

Precinct #101 – Burley 1

The following described property, located in Cassia County, Idaho:

Beginning at the point where Overland Avenue (Hwy 27) crosses the Snake River, at the Minidoka / Cassia County line, said point is located near the northeast corner of the SW1/4 of Section 17, Township 10 South, Range 23 East, Boise Meridian.

Thence easterly along the centerline of the Snake River to the point where the Union Pacific Railway bridge crosses the Snake River, said point near the southeast corner of Section 16, Township 10 South, Range 23 East.

Thence westerly along the centerline of the Union Pacific Rail line to the point where South 200 West intersects with HWY 30, said point is located on the west line of Section 25, Township 10 South, Range 22 East.

Thence North to the centerline of the Snake River, located on the west line of Section 24, Township 10 South, Range 22 East.

Thence Easterly, along the centerline of the Snake River, to the point of beginning.

Precinct #102 – Burley 2

The following described property, located in Cassia County, Idaho:

Beginning at the point where the Union Pacific Rail line intersects with Overland Avenue (Hwy 27), said intersection is located between the intersection of West 9th Street and Overland Avenue, and West 11th Street and Overland Avenue. Said point of beginning is located near the northeast corner of the SW1/4 of Section 20, Township 10 South, Range 23 East, Boise Meridian.

Thence westerly along the centerline of the Union Pacific Railway to the intersection of South 200 West; said point is on the west line of section 25, Township 10 South, Range 22 East.

Thence south along the centerline of South 200 West a distance of 2380 feet, more or less, to a point that is just south of the driveway for 50 South 200 West. Said point is also the south line of the North ½ of Section 25, Township 10 South, Range 22 East.

Thence easterly 6100 feet, more or less, to the centerline of the Union Pacific Rail line, said point is located on the south line of the N1/2 of Section 30, Township 10 South, Range 23 East.

Thence North-Easterly along the centerline of the Union Pacific Rail line to the point where the centerline of the Union Pacific Rail line intersects with the centerline of West 16th Street. Said point is near the north line of Section 30, Township 10 South, Range 23 East.

Thence Easterly along the centerline of West 16th Street, to the point of intersection with the centerline of Overland Avenue (Hwy 27), said point is located near the south line of Section 20, Township 10 South, Range 23 East.

Thence North along the centerline of Overland Avenue, to the point of beginning.

Precinct #103 – Burley 3

The following described property, located in Cassia County, Idaho:

Beginning at the intersection of West 16th Street and Overland Avenue, said point is located on the east line of the NW1/4 of Section 29, Township 10 South, Range 23 East, Boise Meridian.

Thence South along the centerline of Overland Avenue, to the intersection of West 21st Street, said point on the east line of the NE1/4 of Section 29, Township 10 South, Range 23 East.

Thence West, along the centerline of West 21st Street, to the intersection with Park Avenue, near the west line of Section 29, Township 10 South, Range 23 East.

Thence South along the centerline of Parke Avenue to the intersection with W 27th Street (Also known as West 100 South), said point is located near the southeast corner of Section 30, Section 29, Township 10 South, Range 23 East.

Thence west along the centerline of West 27th Street (also known as W 100 South) a distance of approximately 1.5 miles to the intersection of South 200 West, said point located at the southwest corner of Section 25, Section 29, Township 10 South, Range 22 East

Thence north, along the centerline of South 200 West, a distance of approximately 2645 feet, more or less, to a point, said point is on the centerline of South 200 West, just south of the driveway for 50 South 200 West. Said Point is also the North line of the south ½ of Section 25, Township 10 South, Range 22 East, Boise Meridian, in Cassia County, Idaho.

Thence East a distance of 6100 feet, more or less, to the centerline of the Union Pacific Rail line, said point is located on the south line of the N1/2 of Section 30, Township 10 South, Range 23 East.

Thence Northeasterly to a point where the centerline of the Union Pacific Rail line intersects with West 16th Street, Said point is located near the North line of Section 30, Township 10 South, Range 23 East.

Thence East, along the centerline of W 16th Street to the point of beginning.

Precinct #104 – Burley 4

The following described property, located in Cassia County, Idaho:

Beginning at the intersection of the centerline of Overland Avenue and the centerline of West 21st Street, said point is located on the east line of the West ½ of Section 29, Township 10 South, Range 23 East, Boise Meridian.

Thence west along the centerline of West 21st Street, to the centerline of Park Avenue, said point is located near the west line of said Section 29.

Thence south along the centerline of Park Avenue to the intersection with the centerline of West 27th Street, said point is located near the Southeast corner of Section 30, Township 10 South, Range 23 East.

Thence West along the centerline of West 27th Street to the intersection with Washington Avenue, said point being where West 27th Street becomes West 100 South, said point is located near the west line of said Section 30.

Thence continuing west along the centerline of West 100 South to the intersection with the centerline of South 200 West, said point being the northwest corner of Section 36, Township 10 South, Range 22 East.

