 28, 2008 09:	56.47AM		Manag, Unit	MU0602
,	PPROVED AND REGISTRATION		t MUNICIPALITY OF Dec 29, 2008 01:	THE DISTRIC	T OF DIGBY	Manner of Tenure	NOT APPLICABLE
Location MIDDLE CROSS RO ROXVILLE	DAD	County DIGBY COUNTY	Primary Yes	Location		Source Not Assigned by Muni	icipality
Comments 0544575065800 1044550065800							
Assessment Acc 10185416	ount	Value \$100 (2016 RESOU	RCE FOREST)		Tax D 020	istrict Tax 000	Ward Tax Sub
				and the second second		hile to See	reality ref. (
Registered Inte	rests	Internet I faidles Tores	Malling Address	Түре Үеаг	Doc #	Book/Page/Plan R	egistration Date NS Non-Res?
(Qualifier)		Interest Holder Type	Mailing Address	ιλħα taqt	94251072	COOM agentian N	Secondical parts - 14 Holl (101)
JONATHAN MULLEN M	INK RANCH LIMITED	FEE SIMPLE	POST OFFICE BOX 40 WEYMOUTH NS CA BOW 3T0	DEED 2009	View Form View Doc	Si	ep 11, 2009 No
Farm Loan Boa Name	ard - Occupants & Interest Hold	& Mailing Addresses er Type		uda Faura d	Mallin	g Address	
			No Reco	ords Found			
Benefits to the	Registered Inter						
Benefit Details		ests Holder Type		ear Doc# ords Found	≠ Book/Pt	age/Plan	Registration Date
	Interest	Holder Type			≠ Book/Pt	age/Plan	Registration Date
		Holder Type Prests		ords Found	# Book/Pa Year Doc#	age/Plan Book/Page/Plan	Registration Date
Burdens on the	Interest e Registered Inte	Holder Type Prests	No Rec	ords Found		-	-
Burdens on the Interest Holder (Qualifier) Textual Qualifi	Interest e Registered Inte Interest Hol cations on Title	Holder Type Prests	No Rec	ords Found Type Y		-	-
Burdens on the Interest Holder (Qualifier) Textual Qualifi Qualifications Te	Interest e Registered Inte Interest Hol cations on Title ext	Holder Type Prests Ger Type Mai	No Rec ling Address No Rec	ords Found Type ץ ords Found		-	-
Burdens on the Interest Holder (Qualifier) Textual Qualifi Qualifications Te Tenants in Cor Interest Holder	Interest e Registered Inte Interest Hol cations on Title ext nmon not registe	Holder Type erests der Type Mai ered pursuant to the A	No Rec ling Address No Rec	Type Y Type Y ords Found n Act		-	-
Burdens on the Interest Holder (Qualifier) Textual Qualifi Qualifications Te Tenants in Cor	Interest e Registered Inte Interest Hol cations on Title ext	Holder Type erests der Type Mai ered pursuant to the A	No Rec ling Address No Rec Land Registratio	Type Y Type Y ords Found <i>n Act</i> Type Y	∕ear Doc#	Book/Page/Plan	Registration Date
Burdens on the Interest Holder (Qualifier) Textual Qualifi Qualifications Te Tenants in Cor Interest Holder	Interest e Registered Inte Interest Hol cations on Title ext nmon not registe	Holder Type erests der Type Mai ered pursuant to the A	No Rec ling Address No Rec Land Registratio	Type Y Type Y ords Found n Act	∕ear Doc#	Book/Page/Plan	Registration Date
Burdens on the Interest Holder (Qualifier) Textual Qualifi Qualifications Te Tenants in Cor Interest Holder (Qualifier) Recorded Inter Interest Holder	Interest e Registered Inte Interest Hol cations on Title ext nmon not registe Interest Hol	Holder Type erests der Type Mai ered pursuant to the A Ider Type Mai	No Rec ling Address No Rec Land Registratio	Type Y Type Y ords Found <i>n Act</i> Type Y	Year Doc# Year Doc#	Book/Page/Plan	Registration Date
Burdens on the Interest Holder (Qualifier) Textual Qualifi Qualifications Te Tenants in Cor Interest Holder (Qualifier) Recorded Inter	Interest e Registered Inter Interest Hol cations on Title ext nmon not registe Interest Hol	Holder Type erests der Type Mai ered pursuant to the A Ider Type Mai	No Rec ling Address No Rec Land Registratio ling Address No Rec	Type Y Type Y ords Found <i>n Act</i> Type Y ords Found	Year Doc# Year Doc#	Book/Page/Plan Book/Page/Plan	Registration Date
Burdens on the Interest Holder (Qualifier) Textual Qualifi Qualifications Te Tenants in Cor Interest Holder (Qualifier) Recorded Inter Interest Holder (Qualifier)	Interest e Registered Inter Interest Hol cations on Title ext Interest Hol rests Interest Hol	Holder Type Prests der Type Mai Ider Type Mai	No Rec ling Address No Rec Land Registratio ling Address No Rec iling Address No Rec	Type Y Type Y ords Found Type Y Type Y ords Found	/ear Doc# γear Doc# γear Doc#	Book/Page/Plan Book/Page/Plan Book/Page/Plan	Registration Date Registration Date Registration Date
