

United States of America
THE STATE OF WISCONSIN
CONSERVATION COMMISSION

To All Whom These Presents Shall Come:

I, L. P. Voigt

Director of the Conservation Commission of the State of Wisconsin, do hereby certify that the annexed copy of Conservation Commission Order GR-885

has been compared by me with the original order in my custody and on file in the office of the Conservation Commission at Madison, Wisconsin, and that the same is a true copy thereof, and of the whole of such original order; that said order was duly passed and published as set forth therein.

In Testimony Whereof, I have hereunto set my hand and affixed the Seal of the State Conservation Commission of Wisconsin at the State Office Building in the City of Madison, this 2nd day of August 19 57

L. P. Voigt, Conservation Director

STATE CONSERVATION COMMISSION OF WISCONSIN

IN THE MATTER of repealing sections :
WCD 15.02, WCD 15.03, WCD 15.04, :
WCD 15.05, WCD 15.06, WCD 15.07, :
WCD 15.08, WCD 15.09; amending sections :
WCD 15.01, WCD 15.10, WCD 15.11; and creating : Order No. GR-885
section 15.12 of the Wisconsin Administrative :
Code relating to game refuges. :

ORDER OF THE STATE CONSERVATION COMMISSION OF WISCONSIN
ADOPTING, AMENDING, AND REPEALING RULES

Pursuant to authority vested in the State Conservation Commission of Wisconsin, by section 23.09 (7), Wis. Stats., the State Conservation Commission of Wisconsin adopts, repeals and amends rules as follows:

Section WCD 15.01 of the Wisconsin Administrative Code is amended to read:

WCD 15.01 GAME REFUGES, ALL SPECIES. The following described areas are created and established as game refuges and it shall be unlawful for any person or persons to hunt or trap upon said areas or have in possession or under control thereon any gun or rifle unless the same is unloaded and enclosed within a carrying case, or any bow and arrow unless the same is unstrung or enclosed within a carrying case, but nothing herein shall prohibit, prevent or interfere with the state conservation commission, its deputies, agents or employes in the destruction of injurious animals and birds. This section shall not prohibit the state conservation commission, its deputies or duly authorized agents, the armed forces of the national guard or the United States army, or any peace officers, or any person summoned by a peace officer to assist him in making an arrest or preserving the peace, from entering and being on such refuges in the performance of official duties.

(5) Brown county. (a) Bay beach.

Township 24 north, range 21 east, town of Preble, city of Green Bay. Parts of private claims #44 and #45 in sections 28 and 29, known as Bay Beach park and described as follows: Beginning at a point on the easterly line of the boulevard known as Irwin Avenue, 76 feet northerly from the southerly line of private claim #44; thence easterly along a line parallel to the southerly line of said private claim #44 to the westerly line of Ohio street; thence northerly at right angles to the northerly line of private claim #45; thence westerly along the northerly line of said private claim #45 to the easterly line of said boulevard known as Irwin avenue; thence southerly along said east line of boulevard to place of beginning; being a part of private claims #44 and #45.

(b) Brown county.

Township 25 north, range 20 east, town of Suamico.

Section 4 - $S\frac{1}{2}$ SW $\frac{1}{4}$ SW $\frac{1}{4}$. $S\frac{1}{2}$ SE $\frac{1}{4}$ SW $\frac{1}{4}$.

Section 9 - All of the NW $\frac{1}{4}$.

All lying in the town of Suamico, Brown county, Wisconsin containing approximately 200 acres, more or less, according to government survey.

(c) St. Patrick's park.

Township 25 north, range 20 east, town of Suamico.

Section 21 - NW NW, N $\frac{1}{2}$ SW NW.

All lying in the town of Suamico, Brown county, Wisconsin, containing approximately 60 acres, more or less, according to government survey.

All of the above described lands are located outside of the limits of any city or village.

(d) West shore.

Township 24 north, range 20 east, town of Howard.

Section 2 - W $\frac{1}{2}$.

Section 11 - NW NW; lot 1 except Rausch subdivision described as follows: Beginning at the quarter corner between sections 11 and 2 and running north 89 degrees, 30 minutes west along the section line 191 feet; thence south 1 degree east 614.8 feet; thence south 89 degrees, 30 minutes east to low water mark of Green Bay; thence northerly along low water mark of Green Bay to the section line between sections 2 and 11; thence north 89 degrees, 30 minutes west along section to place of beginning, containing 10 acres more or less; lot 2; and lot 3 except tract of land described as follows: commencing at the northwest corner of said lot 3 running thence south along the west line thereof 723.6 feet to a starting point; thence continuing south along said west line of lot 3 347.3 feet to the low water mark of Duck Creek river; thence south 30 degrees, 35 minutes east along said low water mark of Duck Creek river 284.0 feet; thence north 89 degrees, 48 minutes east 205.3 feet; thence north 30 degrees, 35 minutes west 693.2 feet to the point of beginning, containing 2 acres more or less.

All lying in the town of Howard, Brown county, Wisconsin, containing approximately 536.5 acres, more or less, according to government survey.

(9) Chippewa county. (a) Wissota.

Township 29 north, range 7 west, town of Anson.

Section 30 - SE SW excepting east 300 feet.

Section 31 - That portion of NE NW bounded on the north by the north line of said NE NW, on the east by a north-south line parallel to and 300 feet west of east line of said NE NW, on the south by Shorecrest subdivision and Lake Wissota on the west by the west line of said NE NW.

NW NW lying north of original channel of the Yellow river.

Township 29 north, range 8 west, town of Anson.

Section 36 - NE NE lying north of original channel of the Yellow river.

All lying in the town of Anson, Chippewa county, Wisconsin, containing approximately 65 acres, more or less, according to government survey.

(10) Clark county. (a) Schmidt memorial.

Township 28 north, range 4 west, town of Worden.

Section 18 - S $\frac{1}{2}$ NW NE; S $\frac{1}{2}$ NE $\frac{1}{4}$.

All lying in the town of Worden, Clark county, Wisconsin, containing approximately 100 acres, more or less, according to government survey.

(11) Columbia county. (a) State experimental game and fur farm.

Township 11 north, range 9 east, town of Dekorra.

Section 25 - $S\frac{1}{2}$ of the $S\frac{1}{2}$ of the $NE\frac{1}{4}$; $E\frac{1}{2}$ of the $SW\frac{1}{4}$; $SE\frac{1}{4}$.

Section 36 - $N\frac{1}{2}$ of the $NE\frac{1}{4}$.

Township 11 north, range 10 east, town of Lowville.

Section 19 - Fractional $W\frac{1}{2}$ of the $SW\frac{1}{4}$; $W\frac{1}{2}$ of the $E\frac{1}{2}$ of the $SW\frac{1}{4}$.

Section 30 - Fractional $W\frac{1}{2}$ of the $NW\frac{1}{4}$.

All lying in the towns of Dekorra and Lowville, Columbia county, Wisconsin, containing approximately 574.4 acres, more or less, according to government survey.

(b) Lodi.

Township 10 north, range 8 east, town of Lodi.

Section 22 - That part of $SW\frac{1}{4}$ lying south of county highway "J" and north and east of highway 113 and west of town road except that part of $SW\frac{1}{4}$ $SE\frac{1}{4}$ $SW\frac{1}{2}$ commencing at a point in center line of highway 113 where south line of section 22 crosses center of highway, thence north $36\frac{1}{2}$ degrees west 2 chains and 50 links, thence north $63\frac{1}{2}$ degrees east 1 chain and 94 links thence south $82\frac{3}{4}$ degrees east 4 chains, thence south $40\frac{1}{2}$ degrees east 3 chains, thence west 6 chains and 19 links to point of beginning. That part of $SW\frac{1}{4}$ $SE\frac{1}{4}$ lying west of town road.

All lying in the town of Lodi, Columbia county, Wisconsin, containing approximately 81.35 acres, more or less, according to government survey.

(c) Rode.

Township 13 north, range 11 east, town of Scott.

Section 12 - E $3/4$.

All lying in the town of Scott, Columbia county, Wisconsin, containing 480 acres, more or less, according to government survey.

(13) Dane county. (a) Brandenburg.

Township 8 north, range 8 east, town of Springfield.

Section 6 - $NE\frac{1}{4}$ $SW\frac{1}{4}$.

That part of the $NW\frac{1}{2}$ $SW\frac{1}{2}$ described as follows: commencing at the northeast corner of the said $NW\frac{1}{4}$ $SW\frac{1}{4}$; thence west along the north line 717.2 feet; thence south 49.5 feet; thence east parallel to said north line 279.8 feet; thence south $4^{\circ} 6'$ west 317.2 feet; thence south $27^{\circ} 37'$ west to a point on the south line which is 250 feet east of the southwest corner of the said $NW\frac{1}{4}$ $SW\frac{1}{4}$; thence east along the south line to the southeast corner; thence north to the point of beginning. That part of the $SW\frac{1}{2}$ $SW\frac{1}{4}$ described as follows: Beginning at the northeast corner of the $SW\frac{1}{2}$ $SW\frac{1}{4}$; thence west 750 feet to the point of beginning; thence west 516 feet to the west line of section 6; thence south along west line 1210 feet to the center line of county highway K; thence east along center line of highway 317 feet; thence north $7^{\circ} 50'$ east 1340 feet to the point of beginning. That part of the $SE\frac{1}{4}$ $SW\frac{1}{4}$ described as follows: Beginning at the northeast corner of the said $SE\frac{1}{4}$ $SW\frac{1}{4}$; thence south 592 feet to a point which is 725 feet north of the center line of county highway K; thence south $81^{\circ} 43'$ west 963 feet; thence south $14^{\circ} 54'$ west 615 feet to the

center line of county highway K; thence west along said center line 145 feet to the southwest corner of the $SE\frac{1}{4} SW\frac{1}{4}$; thence north along said west line 1340 feet to the northwest corner; thence east 1258 feet to the point of beginning. That part of the $W\frac{1}{2} SE\frac{1}{4}$ described as follows: Beginning at the northwest corner of the above mentioned $W\frac{1}{2} SE\frac{1}{4}$; thence south along the west line 499.5 feet to the point of beginning for this description; thence south $89^{\circ} 55'$ east 49.5 feet; thence south 420.9 feet; thence east 621.7 feet; thence south 552 feet; thence south $51^{\circ} 46'$ west 876.4 feet; thence north along the above mentioned west line 1510 feet to the point of beginning.

All lying in the town of Springfield, Dane county, Wisconsin containing approximately 107.31 acres, more or less, according to government survey.

(b) Edenglen.

Township 9 north, range 8 east, town of Dane.

Section 12 - $S\frac{1}{2}$ of the $SW\frac{1}{4}$ of the $NE\frac{1}{4}$ and the following described parcel in the $SE\frac{1}{4}$ of the $NE\frac{1}{4}$: beginning at the intersection of two roads at the $\frac{1}{4}$ corner on the east section line; thence due north along the east section line 923 feet more or less to a point; thence west and parallel with the north section line 810 feet more or less to a point in the center of a town road running in a southeasterly direction through said forty; thence due north parallel with the east section line 397 feet more or less to a point; thence west along the north line of said forty acre tract parallel with the north section line 510 feet more or less to a point; thence due south along the west line of the $SE\frac{1}{4}$ of the $NE\frac{1}{4}$ parallel with the east section line 1,320 feet more or less to a point, thence due east along the quarter line and parallel with the north section line 1,320 feet more or less to the $\frac{1}{4}$ corner on the east section line, being the place of beginning.

All lying in the town of Dane, Dane county, Wisconsin, containing approximately 50.84 acres, more or less, according to government survey.

(c) Harker.

Township 5 north, range 7 east, town of Primrose.

Section 1 - $NW\frac{1}{4}$ of the $SW\frac{1}{4}$.

Section 2 - West 60 acres of $S\frac{1}{2}$ of the $NE\frac{1}{4}$, fractional $NW\frac{1}{4}$, $N\frac{1}{2}$ of the $SW\frac{1}{4}$, $N\frac{1}{2}$ of the $SE\frac{1}{4}$, and the $SW\frac{1}{4}$ of the $SE\frac{1}{4}$ except the southwest 3 acres.

Section 3 - $NE\frac{1}{4}$ of the $SE\frac{1}{4}$.

All lying in the town of Primrose, Dane county, Wisconsin, containing approximately 486 acres, more or less, according to government survey.

(d) Llanfair.

Township 9 north, range 8 east, town of Dane.

Section 8 $SE\frac{1}{4} SE\frac{1}{4}$.

Section 17 - $E\frac{1}{2} NE\frac{1}{4}$.

All lying in the town of Dane, Dane county, Wisconsin, containing 120 acres, more or less, according to government survey.

(e) Lundeberg.

Township 7 north, range 11 east town of Cottage Grove.

Section 12 - All that part of the SW $\frac{1}{4}$ of the NW $\frac{1}{4}$ lying east of town road running through said forty.

All lying in the town of Cottage Grove, Dane county, Wisconsin containing approximately 25 acres, more or less, according to government survey.

(f) Mendota state hospital and memorial hospital.

Township 8 north, range 9 east, town of Westport.