Thence south along the centerline of South 200 West, to the intersection with the centerline of West 200 South, said point of intersection is located at the southwest corner of Section 36, Township 10 South, Range 22 East.

Thence East along the centerline of West 200 South, to the point of intersection with the centerline of Overland Avenue, located at the southeast corner of Section 32, Township 10 South, Range 23 East.

Thence North, along the centerline of Overland Avenue, a distance of 1.58 miles, more or less, to the point of beginning.

Precinct #105 – Burley 5

The following described property, located in Cassia County, Idaho:

Beginning at the point of intersection of the centerline of Overland Avenue and the Centerline of East 19th Street, said point is located at on the west line of the East ½ of Section 29, Township 10 South, Range 23 East, Boise Meridian.

Thence East to the centerline of Hiland Avenue, located near the East line of said Section 29.

Thence South along the centerline of Hiland Avenue a distance of 1.75 miles, more or less, to the intersection with the centerline of East 200 South, said point is near the south line of Section 32, Township 10 South, Range 23 East.

Thence west along the centerline of East 200 South a distance of 0.5 mile, more or less to the intersection with the centerline of Overland Avenue, located on the west line of the East ½ of Section 32, Township 10 South, Range 23 East.

Thence North along the centerline of Overland Avenue a distance of 1.75 miles, more or less, to the point of beginning.

Precinct #106 – Burley 6

The following described property, located in Cassia County, Idaho:

Beginning at the intersection of the centerline of Overland Avenue and the centerline of the Union Pacific Railroad, said intersection is located between East 9th Street and East 11th Street, point is also located near the east line of the West ½ of Section 20, Township 10 South, Range 23 East, Boise Meridian.

Thence South along the centerline of Overland Avenue to the point of intersection with East 19th Street, said point is located on the west line of the East ½ of Section 29, Township 10 South, Range 23 East.

Thence east along the centerline of East 19th Street to the point of intersection with the centerline of Bennett Avenue, said point is located on the south line of the NW1/4NW1/4 of Section 28, Township 10 South, Range 23 East.

Thence continuing east along the south property line of 1865 Bennett Avenue to the southeast corner of said lot, said point located within the NW1/4NW1/4 of said Section 28.

Thence North along the East Property line of 1865 Bennett Avenue, a distance of 453 feet, more or less, to a point on the southwest corner of the property line for 1829 Bennett Avenue, said point located within the NW1/4NW1/4 of said Section 28.

Thence East, along the south property line of 1829 Bennett Avenue a distance of 218 feet, more or less, to the southeast corner of 1829 Bennett Avenue, said point located within the NW1/4NW1/4 of said Section 28.

Thence North, along the east property line of 1829 Bennett Avenue, thence continuing north along the east line of to the northeast corner of the property located at 1601 Bennett Avenue, said point located within the NW1/4NW1/4 of said Section 28.

Thence continuing northerly to the centerline of East 16th Street, said point located near the north line of Section 28, Township 10 South, Range 23 East.

Thence east along the centerline of East 16th Street to the intersection with the centerline of Hwy 81, said point located near the northeast corner of Section 28, Township 10 South, Range 23 East.

Thence southeasterly along the centerline of Hwy 81 to the south line of the golf course, said point being on the north property line of 15 Van Engelen Road, said point in the NW1/4 of Section 26, Township 10 South Range 23 East.

Thence easterly along the south line of the golf course, to the northeast corner or the property located at 172 Van Engelen Road, said point in the NW1/4 of Section 27, Township 10 South Range 23 East.

Thence Southerly along the easterly boundary of the property located at 172 Van Engelen Road, said point in the NW1/4 of Section 27, Township 10 South Range 23 East.

Thence easterly to the southwest corner of 176 Van Engelen Road, said point in the NW1/4 of Section 27, Township 10 South Range 23 East.

Thence northerly along the west line of 176 Van Engelen Road to the northwest corner of the property at 176 Van Engelen Road, said point in the NW1/4 of Section 27, Township 10 South Range 23 East.

Thence northerly to the northwest corner of 178 Van Engelen Road, said point in the NW1/4 of Section 27, Township 10 South Range 23 East.

Thence southeasterly along the north property line of 178 Van Engelen Road to the northeast corner of 178 Van Engelen Road, said point in the NW1/4 of Section 27, Township 10 South Range 23 East.

Thence continuing southeasterly along the north line of 230 Churchill Drive to the Snake River.

Thence east to the centerline of the Snake River, said point in the NE1/4 of Section 27, Township 10 South Range 23 East.

Thence northerly along the centerline of the Snake River to the Union Pacific Railroad bridge crossing said Snake River, said point in the SE1/4 of Section 16, Township 10 South, Range 23 East.

Thence southwesterly along the centerline of the Union Pacific Railroad line to the point of beginning.