Burdens on the Interest Holder (Qualifier) Textual Qualifi Qualifications Te Tenants in Cor Interest Holder (Qualifier) Recorded Inter Interest Holder (Qualifier) Parcel Descripti ALL that certain to	Interest e Registered Inter Interest Hol cations on Title ext mmon not registe Interest Hol rests Interest Ho ion ot, piece or parcel of	Holder Type Prests der Type Mai Ider Type Mai	No Rec ling Address No Rec Land Registratio ling Address No Rec iling Address No Rec	Type Y Type Y ords Found Type Y Type Y ords Found	/ear Doc# γear Doc# γear Doc#	Book/Page/Plan Book/Page/Plan Book/Page/Plan	Registration Date
Burdens on the Interest Holder (Qualifier) Textual Qualifi Qualifications Te Tenants in Cor Interest Holder (Qualifier) Recorded Inter Interest Holder (Qualifier) Parcel Descripti ALL that certain to Easterly by land of	Interest e Registered Inter Interest Hol cations on Title ext Interest Hol rests Interest Hol ron of, piece or parcel of of Flora Anderson;	Holder Type Prests der Type Mai ered pursuant to the A lder Type Mai lder Type Mai	No Rec ling Address No Rec Land Registratio ling Address No Rec ling Address No Rec	Type Y Type Y ords Found Type Y ords Found Type Y ords Found	Year Doc# Year Doc# Year Doc# of Digby, Provi	Book/Page/Plan Book/Page/Plan Book/Page/Plan Book/Page/Plan	Registration Date Registration Date Registration Date
Burdens on the Interest Holder (Qualifier) Textual Qualifi Qualifications Te Tenants in Cor Interest Holder (Qualifier) Recorded Inter Interest Holder (Qualifier) Parcel Descripti ALL that certain to Easterly by land of	Interest e Registered Inter Interest Hol cations on Title ext Interest Hol rests Interest Hol rests Interest Hol of, piece or parcel of of Flora Anderson; I now being conveyed	Holder Type Prests der Type Mai Ider Type Mai	No Rec ling Address No Rec Land Registratio ling Address No Rec ling Address No Rec	Type Y Type Y ords Found Type Y ords Found Type Y ords Found	Year Doc# Year Doc# Year Doc# of Digby, Provi	Book/Page/Plan Book/Page/Plan Book/Page/Plan Book/Page/Plan	Registration Date Registration Date Registration Date
Burdens on the Interest Holder (Qualifier) Textual Qualifi Qualifications Te Tenants in Cor Interest Holder (Qualifier) Recorded Inter Interest Holder (Qualifier) Parcel Descripti ALL that certain to Easterly by land Southerly by land	Interest e Registered Inter Interest Hol cations on Title ext mmon not registe Interest Hol rests Interest Hol ion of, piece or parcel of of Flora Anderson; I now being conveyed i of Fred Ryan; and	Holder Type erests der Type Mai ered pursuant to the J lder Type Mai	No Rec ling Address No Rec Land Registratio ling Address No Rec ling Address No Rec	Type Y Type Y ords Found Type Y ords Found Type Y ords Found	Year Doc# Year Doc# Year Doc# of Digby, Provi	Book/Page/Plan Book/Page/Plan Book/Page/Plan Book/Page/Plan	Registration Date Registration Date Registration Date
Burdens on the Interest Holder (Qualifier) Textual Qualifi Qualifications Te Tenants in Cor Interest Holder (Qualifier) Recorded Inter Interest Holder (Qualifier) Parcel Descripti ALL that certain to Easterly by land Southerly by land Westerly by the M	Interest e Registered Inter Interest Hol cations on Title ext mmon not registe Interest Hol rests Interest Hol ion ot, piece or parcel of of Flora Anderson; I now being conveyed d of Fred Ryan; and Morehouse Island, so	Holder Type erests der Type Mai ered pursuant to the J lder Type Mai	No Rec No Rec No Rec Land Registratio Ling Address No Rec ling Address No Rec ing at Marshalltown i y being referred to a	Type Y ords Found n Act Type Y ords Found Type Y ords Found n the County of s Lot No. 3 he	<pre>/ear Doc # /ear Doc # Year Doc # of Digby, Provi erein; also bein</pre>	Book/Page/Plan Book/Page/Plan Book/Page/Plan Book/Page/Plan nce of Nova Scotia, and g known as the C. F. D	Registration Date Registration Date Registration Date d bounded and described as follows: unn Lot.