Section 26 - NW $\frac{1}{4}$ of the SW $\frac{1}{4}$ except a strip 80 rods from east to west and 30 rods from north to south whose north line is north line of said forty. Also all that part of the W $\frac{1}{2}$ of the NE $\frac{1}{4}$ lying southwest of the Chicago and Northwestern railroad company's right of way, being $\frac{1}{2}$ acre more or less and a parcel of land not exceeding one acre being all that part of the SE $\frac{1}{4}$ of the SE $\frac{1}{4}$ which lies southwest of the Chicago and Northwestern railroad company's right of way and north of the south right of way of the railroad spur line in said description; SW $\frac{1}{4}$ of the SW $\frac{1}{4}$; E $\frac{1}{2}$ of the SW $\frac{1}{4}$; and W $\frac{1}{2}$ of the SE $\frac{1}{4}$.

Section 27 - Fractional S $\frac{1}{2}$ of the SE $\frac{1}{4}$.

Section 34 - Government lots 1 and 2.

Section 35 - Government lots 3 and 4; W $\frac{1}{2}$ of the NW $\frac{1}{4}$.

All lying in the town of Westport, Dane county, Wisconsin containing approximately 550 acres, more or less, according to government survey.

(g) Pedersen.

Township 8 north, range 10 east, town of Burke.

Section 4 - The west 56.9 feet of the NE $\frac{1}{4}$ NE $\frac{1}{4}$ (2.3 A.).

That part of NW $\frac{1}{4}$ NE $\frac{1}{4}$ described as follows: commencing at the northeast corner of the NW $\frac{1}{4}$ NE $\frac{1}{4}$; thence west on north line 528 feet; thence south 21° west 190 feet; thence south 44° west 282 feet; thence south 10° west 269 feet to the center line of West Token Creek; thence south along said creek to a point which is 329.8 feet north of the south line of the NW $\frac{1}{4}$ NE $\frac{1}{4}$; thence east 110 feet; thence southerly 329.8 feet to a point on the south line of said NW $\frac{1}{4}$ NE $\frac{1}{4}$ which is 375.5 feet east of the southwest corner; thence east along the south line to the southeast corner of said NW $\frac{1}{4}$ NE $\frac{1}{4}$; thence north on east line to the point of beginning (33.8 A.). That part of SW $\frac{1}{4}$ NE $\frac{1}{4}$ described as follows: commencing at a point on the north line of the SW $\frac{1}{4}$ NE $\frac{1}{4}$ which is 375.5 feet east of the northwest corner; thence south 3° 35' west to the center line of the stream known as Big Token Creek; thence southwesterly along the center line of Big Token Creek to the west line of the SW $\frac{1}{4}$ NW $\frac{1}{4}$; thence south to the southwest corner of said SW $\frac{1}{4}$ NE $\frac{1}{4}$; thence east along the south line to the southeast corner of said SW $\frac{1}{4}$ NE $\frac{1}{4}$; thence north along the east line to the northeast corner of said SW $\frac{1}{4}$ NE $\frac{1}{4}$; thence west along the north line to the point of beginning (34.1 A.). SE $\frac{1}{4}$ SE $\frac{1}{4}$ (40 A.).

All lying in the town of Burke, Dane county, Wisconsin, containing approximately 110.2 acres, more or less, according to government survey.

(h) Thorstrand.

Township 7 north, ranges 8 and 9 east, towns of Middleton and Madison. Sections 7 and 12 - Beginning at a point on the line between the towns of Madison and Middleton, which is 79.8 feet north from the common corner of sections 7 and 18, township 7 north, range 9 east, and sections 12 and 13, township 7 north, range 8 east; thence south $76^{\circ} 09'$ west 466.35 feet; thence north 7° west 1828.54 feet; thence south $89^{\circ} 20'$ east 600 feet more or less to the shoreline of Lake Mendota; thence southerly and southeasterly along the shoreline of Lake Mendota to a point which is north $76^{\circ} 02'$ east 774.45 feet and north $30^{\circ} 03'$ east 112.3 feet from the point of beginning; thence south $30^{\circ} 03'$ west 112.3 feet to an iron stake; thence south $76^{\circ} 02'$ west 774.45 feet to point of beginning. All lying in the towns of Middleton and Madison, Dane county, Wisconsin containing approximately 34 acres, more or less, according to government survey.

(i) Token creek.

Township 9 north, range 10 east, town of Windsor.

Section 35 - That part of Section 35 described as follows:

beginning at a point 724 feet south of the northwest corner of section 35, thence east 1,326.5 feet, thence south along the west line of $NE\frac{1}{4} NW\frac{1}{4}$ of said section as fenced 590 feet, thence east along the south line of $NE\frac{1}{4} NW\frac{1}{4}$ 577.5 feet, thence south 2 degrees 40 minutes west 311.5 feet, thence south 80 degrees 30 minutes west 623.6 feet, thence south 9 degrees 45 minutes east 1,373 feet, thence north 80 degrees east 1,111 feet to the east line of $NE\frac{1}{4} SW\frac{1}{4}$, thence south 653 feet along said east line of $NE\frac{1}{4} SW\frac{1}{4}$, thence west parallel to the east and west $\frac{1}{4}$ line 1,160 feet to a point in the center of creek, thence north 73° west 350 feet along center line of creek, thence north 7° east 170 feet along center line of creek, thence north 28° west 90 feet along center line of creek, thence north 82° west 165 feet along center line of creek, thence north 25° west 185 feet along center line of creek, thence north 40° west 200 feet along center line of creek, thence north 18° east 235 feet along center line of creek to the east and west $\frac{1}{4}$ line, thence west along said east and west $\frac{1}{4}$ line 785 feet to the west line of said section 35, thence north along said west line of said section 35 to the point of beginning.

All lying in the town of Windsor, Dane county, Wisconsin containing approximately 86.5 acres, more or less, according to government survey.

(j) Turvill Point.

Township 7 north, range 9 east, town of Madison.

Section 25 - All that part of government lot 1 lying northeast of the Chicago, Milwaukee, St. Paul and Pacific Railway Company's right of way; government lot 2; and the following description lying in the $NE\frac{1}{4}$ of the $SW\frac{1}{4}$; commencing at the intersection of the north and south quarter section line of section 25 with the north line of Chicago, Milwaukee, St. Paul and Pacific railway right of way, thence north $1^{\circ} 25'$ east 1189.5 feet along the quarter section line to a point, thence south $87^{\circ} 53'$ west 590.7

feet to the east right of way of the highway; thence south $5^{\circ} 10'$ east 680 feet along the east right of way of the highway; thence south $7^{\circ} 45'$ west 44.2 feet along the east right of way of highway to north line of Chicago, Milwaukee, St. Paul and Pacific railway right of way; thence south $48^{\circ} 37'$ east 675.9 feet along said north line of said right of way to point of beginning.

All lying in the town of Madison, Dane county, Wisconsin containing approximately 65 acres, more or less, according to government survey.

(k) University bay.

Township 7 north, range 9 east, town of Madison.

Sections 9, 10, 15, 16, 17, 21, and 22 - Beginning at the meander corner between sections 16 and 17; thence southwesterly along the shore of Lake Mendota to a point 40 rods west of section line between sections 16 and 17; thence south to east and west quarter line of section 17; thence east to College Hills road; thence south along east side of said road to eighth line; thence east along the south side of Cinder Marsh road 1,250 feet more or less; thence south one-quarter mile more or less to the line between sections 16 and 21; thence east 1,400 feet along said line; thence due south 200 feet more or less; thence east along south side of east and west approach to Forest Products Laboratory 400 feet more or less; thence south along west side of under-pass road to north side of Chicago, Milwaukee, St. Paul, and Pacific railroad right of way; thence easterly along north side of said right of way to a point where a north and south line extended from the east side of the University stock pavilion intersects said railroad tracks; thence northward on said north and south line to a point on south side of Linden Drive directly in front of said stock pavilion; thence westward along south side of said road to its intersection with the road running from the stock pavilion toward Lake Mendota; thence northward along the west side of said road toward Lake Mendota to first intersection at which point the boundary line continues to the shore of said Lake Mendota; thence northwesterly along said lake-shore to intersection with east and west quarter line of section 16 near marsh pump house; thence northerly, easterly, northerly, westerly and southwesterly along the shore line of the peninsula known as Picnic Point to the north and south line between sections 15 and 16; thence westerly and northerly along said shore line to the east and west line between sections 9 and 16; thence northerly along shore line to a point located as follows: commencing at a point which is 160 feet north of the southwest corner of the $SE\frac{1}{4}$; thence north $85^{\circ} 50'$ east 679.5 feet; thence north $41^{\circ} 44'$ east 94 feet; thence north $62^{\circ} 09'$ east 487 feet to the shore of Lake Mendota; being the point mentioned above; thence south $62^{\circ} 09'$ west 487 feet; thence south $41^{\circ} 44'$ west 94 feet; thence south $85^{\circ} 50'$ west 679.5 feet to the north and south quarter line of section 9; thence north on said quarter line to the shore of Lake Mendota; thence southwesterly along said lakeshore to the point of beginning, except the following described parcel of land:

beginning at a point on the section line between sections 16 and 17 which is 300 feet north 1 degree 03 minutes east from the southwest corner of the northwest quarter of said section 16; thence north 31 degrees 26 minutes east 33 feet; thence north 17 degrees 46 minutes east 65 feet; thence north 38 degrees 29 minutes east 194 feet; thence north 29 degrees 26 minutes east 150 feet; thence north 20 degrees 52 minutes east 104 feet; thence north 5 degrees 53 minutes east 100 feet; thence north 4 degrees 12 minutes east 155 feet; thence north 9 degrees 11 minutes east 176 feet; thence north 26 degrees 25 minutes east 145.5 feet; thence north 4 degrees 10 minutes west 416.2 feet; thence north 11 degrees 21 minutes west 356.5 feet to an iron stake on the bank of Lake Mendota 27 feet more or less south from the water's edge; thence south 66 degrees 10 minutes west 118.1 feet along a meander line; thence south 60 degrees 08 minutes west 93 feet along said meander line; thence south 67 degrees 45 minutes west 200 feet along said meander line; thence south 63 degrees 32 minutes west 200 feet along said meander line; thence south 64 degrees 27 minutes west 199 feet along said meander line; thence south 57 degrees 25 minutes west 207.7 feet along said meander line to an iron stake on the bank of Lake Mendota which is distant 20 feet more or less south from the water's edge; also it being the intent to convey all lands lying between the meander lines above described and the shore line of Lake Mendota; thence south 1 degree 03 minutes west 1,438.55 feet to an iron stake on the east line of lot 160 of the 2nd addition to Shorewood, said iron stake being 200 feet north of the east and west quarter line of the above mentioned Section 17; thence north 82 degrees 26 minutes east 669.05 feet to the point of beginning. Also including within the said University bay game refuge that part of the water area of University bay lying west of the west one-eighth line of section 15. All lying in the town of Madison, Dane county, Wisconsin containing approximately 692 acres, more or less, according to government survey.

(1) West Middleton.

Township 7 north, range 8 east, town of Middleton.

Section 31 - NE $\frac{1}{4}$ SE $\frac{1}{4}$.

Section 32 - W $\frac{1}{2}$ NW $\frac{1}{4}$ SW $\frac{1}{4}$.

All lying in the town of Middleton, Dane county, Wisconsin, containing 60 acres, more or less, according to government survey.

(14) Dodge county. (a) Collins Lake.

Township 9 north, range 17 east, town of Ashippun.

Section 1 - SW $\frac{1}{4}$ of the NE $\frac{1}{4}$ except commencing at the southwest corner thereof; thence north on the $\frac{1}{4}$ line 746 $\frac{1}{2}$ feet; thence east 60 feet, thence south to the $\frac{1}{4}$ line; thence west 54 $\frac{1}{2}$ feet to place of beginning. SE $\frac{1}{4}$ of the NE $\frac{1}{4}$, NE $\frac{1}{4}$ of the SE $\frac{1}{4}$, and all that part of the NW $\frac{1}{4}$ of the SE $\frac{1}{4}$ commencing 394 feet east of the northwest corner thereof; thence south 55 degrees east about 150 feet to the shore of Lake Collins; thence southeasterly along lake shore to 1/8 line; thence north to the $\frac{1}{4}$ line; thence west to place of beginning.

Township 9 north, range 18 east, town of Erin.

Section 6 - NW $\frac{1}{4}$ of the SW fractional $\frac{1}{4}$.

All lying in the towns of Ashippun and Erin, Dodge and Washington counties, Wisconsin, containing approximately 150.85 acres, more or less, according to government survey.

(b) Zimmerman

Township 10 north, range 15 east, town of Clyman.

Section 9 - NE $\frac{1}{4}$ of NW $\frac{1}{4}$. S $\frac{1}{2}$ NW $\frac{1}{4}$ of NE $\frac{1}{4}$; and a (1) acre parcel of land in the SW corner of the NW $\frac{1}{4}$ of NE $\frac{1}{4}$ described as follows: commencing in center of highway where same crosses the N. line of S $\frac{1}{2}$ NW $\frac{1}{4}$ NE $\frac{1}{4}$ running thence E. on said N. line (13) rods; thence N. to center of highway running from Juneau to Watertown about (25) rods; thence SW'ly along the center of said highway to place of beginning.

All lying in the town of Clyman, Dodge county, Wisconsin containing approximately 61 acres, more or less, according to government survey.

(18) Eau Claire county. (a) Eau Claire county youth camp and conservation camp.

Township 27 north, range 7 west, town of Seymour.

Section 18 - E $\frac{1}{2}$ SW $\frac{1}{4}$; SE $\frac{1}{4}$ except that part lying south and east of County Highway K.

All lying in the town of Seymour, Eau Claire county, containing approximately 270 acres according to government survey.

(b) Elk Creek lake.

Township 27 north, ranges 10 and 11 west, towns of Spring Brook and Union.

All that area in Dunn and Eau Claire counties, known as the Hiawatha subdivision and the Elk Creek subdivision number 1 of Elk Creek lake, incorporated, and lying within the following described boundaries: Beginning at the northeast corner of section 24, township 27 north, range 11 west, town of Spring Brook, Dunn county, thence 56 degrees east 377 feet to center of highway, Dunn county, thence south 55 degrees 57' west 65.4 feet, thence south 83 degrees 12' west 392 feet, thence north 87 degrees 10' west 367 feet, thence south 67 degrees .08' west 248 feet, thence north 86 degrees 33' west 65 feet, thence north 43 degrees 58' west 130 feet, thence north 14 degrees 21' west 162 feet, thence north 21 degrees 43' west 256 feet, thence north 1 degree .05' west 78 feet, thence north 31 degrees 25' west 92 feet, thence north 75 degrees 29' west 79 feet, thence south 69 degrees 58' west 67 feet, thence south 16 degrees 22' west 253 feet, thence south 56 degrees 26' west 90 feet, thence south 85 degrees 50' west 432 feet, thence north 42 degrees 36' west 105.2 feet, thence north 27 degrees 36' west 323 feet along a 10 degree curve to right, thence north 30 degrees 24' east 263.5 feet along a 30 degree curve to right, thence north 42 degrees 54' east 196.6 feet along a 30 degree curve to left, thence north 12 degrees 24' east 1650 feet, thence north 59 degrees 24' east 130 feet to the west line of E $\frac{1}{2}$ of the SE $\frac{1}{4}$ of section 13, township 27 north, range 11 west, thence north 6 degrees no' west along west line 208 feet, to the northwest corner of the NE $\frac{1}{4}$ of the SE $\frac{1}{4}$ of said section 13 thence

north 87 degrees no' east along north line of said $NE\frac{1}{4}$ of the $SE\frac{1}{4}$ of section 13, 1325 feet to the northeast corner of said forty, thence running north 5 degrees 30' west 800.0 feet, thence north 60 degrees 30' west 380.5 feet, thence south 89 degrees 30' west 378 feet, thence north 76 degrees 14' west 410 feet, thence north 54 degrees 52' west 293.2 feet, thence south 86 degrees 12' west 1133.4 feet, thence north 64 degrees 55' west 229.3 feet, thence north 6 degrees 55' west 14.5 feet, thence north 85 degrees $49\frac{1}{2}'$ west 355.1 feet, thence north 10 degrees 12' west 1227.1 feet, thence south 88 degrees 57' east 574.6 feet, thence north 0 degrees 31' west 136.5 feet, thence north 81 degrees 43' east 87.7 feet, thence north 45 degrees 47' east 199.3 feet, thence south 53 degrees 45' east 480.1 feet, thence easterly along the east and west fence line 2016.4 feet to the Eau Claire and Dunn county line between section 12, township 27 north range 11 west, and section 7, township 27 north, range 10 west, thence north 84 degrees 53' east 1109.3 feet, thence southerly along the east line of the north-west quarter of northwest quarter of section 18, township 27 north, range 10 west, to town road known as and marked as Gregerson road, thence along Gregerson road to the center of section 18, township 27 north, range 10 west; thence south between the southwest quarter and the southeast quarter of section 18, township 27 north, range 10 west to county highway E which is the south line of section 18, thence west to the southwest corner of the southwest quarter of section 18, which is the point of beginning. All lying in the towns of Spring Brook, Dunn county, and Union, Eau Claire county, Wisconsin, containing 350 acres, more or less, according to government survey.

(20) Fond du Lac county. (a) Fond du Lac county park.

Township 14 north, range 15 east, town of Waupun.

Section 31 - $NW\frac{1}{4}$ $NE\frac{1}{4}$.

$NE\frac{1}{4}$ $NW\frac{1}{4}$.

That part of $SE\frac{1}{4}$ NW fractional $\frac{1}{4}$ commencing at the NE corner, thence south $42\frac{1}{2}$ rods, thence west 80 rods, thence north $42\frac{1}{2}$ rods, thence east to place of beginning.

All lying in the town of Waupun, Fond du Lac county, Wisconsin, containing approximately 99.4 acres, more or less, according to government survey.

(b) Mauthe Lake.

Township 13 north, range 19 east.

Section 11 - All that part of the $SW\frac{1}{4}$ lying east of highway G, $SE\frac{1}{4}$.

Section 12 - The $W\frac{1}{2}$ of the $NE\frac{1}{4}$ of the $SW\frac{1}{4}$. $NW\frac{1}{4}$ $SW\frac{1}{4}$. $SW\frac{1}{4}$ $SW\frac{1}{4}$. $SE\frac{1}{4}$ $SW\frac{1}{4}$.

Section 13 - $NW\frac{1}{4}$.

Section 14 - $NE\frac{1}{4}$. $SE\frac{1}{4}$.

All lying in the town of Auburn, Fond du Lac county, Wisconsin, containing approximately 846.87 acres, more or less, according to government survey.

(c) South Woods Park.

Township 16 north, range 14 east, town of Ripon.

Section 29 - $S\frac{1}{2}$ $NW\frac{1}{4}$ $SW\frac{1}{4}$ $NE\frac{1}{4}$. $N\frac{1}{2}$ $SW\frac{1}{4}$ $SW\frac{1}{4}$ $NE\frac{1}{4}$.

A part of $N\frac{1}{2}$ bounded as follows: Beginning at a point 60.9 rods south and 16 rods east of $1/8$ stone at northwest corner of $E\frac{1}{2}$ $NW\frac{1}{4}$; thence east 63.2 rods as fence stands to fence corner; thence south 80.8 rods to the fence; thence west 16 rods as fence stands; thence northwest 93.5 rods to point of beginning; containing 21 acres, more or less.

All lying in the town of Ripon, Fond du Lac county, Wisconsin, containing 31 acres, more or less, according to government survey.

(22) Grant county. (a) Platteville State Teachers College.

Township 3 north, range 1 west, town of Platteville.

Section 16 - $N\frac{1}{2}$ $SW\frac{1}{4}$ and $S\frac{1}{2}$ $NW\frac{1}{4}$ excepting therefrom 8 acres heretofore conveyed to Greenwood Cemetery.

Section 17 - $N\frac{1}{2}$ lying south of Platteville-Potosi highway; $NW\frac{1}{4}$ $SE\frac{1}{4}$; $NE\frac{1}{4}$ $SW\frac{1}{4}$.

All lying in the town of Platteville, Grant county, Wisconsin, containing approximately 522 acres, more or less, according to government survey.

(23) Green county. (a) Mill Race.

Township 2 north, range 9 east, town of Decatur.

Section 14 - East 60 acres of the $S\frac{1}{2}$ of the $NW\frac{1}{4}$.

Part of fractional lot 1 lying north of Mill Race.

Part of fractional lot 2 lying north and west of Mill Race.

All lying in the town of Decatur, Green county, Wisconsin, containing approximately 89.9 acres, more or less, according to government survey.

(24) Green Lake county. (a) Berlin.

Township 17 north, range 12 east, town of Seneca.

Section 1 - North 7 acres of the $NE\frac{1}{4}$ $NE\frac{1}{4}$.

Township 17 north, range 13 east, town of Berlin.

Section 6 - The $N\frac{1}{2}$ of the NW fractional $\frac{1}{4}$.

All lying in the towns of Berlin and Seneca, Green Lake county, Wisconsin containing approximately 105 acres, more or less, according to government survey.

(26) Iron county. (a) Green Spires.

Township 43 north, range 4 east, town of Mercer.

Section 8 - The $NE\frac{1}{4}$ of the $NW\frac{1}{4}$, $NW\frac{1}{4}$ of the $NW\frac{1}{4}$, and government lots 2 and 3.

All lying in the town of Mercer, Iron county, Wisconsin, containing approximately 139.70 acres, more or less, according to government survey.

(27) Jackson county, (a) Central Wisconsin Conservation Area Flowage Seventeen.

Township 21 north, range 2 west, town of Millston.

Beginning at a point on the east-west quarter section line of section 12, township 21 north, range 2 west, where said line intersects town road; thence westerly along said quarter line and that of section 11, township 21 north, range 2 west; thence south along the west section lines of sections 11 and 14, township 21 north, range 2 west, to the point of contact of said section line with

Seventeen flowage dike; thence south-southeasterly along the down-stream toe of the dike to its end; thence southeasterly along truck trail to the northwest corner of Webber flowage dike; thence east along said dike to its northeast corner; thence straight east to the northwest corner of Black Duck flowage dike; thence easterly along said dike to junction with Black Duck flowage road; thence easterly along said Black Duck flowage road to junction of town road in section 13, township 21 north, range 2 west; thence north along said town road to point of beginning. All lying in the town of Millston, Jackson county, Wisconsin, containing approximately 1,480 acres, more or less, according to government survey.

(28) Jefferson county. (a) Coon creek.

Township 8 north, range 16 east, town of Ixonia.

Section 14 - Government lots 2, 3, 4, 7, 8, and 9, except 14 acres off east side of lot 2.

Section 23 - Government lot 5 and north 9.63 acres of government lot 6; also north 31 acres of NE $\frac{1}{4}$ of the NW $\frac{1}{4}$.

All lying in the town of Ixonia, Jefferson county, Wisconsin, containing approximately 341.63 acres, more or less, according to government survey.

(b) Guys.

Township 7 north, range 14 east, town of Aztalan.

Section 23 - Government lot 7; NW $\frac{1}{4}$ of the SW $\frac{1}{4}$; and a tract of land described as follows: beginning at the southwest corner of the SE $\frac{1}{4}$ of the NW $\frac{1}{4}$; thence due north 13 chains to a point; thence east parallel with the south line of the east and west $\frac{1}{4}$ line to the west bank of the Rock river; thence southwesterly along said west bank of said river to the south line of government lot 6; thence due west along the south line of government lot 6 to the southwest corner of the SE $\frac{1}{4}$ of the NW $\frac{1}{4}$ being the place of beginning.

All lying in the town of Aztalan, Jefferson county, Wisconsin, containing approximately 150 acres, more or less, according to government survey.

(c) Mary Anich Sandhill Crane Refuge.

Township 5 north, range 16 east, town of Palmyra.

Section 3 - NW $\frac{1}{4}$ NW $\frac{1}{4}$.

All lying in the town of Palmyra, Jefferson County, containing approximately 53.31 acres, according to government survey.

(d) Rose lake.

Township 6 north, range 14 east, town of Jefferson.

Section 28 - SW $\frac{1}{4}$ of the NW $\frac{1}{4}$.

All lying in the town of Jefferson, Jefferson county, Wisconsin, containing approximately 40 acres, more or less, according to government survey.

(29) Juneau county. (a) Camp Williams.

Township 17 north, range 2 east, town of Orange.

Section 15 - The south 14 acres of NE $\frac{1}{4}$ SW $\frac{1}{4}$; W $\frac{1}{2}$ SW $\frac{1}{4}$; SE $\frac{1}{4}$ SW $\frac{1}{4}$;All that part of NE $\frac{1}{4}$ SE $\frac{1}{4}$ lying south of town road running through said forty acres; The south 14 acres of NW $\frac{1}{4}$ SE $\frac{1}{4}$; S $\frac{1}{2}$ SE $\frac{1}{4}$.

Section 16 - Entire section.

Section 17 - SE $\frac{1}{4}$ SE $\frac{1}{4}$.Section 20 - N $\frac{1}{2}$ NE $\frac{1}{4}$; All that part of said section lying east of County Highway H.

Section 21 - Entire section.

Section 22 - N $\frac{1}{2}$ NE $\frac{1}{4}$; W $\frac{1}{2}$; SW $\frac{1}{4}$ SE $\frac{1}{4}$.Section 27 - N $\frac{1}{2}$ NW $\frac{1}{4}$.Section 28 - N $\frac{1}{2}$ NE $\frac{1}{4}$ NE $\frac{1}{4}$; NW $\frac{1}{4}$ NE $\frac{1}{4}$; NE $\frac{1}{4}$ NW $\frac{1}{4}$.

All lying in the town of Orange, Juneau county, containing approximately 2,288 acres according to government survey.

(b) Meadow Valley.

Township 20 north, range 2 east, town of Kingston.

Starting at a point in W $\frac{1}{2}$ of section 10 - township 20 north, range 2 east, where the drainage ditch intersects the Meadow Valley Flowage road; thence northerly along the east spoilbank of said ditch to the junction of a brushed line which is approximately 6,600 feet north of the Meadow Valley Flowage road; thence westerly along said brushed line to its junction with an east-west drainage ditch, thence westerly along the north spoilbank of said ditch to its junction with the main north-south drainage ditch, thence south along the west spoilbank of said ditch to its point of intersection with the Meadow Valley Flowage road; thence east along said Meadow Valley Flowage road to the point of beginning, containing 1,220 acres, more or less.