https://linns.gov.ns.ca/property-online/secure/property/land-title/view.do?pid=30358402 8/22/2016

Property Online - Property - Land Registration View

Save and Except that portion of the lot on south of the Middle Cross Road.

The parcel was created by a subdivision that predates subdivision control or planning legislation or by-laws in the municipality and therefore no subdivision approval was required for creation of this parcel.

Non-Enablir Inst Type	ng Documents Inst No 103740545	Year				Book/Pag	-	tration System	Registration Date
Document	View Doc	2013	CHANGE O	F ADDRES	S RE LR PARCEL		LAND R	EGISTRATION	Sep 09, 2013
Non-Enablir Inst Type	ng Plans Inst No		Year	Туре	Plan Name No No	Drawer N	lumber	Registrat	ion Date
AFR Bundle Inst Type	e s Inst f	٩	Ye	ar	Туре	Filing Reference		Instrument D	ate
					N	o AFR Bundles Found			
Parcel Rela Related PID	tionships				N	Type of Relati D Related PIDs Found	onship		

Cerement Results and Market Strand Included

This parcel IS REGISTERED PURSUANT TO THE Land Registration Act. The registered owner of the registered interest owns the interest defined in this register in respect of the parcel described in the register, subject to any discrepancy in the location, boundaries or extent of the parcel and subject to the overriding interests [Land Registration Act subsection 20(1)].

No representations whatsoever are made as to the validity or effect of recorded documents listed in this parcel register. The description of the parcel is not conclusive as to the location, boundaries or extent of the parcel [Land Registration Act subsection 21(1)].

Bready/and Public Concellandon at Multiple Public Public States

Property Online version 2.0 This page and all contents are copyright © 1999-2003,<u>Government of Nova Scotia</u> all rights reserved. If you have comments regarding our site please direct them to:<u>propertyonline@qov.ns.ca</u> Please feel free to <u>Submit Problems</u> you find with the Property Online web site. Compression: Off

30358410

5.0 ACRE(S)

PDCA Status No Description

MIDDLE CROSS ROAD ROXVILLE Comments 0544575065800 0544575065850 1044550065800

Assessment Account

10185483

er. . . NOVA Stat 1012 14

Help

Provincial Map **Bulletin Board**

Property Details

Search

PID

Area

Lot

Location

ACTIVE Status STANDARD PARCEL Parcel Type Manag. Unit MU0602 Parcel Access Created Nov 28, 2008 11:34:23AM Municipal Unit MUNICIPALITY OF THE DISTRICT OF DIGBY NOT APPLICABLE Manner of Tenure County **Primary Location** Source Not Assigned by Municipality DIGBY COUNTY Yes Tax Sub Tax Ward Value **Tax District** \$1,600 (2016 RESOURCE FARM) 020 000 FARMER MERIDIAN PRESSOR

					R. M. L.		nin (hornen er en
Owner Name Jonathan Mullen Mink Ranch Limited		Interest Holder Type FEE SIMPLE		Qualifier	Provin	IC0	Country
Inst Type	Inst No	Year	Туре		Book/Page	Registration System	Registration Date
Document	93374594 1 View Form 1 View Doc	2009	DEED			REGISTRY OF DEEDS	May 19, 2009
Document	1 D View Doc	1988	DEED		Book 435 Page 370	REGISTRY OF DEEDS	Jan 04, 1988
Document	4982 D View Doc	1987	WILL/GRANT OF PROBATE	Ē	Book 429 Page 734	REGISTRY DF DEEDS	Aug D1, 1987
Document	939 D View Doc	1974	DEED		Book 281 Page 242	REGISTRY OF DEEDS	Jan 01, 1974
Inst Type	Inst No	Year	Туре	No Plan.	Plan Name s Found	Drawer Number	Registration Date
Inst Type Non-Registered	inst No 226784	Year 2008	Type REQUEST FOR PID ASSIG	SNMENT	Plan Name	Filing Reference	Instrument Date Nov 28, 2008

Parcel Relationships

Related PID

Type of Relationship

No Related PIDs Found

A STATE OF A

Non-Land Registration parcels ARE NOT REGISTERED PURSUANT TO THE Land Registration Act. As such, ownership and ali information in this report is believed to be an accurate reflection of registered documents affecting the parcel of land to which it relates, however, it is not intended to be relied upon by the reader as advice on the current state of any title to land. A search of the records at the appropriate Registry of Deeds office may be required to determine the current owner(s) of the parcel of land under consideration. THESE ARE NOT OFFICIAL RECORDS.

Land Registration parcels ARE REGISTERED PURSUANT TO THE Land Registration Act. The registered owner of the registered interest owns the interest defined in this register in respect of the parcel described in the register, subject to any discrepancy in the location, boundaries or extent of the parcel and subject to the overriding interests [Land Registration Act subsection 20(1)].

No representations whatsoever are made as to the validity or effect of recorded documents listed in this parcel register. The description of the parcel is not conclusive as to the location, boundaries or extent of the parcel [Land Registration Act subsection 21(1)].

Property Online version 2.0 This page and all contents are copyright © 1999-2003,<u>Government of Nova Scotia</u>, all rights reserved. If you have comments regarding our site please direct them to:<u>propertyonline@gov.ns.ca</u> Please feel free to Submit Problems you find with the Property Dolline web site. Compression: Off

caris