All lying in the town of Kingston, Juneau county, Wisconsin, containing approximately 1,220 acres, more or less, according to government survey.

(c) Upham Woods.

Township 14 north, range 6 east, town of Lyndon.

Section 32 - All that part of E $\frac{1}{2}$ NE $\frac{1}{4}$ lying east of the old channel of the Wisconsin river and all that part lying south of said channel in the SE $\frac{1}{4}$ SE $\frac{1}{4}$ NE $\frac{1}{4}$. All that part of NE SE lying north and east of county trunk "A".

Section 33 - All those parts of government lots 1, 2, and 3, and all those parts of NW NW and SW NW which constitute Blackhawk island. All those parts of government lot 3, and all those parts of SW NW lying north and east of county trunk "A" and south and west of the old channel of the Wisconsin river.

All lying in the town of Lyndon, Juneau county, Wisconsin, containing approximately 240 acres, more or less, according to government survey.

(30) Kenosha county. (a) Fox River park.

Township 1 north, range 20 east, town of Salem.

Section 18 - Government lot 8. All that part of the SW SE lying east of the center line of Wilmot road and north of the center line of Twin Lakes road.

Section 19 - That part of the $E\frac{1}{2}$ of section 19 described as follows: commencing at the northwest corner of the $NE\frac{1}{4}$; thence south on the quarter section line 2805 feet, thence east 979 feet, thence north 165 feet, thence east along the south line of the $NE\frac{1}{4}$ 302.5 feet to the Fox river, thence northerly along the west bank of the Fox river to the north line of said $NE\frac{1}{4}$, thence west on the north line of said section 19 to northwest corner of the $NE\frac{1}{4}$ and to place of beginning.

All lying in the town of Salem, Kenosha county, Wisconsin, containing approximately 170 acres, more or less, according to government survey.

(b) Petrifying Springs park.

Township 2 north, range 22 east, town of Somers.

Section 2 - That portion of the $SW\frac{1}{4}$ lying east of Green Bay road described as follows: Commencing at the SW corner of said $SW\frac{1}{4}$, thence north along west line of section 2, 495 feet, thence east 1056 feet, thence north 577.5 feet, to a point 65 rods north of the south line of said $SW\frac{1}{4}$, thence east 1592 feet to the east line of said $SW\frac{1}{4}$, thence south along east line 1072.5 feet to SE corner of the $SW\frac{1}{4}$, thence west along south line 2650 feet to place of beginning. Also $S\frac{1}{2}$ of the SW of the SE and $S\frac{1}{2}$ of the SE of the SE.

Section 10 - That part of the $E\frac{1}{2}$ $NE\frac{1}{4}$ lying east of Green Bay road described as follows: Commencing at a point on east line of section 10, 2090 feet south of NE corner of section 10, thence north $88^{\circ} 33'$ west 144.75 feet to center line of highway, thence northerly along center line of highway to section line, thence south along east line to place of beginning.

Section 11 - $W\frac{1}{2}$ $NE\frac{1}{4}$, $NW\frac{1}{4}$, all that part of the $SW\frac{1}{4}$ lying north of highway running in an easterly and westerly direction through said $SW\frac{1}{4}$, except a parcel of land located in NW corner, commencing at the NW corner of $SW\frac{1}{4}$, thence south 15 rods to center line of highway, thence east along center line of highway 11 rods, thence north 15 rods, thence west 11 rods to place of beginning. All that part of the $W\frac{1}{2}$ $SE\frac{1}{4}$ lying north of highway running in an easterly and westerly direction.

All lying in the town of Somers, Kenosha county, Wisconsin, containing approximately 397 acres, more or less, according to government survey.

(32) La Crosse county. (a) Camp Decorah.

Township 18 north, range 8 west, town of Holland.

Section 1 - All that part of government lot 5 lying south of town road and east of U. S. highway 53. Government lots 6 and 7. SW SE.

Section 12 - $NW\frac{1}{4}$, except a parcel of land described as follows:

Commencing at the southwest corner of SW NW, proceed north 719 feet on center line of U. S. highway 53 to a starting point; thence north 810 feet on center line of U. S. highway 53; thence east 320 feet; thence south 810 feet, thence west 320 feet to point of beginning.

Except an area known as Indian Camp Reserve, containing 6 acres, more or less; and also except 4.65 acres which is highway right-of-way.

All lying in the town of Holland, La Crosse county, containing approximately 284.87 acres, more or less, according to government survey.

(33) Lafayette county. (a) Lala'hi.

Township 1 north, range 5 east, town of Wayne.

Section 9 - NW $\frac{1}{4}$ NE $\frac{1}{4}$ and that part of S $\frac{1}{2}$ NE $\frac{1}{4}$ NE $\frac{1}{4}$ lying west of town road.

All lying in the town of Wayne, Lafayette county, containing approximately 51.67 acres according to government survey.

(34) Langlade county. (a) Kraftwood.

Township 34 north, range 10 east, town of Elcho.

Section 4 - E $\frac{1}{2}$ NW $\frac{1}{4}$, and lots 2, 3 and 4.

Section 5 - SE $\frac{1}{4}$ SE $\frac{1}{4}$.

Section 9 - W $\frac{1}{2}$ NW $\frac{1}{4}$, N $\frac{1}{2}$ SW $\frac{1}{4}$, NW $\frac{1}{4}$ SE $\frac{1}{4}$ and lots 1, 2, 3 and 4.

All lying in the town of Elcho, Langlade county, Wisconsin, containing 620 acres, more or less, according to government survey.

(35) Lincoln county. (a) Council Grounds State Forest.

Township 31 north, range 6 east, town of Merrill.

Section 9 - Lots 1, 2, 3, 4, and 5.

All lying in the town of Merrill, Lincoln county, Wisconsin containing approximately 278.17 acres, more or less, according to government survey.

(36) Manitowoc county. (a) Camp Sinawa Boy Scout Game Refuge.

Township 18 north, range 22 east, town of Liberty.

Section 32 - S $\frac{1}{2}$ NE $\frac{1}{4}$, NW $\frac{1}{4}$ NE $\frac{1}{4}$.

Section 33 - SE $\frac{1}{4}$ NW $\frac{1}{4}$, except Pigeon lake; N $\frac{1}{2}$ SW $\frac{1}{4}$ NW $\frac{1}{4}$, except Pigeon lake; SE $\frac{1}{4}$ SW $\frac{1}{4}$ NW $\frac{1}{4}$, except Pigeon lake; NE $\frac{1}{4}$ NW $\frac{1}{4}$ SW $\frac{1}{4}$, except Pigeon lake.

All lying in the town of Liberty, Manitowoc county, containing approximately 154 acres, according to government survey.

(b) Point Beach state forest.

Township 20 north, range 25 east, town of Two Rivers.

Section 4 - All that part of government lot 4 lying east of main north and south forest road.

Section 9 - All that part of section lying east of main north and south forest road.

Section 16 - All that part of N $\frac{1}{2}$ NW $\frac{1}{4}$ and government lot 1 lying east of main north and south forest road and north of lighthouse road; except the east 9.56 acres of government lot 1 (light-house property).

All lying in the town of Two Rivers, Manitowoc county, Wisconsin, containing approximately 283 acres, more or less, according to government survey.

(c) Silver lake.

Township 18 north, range 23 east, town of Newton.

Section 3 - W $\frac{1}{2}$ NW $\frac{1}{4}$ NW $\frac{1}{4}$.

Township 19 north, range 23 east, town of Manitowoc Rapids.
 Section 33 - All the land portion of the E $\frac{3}{4}$ of the SE $\frac{1}{4}$ lying south of highway 151.
 Section 34 - All the land portion of the SW $\frac{1}{4}$ lying west of Silver creek and south of highway 151.
 All lying in the towns of Newton and Manitowoc Rapids, Manitowoc county, Wisconsin containing approximately 164.2 acres, more or less, according to government survey.

(37) Marathon county. (a) Marathon county hospital.

Township 28 north, range 7 east.
 Section 11 - Gov't. lot 3 subj. to flowage. Gov't. lot 4 subj. to flowage. Gov't. lot 5 subj. to flowage, SW SE subj. to flowage.
 All lying in the town of Rib Mountain, Marathon county, Wisconsin containing approximately 186.26 acres, more or less, according to government survey.

(41) Monroe county. (a) Oakdale.

Township 17 north, range 1 east, town of Oakdale.
 Section 4 - W $\frac{1}{4}$.
 Section 5 - Entire section.
 Section 6 - Entire section except that part lying south of U. S. highways 12 and 16.
 Section 8 - All that part of W $\frac{1}{2}$ NE $\frac{1}{4}$ and N $\frac{1}{2}$ NW $\frac{1}{4}$ lying north of U. S. highways 12 and 16.
 Township 17 north, range 1 west, town of Tomah.
 Section 1 - Entire section except road right-of-ways and a parcel of land described as follows: Commencing at the NE corner of the NW $\frac{1}{4}$ NW $\frac{1}{4}$; thence south 16 rods; thence west 30 rods; thence north 16 rods; thence east 30 rods to the point of beginning.
 All lying in the towns of Oakdale and Tomah, Monroe county, Wisconsin, containing 2,152.79 acres, more or less, according to government survey.

(42) Oconto county. (a) Camp Bisacie.

Township 26 north, range 20 east, town of Little Suamico.
 Section 11 - E $\frac{1}{5}$ of SE SE.
 Section 12 - SW SW.
 All lying in the town of Little Suamico, Oconto county, Wisconsin containing approximately 48 acres, more or less, according to government survey.

(44) Outagamie county. (a) Asylum.

Township 21 north, range 17 east, town of Grand Chute.
 Section 20 - N $\frac{1}{2}$ of the NW $\frac{1}{4}$ lying north and east of railroad right-of-way, S $\frac{1}{2}$ of the NW $\frac{1}{4}$ lying north and east of railroad right-of-way, and E $\frac{1}{2}$.
 Section 21 - SW $\frac{1}{4}$ of the NW $\frac{1}{4}$.
 All lying in the town of Grand Chute, Outagamie county, Wisconsin, containing approximately 427 acres, more or less, according to government survey.

(b) Guardian Angel.

Township 23 north, range 19 east, town of Hobart, Brown county.
 Section 3 - All of claims 145 and 146.

Township 23 north, range 19 east, town of Oneida, Outagamie county.
 Section 4 - $N\frac{1}{2}$ of the $NW\frac{1}{4}$; all that part of claim 134 and the $SW\frac{1}{4}$ of the $NW\frac{1}{4}$ lying north of the old Seymour-Oneida road; all of claims 144 and 145; and all of claim 146 except that part of the village of Oneida lying in said claim.
 All lying in the town of Hobart, Brown county, Wisconsin, and in the town of Oneida, Outagamie county, Wisconsin, containing approximately 337.35 acres, more or less, according to government survey.

(45) Ozaukee county. (a) Milwaukee river camp.
 Township 11 north, range 21 east, town of Saukville.

Section 3 - Government lot 4.

Section 3 - $SE\frac{1}{4}$ of the $SE\frac{1}{4}$.

Section 10 - West 20 acres of government lot 1.

All lying in the town of Saukville, Ozaukee county, Wisconsin containing 107.10 acres, more or less, according to government survey.

(b) Spring lake.

See par. (59) Sheboygan county.

(47) Pierce county. (a) Pine Coulee.

Township 26 north, range 20 west, town of Oak Grove.

Section 14 - $S\frac{1}{2}$ NE, $S\frac{1}{2}$ NW except 5 acres in southwest corner of SW NW 40 rods along north and south and 20 rods wide east and west, $N\frac{1}{2}$ SE, SE SE, and lots 2 and 3.

All lying in the town of Oak Grove, Pierce county, Wisconsin, containing approximately 359 acres, more or less, according to government survey.

(49) Portage county. (a) Izaak Walton league memorial forest.

Township 24 north, range 8 east.

Section 23 - NE NE. E 30 acres NW NE. E 30 acres SW NE.

SE NE. W 30 acres SE NW. NE SW. NE SE. NW SE. SW SE. SE SE.

All lying in the town of Hull, Portage county, Wisconsin, containing approximately 370 acres, more or less, according to government survey.

(51) Racine county. (a) Burlington hatchery.

Township 2 north, range 19 east, town of Burlington.

That part of the northeast quarter ($NE\frac{1}{4}$) of section 17, township 2 north, range 19 east, of the 4th principal meridian bounded as follows, to wit: Beginning in the center of section 17 aforesaid, run thence north $89^{\circ} 04'$ east along the east and west quarter section line 211.46 feet to a point; thence north $40^{\circ} 34'$ west 87.27 feet to a point; thence north $42^{\circ} 47' 20''$ west 319.06 feet to a point; thence south $20^{\circ} 30'$ east along the north and south quarter section line 323.58 feet to the point and place of beginning. Beginning in the center of section 17, township 2 north, range 19 east of the fourth (4) principal meridian, town of Burlington, County of Racine, State of Wisconsin; run thence south eighty-nine degrees twenty-five minutes west ($S 89^{\circ} 25' W$) along the east and west one-quarter ($\frac{1}{4}$) section line 1026.34 feet to a point, thence north

fourteen degrees forty-two minutes east (N 14° 42' E) 925.41 feet to a point, thence south fifty degrees three minutes east (S 50° 03' E) 407.05 feet to a point, thence south sixty degrees thirteen minutes east (S 60° 13' E) 297.62 feet to a point, thence south fifty-three degrees twelve minutes east (S 53° 12' E) 253.99 feet to a point, thence south two degrees thirty minutes east (S 02° 30' E) along the north and south one-quarter ($\frac{1}{4}$) section line 323.58 feet to a point and the place of beginning. Containing 13.055 acres of land more or less.

Said land is located in the northwest one-quarter (NW $\frac{1}{4}$) of section seventeen (17) township two (2) north, range nineteen (19) east of the fourth (4th) principal meridian, town of Burlington, county of Racine, state of Wisconsin.

Beginning at an iron stake located at the center of section seventeen (17) township two (2) north, range nineteen (19) east of the fourth principal meridian; in the town of Burlington, county and state aforesaid; run thence south eighty-nine (89) degrees twenty-five (25) minutes west along the east and west half-section line 1026.34 feet to a concrete monument; run thence north fourteen (14) degrees forty-two (42) minutes east 496.58 feet to an iron stake; said stake marks the place of beginning of the parcel of land hereinafter described: run thence north fourteen (14) degrees twenty-six (26) minutes west 305.38 feet to an iron stake; thence north twenty-eight (28) degrees fifty-seven (57) minutes east 247.34 feet to a point in the center line of a public highway known as High street; thence south fifty (50) degrees three (3) minutes east along the center of said highway 99.30 feet to a point; thence south fourteen (14) degrees forty-two (42) minutes west 465.32 feet to the place of beginning, containing .9642 acres of land more or less.

Beginning at an iron stake located at the center of section seventeen (17) township two (2) north, range nineteen (19) east of the fourth principal meridian, in the town of Burlington, county and state aforesaid; run thence south eighty-nine (89) degrees twenty-five (25) minutes west along the east and west half-section line 1026.34 feet to a concrete monument, said concrete monument marks the place of beginning of the parcel of land hereinafter described: run thence north fourteen (14) degrees forty-two (42) minutes east 496.58 feet to an iron stake; thence north fourteen (14) degrees twenty-six (26) minutes west 305.38 feet to an iron stake; thence north twenty-eight (28) degrees fifty-seven (57) minutes east 213.74 feet to a concrete monument in the southerly line of a public road known as High street; thence continue north twenty-eight (28) degrees fifty-seven (57) minutes east 33.6 feet to a point in the center line of said public road; thence north fifty (50) degrees three (3) minutes west along the center line of said public road, 187.55 feet to a point; thence south forty (40) degrees twenty-eight (28) minutes west 33 feet to a concrete monument in the southerly line of said public road; thence continue south forty (40) degrees twenty-eight (28) minutes west 398.9 feet to a concrete monument; thence south fifty-seven (57) degrees forty-nine (49) minutes west 393 feet to a concrete monument; thence south two (2) degrees sixteen (16) minutes east 186.95 feet to a concrete monument; thence south thirty-nine (39) degrees thirty-seven (37)

minutes east 212.9 feet to a concrete monument; thence south fifty-nine (59) degrees thirty-eight (38) minutes east 96.45 feet to a concrete monument; thence south twenty-three (23) degrees fourteen (14) minutes east 134.2 feet to a concrete monument; thence south three (3) degrees nine (9) minutes east 57.15 feet to a concrete monument in the east and west half-section line; thence continue south three (3) degrees nine (9) minutes east 147.1 feet to a concrete monument; thence south five (5) minutes east 321 feet to a concrete monument; thence continue south five (5) minutes east 62 feet more or less, to the northerly shore of Bohners lake; thence southeasterly along the northerly shore of Bohners lake to a point that is south five (5) minutes east 555 feet more or less from the east and west half-section line; (aforesaid strip of lake shore is a line crossing and including the outlet of the said Bohners lake); thence north five (5) minutes west 26 feet more or less to a concrete monument; thence continue north five (5) minutes west 165 feet to a concrete monument; thence continue north five (5) minutes west 364 feet to an iron stake in the east and west half-section line; thence north eighty-nine (89) degrees twenty-five (25) minutes east along the said east and west half-section line 265.3 feet to a concrete monument and the place of beginning, containing 11.5818 acres of land, more or less, said land being situated in the west half of section seventeen (17) township two (2) north, range nineteen (19) east of the fourth principal meridian.

Beginning in the center of section 17, township two (2) north, range nineteen (19) east of the fourth principal meridian, town of Burlington, county of Racine, state of Wisconsin; run thence north $2^{\circ} 30'$ west 366.22 feet to a point, thence north $53^{\circ} 12'$ west 229.00 feet to a point, thence north $60^{\circ} 13'$ west 296.70 feet to a point, thence north $50^{\circ} 03'$ west 763.85 feet to a point, thence north $51^{\circ} 47'$ west 130.55 feet to a point, thence south $38^{\circ} 13'$ west 33.00 feet to a point, said point marks the place of beginning of parcel of land hereinafter described; run thence south $11^{\circ} 18'$ west 173.08 feet to a point, thence south $65^{\circ} 16'$ east 106.08 feet to a point, thence south $40^{\circ} 28'$ west 271.25 feet to a concrete monument, thence north $59^{\circ} 31'$ west 109.30 feet to a point, thence north $73^{\circ} 18'$ west 71.65 feet to a point, thence north $5^{\circ} 01'$ east 47.85 feet to a point, thence north $46^{\circ} 21' 30''$ east 229.70 feet to a point, thence north $0^{\circ} 41' 30''$ east 82.00 feet to a point, thence north $51^{\circ} 32'$ west 95.20 feet to a point, thence north $2^{\circ} 37'$ east 79.70 feet to a point, thence north $78^{\circ} 52'$ east 57.78 feet to a point, thence south $51^{\circ} 47'$ east 152.35 feet to a point and the place of beginning, containing 1.7613 acres of land more or less. Said land is located in the northwest quarter of section 17, township 2 north, range 19 east of the fourth principal meridian, town of Burlington, county of Racine, state of Wisconsin.

Begin at an iron stake located in the center of section 17, township 2 north, range 19 east of the fourth principal meridian in the town of Burlington, county of Racine and state of Wisconsin; run thence south $89^{\circ} 25'$ west along the east and west quarter section line of said section 1026.34 feet to a concrete monument;

thence south $14^{\circ} 42'$ west 31.80 feet to a point which is the place of commencement of the description of the premises hereby conveyed; run thence south $14^{\circ} 42'$ west 43 feet to a concrete monument; thence north $68^{\circ} 33'$ west 41.77 feet to a concrete monument; thence south $53^{\circ} 52'$ west 63.15 feet to a concrete monument; thence south $30^{\circ} 02'$ west 82.90 feet to a concrete monument; thence south $14^{\circ} 17'$ west 54.48 feet to a concrete monument; thence south $4^{\circ} 44'$ west 54.60 feet to a concrete monument; thence south $12^{\circ} 13'$ west 58.30 feet to a concrete monument; thence south $22^{\circ} 21'$ west 33.01 feet to a point in the center of Grove street, a street in Bohners lake resort a subdivision of a part of said section 17, according to the plat of said subdivision recorded in the office of the register of deeds of Racine county, Wisconsin, on September 18, 1893 in volume "E" of plats on page 21; run thence south $22^{\circ} 21'$ west 184.89 feet to a concrete monument in the north and south one-eighth section line of said section; thence north $00^{\circ} 5'$ west along the north and south one-eighth section line 529.00 feet to the east and west quarter section line of said section 17; thence north $89^{\circ} 25'$ east along said quarter section line 229.50 feet to a point; thence south $42^{\circ} 20'$ east 41 feet to the place of beginning, containing 1.418 acres of land more or less.

That part of section 17, township 2 north, range 19 east bounded as follows: Beginning at an iron stake located in the center of section 17, township 2 north, range 19 east of the fourth principal meridian, town of Burlington, county of Racine, state of Wisconsin; run thence south $89^{\circ} 25'$ west along the east and west $\frac{1}{2}$ section line 1026.34 feet to a concrete monument; said monument marks the place of beginning of parcel of land hereinafter described; run thence south $14^{\circ} 42'$ west 31.80 feet to a point; thence north $42^{\circ} 20'$ west 41 feet to a point in the east and west $\frac{1}{2}$ section line; thence north $89^{\circ} 25'$ east along the east and west $\frac{1}{2}$ section line 35.80 feet to the place of beginning, containing .0158 acres, more or less; said land being in the Town of Burlington, county of Racine, and state of Wisconsin.

Beginning in the center of section 17, township 2 north, range 19 east of the fourth principal meridian, town of Burlington, county of Racine, state of Wisconsin; run thence north eighty-nine degrees four minutes ($89^{\circ} 04'$) east along the east and west one-quarter ($\frac{1}{4}$) section line 211.46 feet to a point, thence south four degrees thirty-four minutes east ($04^{\circ} 34'$) 571.45 feet to a point, thence north seventy-six degrees (76°) twenty-nine minutes west ($29'$) 160.69 feet to a point, thence south seventy-five degrees fifty-four minutes west two hundred sixty-six and ninety hundredths feet to a point, ($75^{\circ} 54'$, 266.90) thence south forty-six degrees (46°) fifty-one minutes ($51'$) west 177.72 feet to a point, thence north seventy-eight degrees thirty-four minutes west ($78^{\circ} 34'$) three hundred nine and twenty-nine hundredths feet (309.29) to a point, thence north forty-two degrees five minutes ($42^{\circ} 05'$) west one hundred eighty-one and thirty-six hundredths (181.36) feet to a point, thence north six degrees (6°) sixteen minutes west ($16'$) one hundred thirty-two and thirty hundredths (132.30) feet to a point, thence north forty-one degrees twenty-nine minutes forty seconds west four hundred sixty-eight and seventy-hundredths feet ($41^{\circ} 29' 40''$ 468.70) to a point, thence north fourteen degrees

forty-two minutes east thirty-one and eighty hundredths feet ($14^{\circ} 42' 31.80$) to a concrete monument, thence north eighty-nine degrees (89°) twenty-five minutes ($25'$) east along the east and west one quarter section line 1026.34 feet to a point and the place of beginning, containing 14.9995 acres of land more or less. Said land is located in the south one-half of section 17, township 2 north, range 19 east of the fourth principal meridian, town of Burlington, county of Racine, state of Wisconsin. All lying in the town of Burlington, Racine county, Wisconsin, containing approximately 44.76 acres, more or less, according to government survey.

(b) Meachem Road.

Township 3 north, range 22 east, town of Mount Pleasant.

Section 25 - Begin at the SE corner of sec. 25, thence N along its E line 335.5', thence W parallel to the S line of said section, 1327' to the W line of the SE quarter of the SE quarter of said section, thence S 335.3' to the S line of said section, thence E 1327' to the beginning.

Section 36 - Beginning at the NE corner of section 36, thence W on the line between section 36 and section 25, 1762.2', thence S 990' thence W 877.8', thence S 33', thence E 1320', thence N 33' thence E 437.6', thence N 752.5', thence E 882.4', thence N 237.5' to the point of beginning.

All lying in the town of Mount Pleasant, Racine county, Wisconsin containing approximately 36 acres, more or less, according to government survey.

(c) Racine county.

Township 3 north, range 22 east, town of Mount Pleasant.

Section 23 - All that part of the $SE\frac{1}{4}$ described as follows: beginning at the southeast corner of section 23, thence west 20 chains 6 links, thence north to a point 27 chains 90 links, thence east 20 chains 6 links to east section line, thence south on east line to place of beginning.

Section 24 - All that part of the south 60 acres of the $NE\frac{1}{4}$ lying south of the Chicago, Milwaukee, St. Paul & Pacific railroad; also all that part of the $NW\frac{1}{4}$ lying east of county highway "M" and south of the Chicago, Milwaukee, St. Paul & Pacific railroad; and that portion of the $S\frac{1}{2}$ of section 24 lying east of county highway "M"; and that part of said $S\frac{1}{2}$ lying west of county highway "M" described as follows: beginning at the southwest corner of said $S\frac{1}{2}$; thence north along west line of section 24, 27 chains 90 links; thence east 11 chains 29 links to center of highway "M"; thence southerly along center line of highway to south line of section; thence west 4 chains 76 links to place of beginning.

Section 25 - $W\frac{1}{2}$ NW NE.

All lying in the town of Mount Pleasant, Racine county, Wisconsin, containing approximately 458.58 acres, more or less, according to government survey.

(d) Southern Colony.

Township 3 north, range 20 east, town of Dover.

Section 25 - N $\frac{1}{2}$, and all that part of the east $\frac{3}{4}$ S $\frac{1}{2}$ lying north of the Chicago, Milwaukee, St. Paul and Pacific railroad right-of-way.

All lying in the town of Dover, Racine county, Wisconsin, containing approximately 525 acres, more or less, according to government survey.

(e) Spring Lake.

Township 3 north, range 23 east, town of Mt. Pleasant.

Section 30 - All that part of the SE $\frac{1}{4}$ lying west of the Chicago, Milwaukee Electric Railway Company right-of-way.

All lying in the town of Mt. Pleasant, Racine county, Wisconsin, containing approximately 155 acres, more or less, according to government survey.

(f) Wingspread.

Township 4 north, range 23 east, town of Caledonia.

Section 27 - All that part bounded by a line beginning 1.495 chains east of center of section on the east-west quarter line and running north 20.09 chains; west 6.495 chains; north 8 chains; west 12.50 chains; north 12 chains to the north section line; west 17.5 chains along the north section line; south 20 chains; west 5 chains to west section line; south 15 chains along west section line; east 26.66 chains; north 7.57 chains; south 50° 40' east, 14 chains; south 22° 30' east, 5.45 chains to a point on the east-west quarter line .75 chains west of center of said section; south 24° east to county highway G right-of-way; northeast along northwest side of right-of-way; to a point lying south 33° 40' east of place of beginning; north 33° 40' east to place of beginning.

All lying in the town of Caledonia, Racine county, Wisconsin, containing 106.5 acres, more or less, according to government survey.

(53) Rock county. (a) Big Hill Memorial Park.

Township 1 north, range 12 east, town of Beloit.

Section 11 - That part described as follows: beginning at a point in the west line of section which is 540 feet north of the southwest corner; thence east 1,265 feet parallel to the south line of section; thence south 540 feet to a point in the south line of section which is 1,261.5 feet east of the southwest corner thereof; thence east on the south line of section 873 feet to the west line of right-of-way of the Chicago and Northwestern railway; thence northwest along the west line of the right-of-way 3,140 feet more or less to a point which is 828 feet south of the north line of lot 2; thence west 967 feet more or less parallel to the north line of lot 2 to the west line of section; thence south on the west line of section to the place of beginning.

All lying in the town of Beloit, Rock county, Wisconsin, containing approximately 85 acres, more or less, according to government survey.

(b) Camp Indian Trails.

Township 3 north, range 12 east, town of Janesville.

Section 5 - All of that part of the $N\frac{1}{2}$ of the $NE\frac{1}{4}$ lying west of the highway running in a northerly and southerly direction through the said $N\frac{1}{2}$ $NE\frac{1}{4}$. The $NE\frac{1}{4}$ $NW\frac{1}{4}$, Fractional lot 4.

Section 6 - Fractional part of the $NE\frac{1}{4}$ lying northerly and easterly of Rock river.

All lying in the town of Janesville, Rock county, Wisconsin, containing approximately 112 acres, more or less, according to government survey.

(c) Doctor Leeson Park.

Township 1 north, range 13 east, town of Turtle.

Section 30 - That part described as follows: beginning on the south section line in the southwest corner of the $SE\frac{1}{4}$; thence east on said section line to the north and south $1/8$ line; thence north on said $1/8$ line to a point 209.21 feet south of the east and west $\frac{1}{4}$ line of said section; thence north 27 degrees 22 minutes west to the south line of state highway "15"; thence southwesterly on said south line of highway "15" to a point 522 feet more or less southwest of the north and south $\frac{1}{4}$ line of said section; thence southeasterly on a line at right angles with south line of said highway "15" 150 feet more or less; thence south on a line parallel with the north and south $\frac{1}{4}$ line 186 feet more or less; thence south 52 degrees 13 minutes west 936.25 feet; thence north 24 degrees 02 minutes west to the south line of highway "15"; thence southwesterly along south line of said highway 67.94 feet; thence south 24 degrees 02 minutes east to the south section line of said section; thence east on said section line to place of beginning.

All lying in the town of Turtle, Rock county, Wisconsin, containing approximately 116 acres, more or less, according to government survey.

(d) Marquart.

Township 4 north, range 13 east, town of Milton.

Section 15 - All that part of the $NE\frac{1}{4}$ of the $NW\frac{1}{4}$ lying west of the Chicago and Northwestern railway company's right of way.

All lying in the town of Milton, Rock county, Wisconsin, containing approximately 30 acres, more or less, according to government Survey.

(3) Otter Creek.

Township 1 north, range 13 east, town of Turtle.

Section 36 - One hundred acres of land of equal width off the east side of the $NW\frac{1}{4}$ of section 36 in township 1 north of range 13 east, excepting therefrom a lane running from the southeast corner of the west 60 acres of said $NW\frac{1}{4}$ east to the creek and of sufficient width to include $\frac{1}{2}$ acre of land from the south end of the east part of the said section 36 in town 1 north of range 13, east Rock county, Wisconsin.

All lying in the town of Turtle, Rock county, Wisconsin, containing approximately 100 acres, more or less, according to government survey.

(f) Parker.

Township 3 north, range 12 east, town of Janesville.

Sections 23 and 24 - Beginning at NW corner of said section 24; thence north $88^{\circ} 30'$ east along the north line of said section 10-24/100 chains more or less to the west right of way of highway 51; thence southwesterly along said right of way of said highway 23-44/100 chains more or less; thence south $79^{\circ} 30'$ west about 13-78/100 chains to Rock river; thence in a northerly direction along the east bank of Rock river to north line of section 23; thence east along said north line to place of beginning. All lying in the town of Janesville, Rock county, Wisconsin, containing approximately 30 acres, more or less, according to government survey.

(g) Storr's lake.

Township 4 north, range 13 east, town of Milton.

Section 26 - NE NE, except the north 15 rods thereof. $N\frac{1}{2}$ SE NE. All lying in the town of Milton, Rock county, Wisconsin, containing approximately 52 acres, more or less, according to government survey.

(h) Sunny Beach.

Township 4 north, range 13 east, town of Milton.

Section 3 - $SE\frac{1}{4}$ of the $NW\frac{1}{4}$, $NE\frac{1}{4}$ of the $SW\frac{1}{4}$, and $SE\frac{1}{4}$ of the $SW\frac{1}{4}$. All lying in the town of Milton, Rock county, Wisconsin, containing approximately 120 acres, more or less, according to government survey.

(i) Warner

Township 4 north, range 14 east, town of Lima.

Section 1 - Part of the $S\frac{1}{2}$ of section bounded as follows: beginning at the southeast corner of said section and running thence north on the east line of the section about 130 rods to the south line of McIntyre's land; thence west on McIntyre's south line about 188 rods to the east line of Wilcox's land; thence south along Wilcox's east line to the south line of the section; thence east on said south line to the place of beginning. All lying in the town of Lima, Rock county, Wisconsin, containing approximately 150 acres, more or less, according to government survey.

(56) Sauk county. (a) Grant Weidman memorial park.

Township 12 north, range 5 east, town of Excelsior.

All those parts of the SW SW and the SE SW of section 30, township 12 north, range 5 east, described as follows: commencing at the intersection of Narrows creek and the south line of the $S\frac{1}{2}$ of the $W\frac{1}{2}$ of the fractional $SW\frac{1}{4}$; thence east 1250'; thence north 600'; thence west 750'; thence south 100'; thence west 500' to the center line of Narrows creek; thence southeasterly along the center of the creek to the place of beginning. All those parts of the fractional $NW\frac{1}{4}$ of section 31, township 12 north, range 5 east, described as follows: commencing at the southeast corner of the $NE\frac{1}{4}$ of the fractional $NW\frac{1}{4}$; thence north 246'; thence west 882'; thence north 556'; thence in a direct line to the northwest corner

of the said $NE\frac{1}{4}$ of the fractional $NW\frac{1}{4}$; thence south to the southwest corner; thence east to the place of beginning. $W\frac{1}{2}$ of the fractional $NW\frac{1}{4}$. All that part of the $SE\frac{1}{4}$ of the fractional $NW\frac{1}{4}$ lying north and east of Narrows creek. One square acre in the southwest corner of the $SE\frac{1}{4}$ of the fractional $NW\frac{1}{4}$. All that part of the $SE\frac{1}{4}$ lying south of Narrows creek, and all that part of the $NE\frac{1}{4}$ lying north of Narrows creek.

All lying in the town of Excelsior, Sauk county, Wisconsin, containing approximately 119 acres, more or less, according to government survey.

(b) Potter.

Township 11 north, range 7 east, town of Greenfield,

Section 2 - $S\frac{1}{2}$ of the $NW\frac{1}{4}$ of the $NW\frac{1}{4}$; $S\frac{1}{2}$ of the $NW\frac{1}{4}$, and $E\frac{1}{2}$ of the $NW\frac{1}{4}$ of the $SW\frac{1}{4}$.

Section 3 - $E\frac{1}{2}$ of the $NE\frac{1}{4}$; $SW\frac{1}{4}$ of the $NE\frac{1}{4}$; and $E\frac{1}{2}$ of the $NW\frac{1}{4}$.

All lying in the town of Greenfield, Sauk county, Wisconsin, containing approximately 320 acres, more or less, according to government survey.

(c) Sauk County Hospital.

Township 12 north, range 4 east.

Section 27 - $SW\frac{1}{4}$ $SW\frac{1}{4}$ except that part northeast of highway; $SE\frac{1}{4}$ $SW\frac{1}{4}$ except that part northeast of highway.

Section 28 - $E\frac{1}{2}$ $SE\frac{1}{4}$.

Section 33 - $NE\frac{1}{4}$ $NE\frac{1}{4}$; $S\frac{1}{2}$ $NE\frac{1}{4}$; $E\frac{5}{8}$ $NE\frac{1}{4}$ $SE\frac{1}{4}$.

Section 34 - $NW\frac{1}{4}$; $W\frac{1}{2}$ $NE\frac{1}{4}$ $SW\frac{1}{4}$; and the north 40 feet of $E\frac{1}{2}$ $NE\frac{1}{4}$ $SW\frac{1}{4}$; $NW\frac{1}{4}$ $SW\frac{1}{4}$.

All lying in the town of Reedsburg, Sauk county, Wisconsin, containing approximately 486.73 acres, more or less, according to government survey.

(58) Shawano county. (a) Shawano County Hospital.

Township 26 north, range 15 east, town of Belle Plaine.

Section 11 - $SW\frac{1}{4}$ $NE\frac{1}{4}$; $S\frac{1}{2}$ $NW\frac{1}{4}$; $N\frac{1}{2}$ $SW\frac{1}{4}$. East 20 acres $SW\frac{1}{4}$ $SW\frac{1}{4}$; $SE\frac{1}{4}$ $SW\frac{1}{4}$.

Section 12 - $SW\frac{1}{4}$.

Section 14 - $NE\frac{1}{4}$ $NE\frac{1}{4}$; $NE\frac{1}{4}$ $NW\frac{1}{4}$; east 20 acres of $NW\frac{1}{4}$ $NW\frac{1}{4}$.

All lying in the town of Belle Plaine, Shawano county, Wisconsin, containing approximately 680 acres, more or less, according to government survey.

(59) Sheboygan county. (a) Cedar Grove.

Township 13 north, range 23 east, town of Holland.

Section 30 - All that portion of government lot 1 lying south and west of the plat of Longfield Shores, all that portion of government lot 2 lying north of Bahr creek and west of the plat of Longfield shores, all that portion of the $NE\frac{1}{4}$ $NW\frac{1}{4}$ lying northeast of Bahr creek, except the north 20 rods thereof.

All lying in the town of Holland, Sheboygan county, Wisconsin, containing approximately 31.6 acres, more or less, according to government survey.

(b) Elm Park.

Township 15 north, range 21 east.

Section 1 - NW $\frac{1}{4}$ of NE $\frac{1}{4}$ frac.

All lying in the town of Plymouth, Sheboygan county, Wisconsin, containing approximately 36.17 acres, more or less, according to government survey.

(c) Fiebing.

Township 16 north, range 21 east, town of Rhine.

Section 31 - Part of the E $\frac{1}{2}$ SE $\frac{1}{4}$ described as follows: commencing at a point in the east and west quarter line of sec. 31, T. 16 N., R. 21 E., 600 feet west of the east line of said section, running thence south to a point in the center line of county trunk highway "C", also known as Crystal Lake Drive, thence southwesterly along the center line of Crystal Drive to a point in the west line of the E $\frac{1}{2}$ SE $\frac{1}{4}$ of said section 31, running thence north 1757.25 feet to the east and west quarter line of said section, thence east to the point of beginning.

All lying in the town of Rhine, Sheboygan county, Wisconsin, containing approximately 25 acres, more or less, according to government survey.

(d) Forest preserve.

Township 14 north, range 23 east, town of Wilson.

Section 14 - N $\frac{1}{2}$; W $\frac{1}{2}$ SW $\frac{1}{4}$; government lot 3; and that part of government lot 4 described as follows: commencing at the SW corner of said lot 4, thence east 8 rods, thence north 40 rods, thence east 12 rods, thence north to north line of lot 4, thence west 20 rods to NW corner of said lot, thence south to beginning. Section 23 - Government lot 1.

All lying in the town of Wilson, Sheboygan county, Wisconsin containing approximately 493.1 acres, more or less, according to government survey.

(e) Lower lake.

Township 13 north, range 20 east, town of Scott.

Section 20 - NW $\frac{1}{4}$.

All lying in the town of Scott, Sheboygan county, Wisconsin, containing approximately 160 acres, more or less, according to government survey.

(f) Sheboygan Marsh.

Unit No. 1.

Township 16 north, range 20 east, town of Russell.

Section 14 - Government lots 3 and 4, and the following described parcel covered by water and not part of government lots 4 and 5, according to government survey of 1850; beginning at the southwest corner of government lot 4; thence north 40 rods; thence north 30° west 20 rods; thence north 80°, 30' west 101 rods; thence south 10° 0' east 76 rods; thence east 96 rods to the point of beginning; and government lot 5, except beginning at the northwest corner of said government lot 5; thence due south along the west line of said lot 94.5 feet to a point; thence northeasterly to the northeast corner of said lot; thence due west along the north

line of said lot to the northwest corner, being the place of beginning, and being 1.45 acres, more or less.

Unit No. 2.

Township 16 north, range 20 east, town of Russell.

Section 16 - All that part of government lot 15 lying south of the Sheboygan river.

Section 20 - All that part of government lot 1 lying southeast of the Sheboygan river and all that part of government lot 8 lying east of the same river.

Section 21 - All that part of $N\frac{1}{2}$ lying south of the Sheboygan river and north of the Main Ditch.

Unit No. 3.

Township 16 north, range 20 east, town of Greenbush.

Section 26 - Fractional $NW\frac{1}{4}$ and fractional $N\frac{1}{2} SW\frac{1}{4}$.

Unit No. 4.

Township 16 north, range 20 east, town of Russell.

Section 13 - All that part of $NE\frac{1}{4} SE\frac{1}{4}$ lying west and south of County Highway J; $E\frac{1}{4} SW\frac{1}{4} SE\frac{1}{4}$, except that part lying north and west of road running northeasterly and southwesterly through said $E\frac{1}{4}$; Entire $SE\frac{1}{4} SE\frac{1}{4}$, except that part lying east and north of County Highway J.

Section 24 - $E\frac{1}{4} NW\frac{1}{4} NE\frac{1}{4}$, except that part lying west and south of road running northwesterly and southeasterly through said $E\frac{1}{4}$.

All lying in the towns of Greenbush and Russell, Sheboygan county, containing approximately 771 acres according to government survey.

(g) Spring Lake.

Township 12 north, range 21 east, town of Fredonia,

Section 2 - All that part of government lot 1 lying north of Spring lake and west of Chicago, Milwaukee, and St. Paul railroad right-of-way.

Section 3 - All that part of $NE\frac{1}{4} NE\frac{1}{4}$ lying east and north of Spring lake.

Township 13 north, range 21 east, town of Sherman.

Section 34 - All that part of $NE\frac{1}{4} SE\frac{1}{4}$ lying west of Chicago, Milwaukee, and St. Paul railroad right-of-way except that part beginning at a point where the west line of said railroad right-of-way intersects the north line of $NE\frac{1}{4} SE\frac{1}{4}$; thence west 297 feet to a point; thence south 495 feet to a point; thence east to the west line of said railroad right-of-way; thence northwesterly along the west line of said railroad right-of-way to the point of beginning. $NW\frac{1}{4} SE\frac{1}{4}; S\frac{1}{2} SE\frac{1}{4}$.

Section 35 - All that part of $SW\frac{1}{4} SW\frac{1}{4}$ described as follows: beginning at the southwest corner of said section; thence north 660 feet; thence east 343.8 feet, more or less, to the westerly line of the Chicago, Milwaukee, and St. Paul railroad right-of-way; thence southeasterly along said railroad right-of-way 684 feet, more or less, to the south line of said section; thence west 574 feet to point of beginning.

All lying in the towns of Fredonia, Ozaukee county, and Sherman, Sheboygan county, Wisconsin, containing 172.45 acres, more or less, according to government survey.

parallel with and 696 feet east of said Tyrrell's line 40 feet, more or less, to an iron stake and 1080 feet more to the place of beginning, containing 20 acres of land, more or less, together with all riparian rights in and to the bed and water of Delavan lake belonging thereto, excepting one acre of land in the extreme southwest corner of said property used as a supervised rifle range during the scouting season. Lots 1, 2 and 3 of the plat of Arnold's Woods lying in the NE $\frac{1}{4}$ of section 31, township 2 north, range 16 east, All lying in the town of Delavan, Walworth county, Wisconsin, containing 80 acres, more or less, according to government survey.

(c) German Settlement.

Township 4 north, range 18 east, town of East Troy.

Section 33 - SW SW, SE SW.

Township 3 north, range 18 east, town of Spring Prairie.

Section 4 - NW fractional $\frac{1}{4}$, and beginning 38 rods S of NE corner SE $\frac{1}{4}$ NE fractional $\frac{1}{4}$, S 2 rods, W 160 rods, N 2 rods, E 160 rods to beginning.

All lying in the towns of East Troy and Spring Prairie, Walworth county, Wisconsin, containing approximately 240.97 acres, more or less, according to government survey.

(66) Washington county. (a) Camp Minikani.

Township 9 north, range 19 east.

Section 24 - A piece of land lying in the E $\frac{1}{2}$ of the SE $\frac{1}{4}$ bounded and described as follows: commencing at the SE corner of the said SE $\frac{1}{4}$ and running through north on the east line of the said SE $\frac{1}{4}$ 586.50 ft.; thence south 77° 22' west 200 feet.; thence south 85° 28' west 100 ft.; thence north 83° 47' west 225 ft.; thence north 64° 31' west 62 ft.; thence north 50° 31' west 200 ft.; thence north 46° 7' west 200 ft.; thence north 33° 53' west 265 ft.; thence north 43° 35' west 400 ft. to the NW corner of the SE $\frac{1}{4}$ of the SE $\frac{1}{4}$; thence south on the west line of the said E $\frac{1}{2}$ of the SE $\frac{1}{4}$ 1341.35 ft. to the SW corner of the said SE $\frac{1}{4}$; of the SE $\frac{1}{4}$; thence east on the south line of the said SE $\frac{1}{4}$ 1318.50 ft. to the place of beginning. A piece of land lying in the SW $\frac{1}{4}$ of the SE $\frac{1}{4}$ bounded and described as follows: commencing at the SE corner of said SW $\frac{1}{4}$ of the SE $\frac{1}{4}$ and running thence west on the south line of the said SE $\frac{1}{4}$ 674 ft.; thence north 0° 48' east 829 ft., thence north 88° 12' east 194.60 ft.; thence north 73° 32' east 471.50 ft. to a point in the east line of the said SW $\frac{1}{4}$ of the SE $\frac{1}{4}$; thence south 1° 32' east on the east line of the said SW $\frac{1}{4}$ of the SE $\frac{1}{4}$ 969.05 ft. to the place of beginning.

Section 25 - NW $\frac{1}{4}$ of the NE $\frac{1}{4}$, N $\frac{1}{2}$ of the NE $\frac{1}{4}$ of the NE $\frac{1}{4}$, lot 1 in recorded plat of Beechwood situated in the S $\frac{1}{2}$ of the NE $\frac{1}{4}$ and that triangular piece of land part of lot 2 in the recorded plat of Beechwood situated in the S $\frac{1}{2}$ of the NE $\frac{1}{4}$ described as follows: Beginning at a point on the west boundary of lot 2, 50 ft. south of the NW corner of said lot; thence north 79° east 114.50 ft.; thence north 47° 39' east 26 ft. 4 in.; thence south 42° 21' east 16.0 ft.; thence north 79° east a distance of approximately 250 ft.; thence 390 ft. west to a point on the west boundary of said lot 50 ft. north of the place of beginning; thence SE along the

parallel with and 696 feet east of said Tyrrell's line 40 feet, more or less, to an iron stake and 1080 feet more to the place of beginning, containing 20 acres of land, more or less, together with all riparian rights in and to the bed and water of Delavan lake belonging thereto, excepting one acre of land in the extreme southwest corner of said property used as a supervised rifle range during the scouting season. Lots 1, 2 and 3 of the plat of Arnold's Woods lying in the NE $\frac{1}{4}$ of section 31, township 2 north, range 16 east.

All lying in the town of Delavan, Walworth county, Wisconsin, containing 80 acres, more or less, according to government survey.

(c) German Settlement.

Township 4 north, range 18 east, town of East Troy.

Section 33 - SW SW, SE SW.

Township 3 north, range 18 east, town of Spring Prairie.

Section 4 - NW fractional $\frac{1}{4}$, and beginning 38 rods S of NE corner SE $\frac{1}{4}$ NE fractional $\frac{1}{4}$, S 2 rods, W 160 rods, N 2 rods, E 160 rods to beginning.

All lying in the towns of East Troy and Spring Prairie, Walworth county, Wisconsin, containing approximately 240.97 acres, more or less, according to government survey.

(66) Washington county. (a) Camp Minikani.

Township 9 north, range 19 east.

Section 24 - A piece of land lying in the E $\frac{1}{2}$ of the SE $\frac{1}{4}$ bounded and described as follows: commencing at the SE corner of the said SE $\frac{1}{4}$ and running through north on the east line of the said SE $\frac{1}{4}$ 586.50 ft.; thence south 77° 22' west 200 feet.; thence south 85° 28' west 100 ft.; thence north 83° 47' west 225 ft.; thence north 64° 31' west 62 ft.; thence north 50° 31' west 200 ft.; thence north 46° 7' west 200 ft.; thence north 33° 53' west 265 ft.; thence north 43° 35' west 400 ft. to the NW corner of the SE $\frac{1}{4}$ of the SE $\frac{1}{4}$; thence south on the west line of the said E $\frac{1}{2}$ of the SE $\frac{1}{4}$ 1341.35 ft. to the SW corner of the said SE $\frac{1}{4}$; of the SE $\frac{1}{4}$; thence east on the south line of the said SE $\frac{1}{4}$ 1318.50 ft. to the place of beginning. A piece of land lying in the SW $\frac{1}{4}$ of the SE $\frac{1}{4}$ bounded and described as follows: commencing at the SE corner of said SW $\frac{1}{4}$ of the SE $\frac{1}{4}$ and running thence west on the south line of the said SE $\frac{1}{4}$ 674 ft.; thence north 0° 48' east 829 ft., thence north 88° 12' east 194.60 ft.; thence north 73° 32' east 471.50 ft. to a point in the east line of the said SW $\frac{1}{4}$ of the SE $\frac{1}{4}$; thence south 1° 32' east on the east line of the said SW $\frac{1}{4}$ of the SE $\frac{1}{4}$ 969.05 ft. to the place of beginning.

Section 25 - NW $\frac{1}{4}$ of the NE $\frac{1}{4}$, N $\frac{1}{2}$ of the NE $\frac{1}{4}$ of the NE $\frac{1}{4}$, lot 1 in recorded plat of Beechwood situated in the S $\frac{1}{2}$ of the NE $\frac{1}{4}$ and that triangular piece of land part of lot 2 in the recorded plat of Beechwood situated in the S $\frac{1}{2}$ of the NE $\frac{1}{4}$ described as follows: Beginning at a point on the west boundary of lot 2, 50 ft. south of the NW corner of said lot; thence north 79° east 114.50 ft.; thence north 47° 39' east 26 ft. 4 in.; thence south 42° 21' east 16.0 ft.; thence north 79° east a distance of approximately 250 ft.; thence 390 ft. west to a point on the west boundary of said lot 50 ft. north of the place of beginning; thence SE along the

west boundary of said lot to place of beginning.
All lying in the town of Richfield, Washington county, Wisconsin, containing approximately 104 acres, more or less, according to government survey.

(b) Fair Hope.

Township 9 north, range 18 east, town of Erin.
Section 10 - $S\frac{1}{2}$ of the $NW\frac{1}{4}$ of the $SW\frac{1}{4}$, $SW\frac{1}{4}$ of the $SW\frac{1}{4}$.
All lying in the town of Erin, Washington county, Wisconsin, containing approximately 60 acres, more or less, according to government survey.

(c) Garvey.

Township 9 north, range 18 east, town of Erin.
Section 7 - $NE\frac{1}{4}$ of the $NW\frac{1}{4}$.
All lying in the town of Erin, Washington county, Wisconsin, containing approximately 40 acres, more or less, according to government survey.

(67) Waukesha county. (a) Birdhaven.

Township 8 north, range 20 east, town of Menomonee.
Section 7 - $S\frac{1}{2}$ SW and $S\frac{1}{2}$ SE.
All lying in the town of Menomonee, Waukesha county, Wisconsin, containing approximately 160 acres, more or less, according to government survey.

(b) Country Acres.

Township 7 north, range 18 east, town of Delafield.
Section 24 - 15 acres of land lying in the $SW\frac{1}{4}$ of the $SE\frac{1}{4}$ more particularly described as follows: beginning at the quarter corner on the south line of section; thence due east along said section line 990 feet more or less to a point on said section line; thence due north, parallel with the east section line 660 feet more or less to a point on the south right of way of state trunk highway #30; thence due west along said south right of way 990 feet more or less to a point on the north and south quarter line of said section; thence due south along said north and south quarter line 660 feet more or less to the quarter corner on the south line of said section and being the place of beginning.
All lying in the town of Delafield, Waukesha county, Wisconsin, containing approximately 15 acres, more or less, according to government survey.

(c) Crooked lake.

Township 7 north, range 17 east, town of Summit.
Section 23 - All that part of the $NE\frac{1}{4}$ lying south of state highway 30 and north of the Bark river and north of a line beginning on the east section line of section 23 at a point 455.3 feet north of the SE corner of said $NE\frac{1}{4}$; thence running west to the bank of Bark river. All that part of the $E\frac{1}{2}$ of the $NW\frac{1}{4}$ lying east of Crooked lake and the center line of a canal beginning at a point on the north section line 713 feet west of the $N\frac{1}{4}$ corner; thence south $0^{\circ} 30'$ west 798 feet to a point on the shore of Crooked lake. All that part of the $SW\frac{1}{4}$ lying east of Crooked

lake and north of a line beginning 2,141.31 feet north of the $S\frac{1}{4}$ corner; thence running south $55^{\circ} 34'$ west to the center line of Bark river; thence upstream to the shore of Crooked lake. All that part of the $N\frac{1}{2}$ of the $SE\frac{1}{4}$ lying north of Bark river. All lying in the town of Summit, Waukesha county, Wisconsin, containing approximately 195 acres, more or less, according to government survey.

(d) Indian Mound reservation.

Township 7 north, range 17 east, town of Summit.

Section 16 - Lot number 4, being fractional southeast quarter of the northwest fractional quarter, containing 40 acres of land more or less. All that part of the west half of the northwest quarter bounded and described as follows, to wit: commencing at a point on the north and south quarter line of section 16, 330 feet east of the west quarter post of section 16; thence north and parallel with the west line of said section 16, 1320 feet; thence east 66 feet; thence north 332 feet to the shore line of Silver lake; thence in a southerly and easterly direction along the shore line of said lake 310 feet more or less to an iron pipe, being the northwest corner of Atkin's Knoll, a plat; thence south 382.22 feet to a point; thence east 630 feet along the south line of the right-of-way to Atkin's Knoll; thence south 1141 feet along the west line of the right-of-way to Atkin's Knoll to the north and south quarter line of section 16; thence west along the north and south quarter section line of section 16, 940 feet to place of commencement, containing 27.40 acres more or less; and also the use of the right-of-way to Atkin's Knoll, a plat, from state trunk highway No. 30 to said plat. All that part of the northeast quarter described as follows; to wit: commencing on the west line of the northeast quarter of section 16, at a point 555 feet north of the southwest corner of the northeast quarter of said section 16; thence east at right angles to said last described line 136.10 feet; thence north, parallel to the west line of the northeast quarter of section 16, 340 feet; thence north $58^{\circ} 54'$ west 151.72 feet to the west line of the northeast quarter of said section 16; thence south on the west line of the northeast quarter of section 16; 423 feet to the place of beginning, hereby intending to convey lots "C" and "D" of the plat of Mound Park addition. Lot D and the west $18\frac{1}{2}$ feet of lot C, in Mound Park addition, being a part of the west half ($W\frac{1}{2}$) of the northeast quarter ($NE\frac{1}{4}$) as per plat recorded in Vol. 7 of Plats, page 88. Excepting however, 5 acres more or less located at the southeast corner of the above described premises, containing a rifle range, and generally referred to as the athletic field. All lying in the town of Summit, Waukesha county, Wisconsin, containing approximately 60 acres, more or less, according to government survey.

(e) Pabst Farms.

The $NE\frac{1}{4}$ of section 11.

All that part of the $SE\frac{1}{4}$ of section 2, lying south of Oconomowoc lake.

guard of of the United States, or any peace officers or any person summoned by a peace officer to assist him in making an arrest or in preserving the peace from entering and being on the above described Horicon marsh fur farm in the performance of official duties.

Section WCD 15.12 of the Wisconsin Administrative Code is adopted to read:

WCD 15.12 UNIVERSITY OF WISCONSIN ARBORETUM. (1) The following described area located in Dane county, Wisconsin is hereby created and established as a game refuge and designated as the University of Wisconsin arboretum game refuge, and it shall be unlawful for any person or persons to hunt or trap upon said areas or have in possession or under control thereon any gun or rifle unless the same is unloaded and enclosed within a carrying case, or any bow and arrow unless the same is unstrung or enclosed within a carrying case, but nothing herein shall prohibit, prevent or interfere with the state conservation commission, its deputies, agents or employes in the destruction of injurious animals and birds. This section shall not prohibit the state conservation commission, its deputies or duly authorized agents, the armed forces of the national guard or the United States army, or any peace officers, or any person summoned by a peace officer to assist him in making an arrest or preserving the peace, from entering and being on such refuge in the performance of official duties.

Metes and Bounds Description of Arboretum Land.

Township 7 north, range 9 east, town of Madison.

Beginning at the SW corner of the NW $\frac{1}{4}$ of the SW $\frac{1}{4}$ of section 33; thence north and northeasterly along the east right-of-way of the Seminole highway to its intersection with Manitou way; thence northeasterly along the southerly line of Manitou way to the most northerly corner of lot 4, block 27, Nakoma; thence southeasterly along the lot line between lots 4 and 5, block 27, Nakoma, to the south line of block 27; thence easterly along the south line of block 27 to the west line of lot 21, block 27; thence southerly a distance of 24.2 feet along said west line of lot 21; thence easterly along the south line of lot 21 a distance of 60 feet to the east line of block 27; thence northerly along the east line of said block a distance of 255.4 feet to a point 60 feet north of the northeast corner of lot 21, said point being on the northerly side of Iroquois Drive; thence westerly along the northerly line of Iroquois Drive a distance of 308.8 feet to the easterly line of Country Club road; thence north and northwesterly along said Country Club road to its intersection with the east right-of-way of Manitou way; thence northeasterly along said right-of-way to its intersection with Nakoma road; thence northeasterly and northerly along the southeasterly and easterly line of Nakoma road to the southerly line of lot 2, block 31 of Plat C of blocks 30 to 33, Nakoma, thence easterly along said southerly line of said lot 2 to the SE corner of said lot 2; thence northerly along the easterly line of lots 2, 3, 3a, 4 and 5 of said block 31 to the most easterly corner of lot 5, block 31; thence northwesterly along the northeasterly line of said lot 5 to the southeast line of Monroe street; thence northeasterly along said southeasterly line of Monroe street to its intersection with an extension southeasterly of the northeasterly line of Chapman street; thence southeasterly and easterly along a curve convex to the south radius of

which is 240 feet chord of which bears S 87° 57' E distance 339.2 feet to a point which is 240 feet southeast of the southeast line of Monroe street and 240 feet northeast of the northeast line of Chapman street extended southeasterly; thence N 47° 05' E parallel to Monroe street a distance of 444.74 feet; thence along a reversed curve composed of two 12° simple curves the first of which is convex to the north, the second convex to the south, the chord of said reverse curve bearing N 67° 37' E distance 341.13 feet to a point on the SW line of block 10, Wingra Plat, City of Madison, which point is 300.8 feet southeast of the southeast line of Monroe street and lies on the northeast line of Cedar street extended southwesterly from Knickerbocker street; thence northeasterly parallel to Monroe street 120.0 feet to the southwest line of Knickerbocker street; thence southeasterly along the southwest line of Knickerbocker street to the West line of Conklin Park, said line being the east boundary line of Wingra plat; thence southerly along the west line of Conklin Park to the shore of Lake Wingra; thence northeasterly, easterly, and southeasterly along the north shore of Lake Wingra to a point where the outlet of Lake Wingra begins, which is known as Murphy's creek; thence southeasterly along the easterly bank of said creek to the east side of the fish hatchery road; thence southwesterly along the east side of said road to a point approximately 303 feet south of the center line of Martin Street, extended, Lake Forest plat; thence due west along said line to a point on the north-south quarter line of section 34; thence south along said quarter section line to the north boundary of the south Madison beltline; thence westerly along the north boundary of said Beltline 738.88 feet; thence northerly at right angles to the center line of section 34; thence westerly along center line of said section 34 to the east boundary line of section 33; thence southerly along east line of section 33 to north boundary line of south Madison beltline highway; thence west along north boundary line of south Madison beltline to a point approximately 3300 feet west of said last boundary line of section 33; thence due south to the north boundary of section 4, Town of Fitchburg; thence easterly to the north east corner of the north west corner of section 4; thence south along north-south quarter section line to the right-of-way C&NW RR; thence northwesterly and southwesterly along said railroad right-of-way to the east boundary line of the Fitchburg road; thence northeasterly along the east line of said Fitchburg road to the intersection of said Fitchburg road and the east boundary of the north-south section line of section 32; thence north along said section line to the intersection of the southwest corner of the NW $\frac{1}{4}$ of the SW $\frac{1}{4}$ of section 33, said intersection being the place of beginning.

Metes and bounds description - Arboretum exceptions.

Commencing at the SW corner of NW $\frac{1}{4}$ of the SW $\frac{1}{4}$ of section 33; thence north and northeasterly along east right-of-way of the Seminole highway to the $\frac{1}{4}$ section line of section 33; thence east along said line approximately 310 feet to the east boundary of the Westwood Addition to city of Madison; thence south along said east boundary to the $\frac{1}{4}$ section line; thence west along said line to the SW corner of the NW $\frac{1}{4}$ of the SW $\frac{1}{4}$ of section 33, said point being place of beginning. Commencing at point approximately 1310 feet east of the SW corner of the NW $\frac{1}{4}$ of section 33, said point being the SW corner of the Nakoma golf course; thence east along said line approximately 1500 feet; thence north-northwesterly along the east boundary of Nakoma golf course to the NE corner of the NW corner of section 33; thence west along the north line of section 33 to the east boundary of the road right-of-way of Manitou Way; thence southwesterly

along the east boundary line of said road to the east boundary line of road right-of-way of Country Club road; thence south along the east boundary of said road to a point approximately 150 feet north of the center line of Iroquois Drive; thence east at right angles 343 feet; thence southeasterly 145.4 feet to a point 135 feet east of the east boundary line of lot 21, block 27, Nakoma; thence south 628 feet to a point approximately 1310 feet east of the SW corner of the NW $\frac{1}{4}$ of section 33, said point being the place of beginning. Commencing at a point approximately 650 feet south of the NE section corner of section 34; thence west at right angles to the center line of Dodge street; thence south along said center line to the intersection of said center line and the center line of Martin street; thence west along said center line to the intersection of said line and the center line of Irving Place; thence south at right angles to a point 303 feet south of the center line of Martin street; thence east at right angles to the east boundary line of section 34; thence north along said section line to a point approximately 650 feet south of the NE corner of section 34, said point being the place of beginning.

Lake Forest

Exception

Block 1	None
Block 2	None
Block 3	None
Block 4	Lots 3, 4, 5, 6 and outlot 16
Block 5	None
Block 6	None
Block 7	None
Block 8	None
Block 9	None
Block 10	None
Block 11	None
Block 12	Lots 13, 14, 15
Block 13	Lots 1, 13, 17, 19, 20
Block 14	Lots 18, 21, 22
Block 15	None
Block 16	Lots 18, 23, 24
Block 17	Lots 4, 10, 14, 21, 22
Block 18	None
Block 19	None
Block 20	None
Block 21	None
Block 22	None
Block 23	Lot 25
Block 24	Lot 14
Block 25	None

Commencing at a point on the $\frac{1}{4}$ section line, 909 feet east of the NW corner of the north $\frac{1}{2}$ of the SW $\frac{1}{4}$ section 34, township 7, range 9 east; thence south 80 rods, then east 418 feet thence north 1279 feet; thence 481 feet; thence south 332 feet; thence south 85° 14 minutes east 843 feet; thence north to the northeast corner of the north $\frac{1}{2}$ of the southwest

$\frac{1}{4}$ of said section, thence west 1740 feet along $\frac{1}{4}$ line to place of beginning, being 21 acres more or less, excepting commencing at a point 909 feet east of the northwest corner of the SW $\frac{1}{4}$ of said section 34; thence south 80 rods; thence east 418 feet; thence north to the north line of said $\frac{1}{4}$ section; thence west to place of beginning.

Excepting - Lots 35 and 36, Wingra Beach Addition.

Commencing at a point 735 feet east of the SW of section 27 (said point being the center line of Arboretum Drive) thence northerly and easterly along the center line of said road to the intersection of the east boundary of Covall street extended; thence south $42^{\circ} 03'$ west approximately 400 feet; thence south $30^{\circ} 36'$ east 443.8 feet; thence south $18^{\circ} 25'$ east 141 feet; thence south to the east boundary of Rowan street, this point being approximately 640 feet south along the east boundary of Rowan street from the intersection of center line of Covall street and said line; thence southerly along said line to the east boundary line of Capitol avenue; thence southwesterly along said line to the center line of street circling Block "A"; thence northwesterly along said center line to the intersection of said line and east boundary of east Cole street extended; thence northwesterly along said boundary to the intersection of Marshall Parkway; thence west along south boundary of said line to intersection of east boundary of Rowan street; thence southwesterly along the south boundary of Rowan street to the intersection of said line and the south boundary of Stoner street to the center line of Arboretum drive; thence northerly along center line of said road to a point 735 feet east of the SW corner of Section 27, said point being the place of beginning.

(2) Wildlife research in all phases, including the experimental harvest of wild animals and birds, may be conducted on the above described lands by the Wisconsin Conservation Commission and its agents and by the Regents of the University of Wisconsin or their agents without restriction.

The rules, amendments and repeals contained herein shall take effect on September 1, 1957.

Dated: July 19, 1957 STATE CONSERVATION COMMISSION OF WISCONSIN

By

/s/ L. P. Voigt

Conservation Director

tab

7-31-57