Precinct #107 – Albion

The following described property, located in Cassia County, Idaho:

Beginning at the intersection of the centerline of South Cotterel Road and Highway 77, said point located in the SE1/4 of Section 35, Township 12 South, Range 25 East, Boise Meridian.

Thence northeasterly along the centerline of South Cotterel Road a distance of 2.5 miles, more or less, to a point of intersection with a jeep trail running northerly on the westerly ridge of the Cotterel Mountains, said point in the NW1/4 of Section 30, Township 12 South, Range 26 East.

Thence northerly along the jeep trail running along the westerly ridge of the Cotterel Mountains, a distance of 14 miles, more or less, to a point that is approximately 1.5 miles northeasterly of the end of East Six S Ranch Road; said point is located in the south half of Section 23, Township 10 South, Range 25 East.

Thence Southwesterly along the old railroad grade 1.95 miles, more or less, to S Marsh Creek Road, said point is located in the NE1/4 of Section 34, Township 10 South, Range 25 East.

Thence South .06 miles, more or less, along South Marsh Creek Road, to Marsh Creek.

Thence southeasterly, along the center thread of Marsh Creek, a distance of 1.1 miles, more or less, to a pond, said pond is located in the NW1/4 of Section 3, Township 11 South, Range 25 East.

Thence continuing along the center thread of Marsh Creek, southerly, a distance of 2.95 miles more or less, to another pond, the outlet of said pond located near the North line of the South half of the South East quarter (SE1/4) of Section 15, Township 11 South, Range 25 East.

Thence northerly along a jeep trail at the 4500' elevation mark a distance of .65 miles, more or less, to point where the jeep trails fork, said point is located in the SE1/4 of Section 10, Township 11 South, Range 25 East.

Thence along the left fork, northeasterly, a distance of 4.2 miles, more or less, to a point east of Declo Peak, said point located in Section 8, Township 11 South, Range 25 East.

Thence southwesterly along the ridge of the East Hills to a point of intersection with HWY 77 in the SW1/4SW1/4 of Section 24, Township 11 South, Range 24 East, said point located in the SW1/4 of Section 24, Township 11 South, Range 24 East.

Thence continuing southwesterly into a field in the NE1/4NE1/4 of Section 26, Township 11 South, Range 24 East, a distance of .31 miles, more or less.

Thence westerly a distance of .7 miles, more or less to a point in the NW1/4NW1/4 of Section 26 Township 11 South, Range 24 East.

Thence Southerly a distance of a mile, more or less, to a point in the NW1/4NW1/4 of Section 35, Township 11 South, Range 24 East.

Thence Southwesterly, to Pine Knob Peak, a distance of 1.6 miles, more or less, said point located in the NW1/4 of Section 3, Township 12 South, Range 2 East.

Thence Southerly, along the ridge of the Albion Mountains, to the peak of Mount Harrison, at a point of elevation of 9265', said point located in the NE1/4 of Section 9, Township 13 South, Range 24 East.

Thence Easterly along the centerline of Howell Canyon Road, to the point of intersection with Hwy 77, said point is located in the S1/2 of Section 35, Township 12 South, Range 25 East.

Thence southeasterly along the centerline of Hwy 77, to the point of beginning.

Precinct #108 – Almo

The following described property, located in Cassia County, Idaho:

Beginning at the point of intersection of Birch Creek Road and the South line of Cassia County, said point is located at the west line of Section 34 of Section 16 South, Range 23 East, Boise Meridian.

Thence northerly along the centerline of Birch Creek Road, a distance of 7 miles, more or less, to the point of intersection with the East City of Rocks Road South, said point is located in the west ½ of Section 28, Township 15 South, Range 23 East.

Thence Easterly along the East City of Rocks Road South, a distance of 1.5 miles more or less, to a point of intersection with 562 RT, said point is located in the SW1/4 of Section 26, Township 15 South, Range 23 East.

Thence northerly along 562 RT a distance of 9.89 miles more or less to a point, said point is located in the SE1/4 of Section 19, Township 14 South, Range 24 East.

Thence continuing easterly along the ridge line 2.5 miles, more or less, to a point on Cache Peak, said point at 10,339' of elevation, said point is located in the SW1/4 of Section 21, Township 14 South, Range 24 East.

Thence easterly to Lloyd spring, said point located in the NW1/4 of Section 24, Township 14 South, Range 24 East.

Thence southeasterly to mile marker 8 on S. Elba-Almo Road, said point located approximately ¼ mile north of 2480 Elba-Almo Road; located in the SW1/4 of Section 29 Township 14 South Range 25 East.

Thence Northeasterly to a stream along Black Sand Hollow, located in the NW1/4 of Section 27 Township 14 South Range 25 East

Thence easterly to a point in the NE1/4SE1/4 Section 23 Township 14 South Range 25 East.

Thence southerly to the point of Elba Peak at 8046' of elevation, said point located in the SE1/4 of Section 23, Township 14 South, Range 25 East.

Thence southerly to Cottonwood Creek, located in the NW1/4 of Section 25, Township 14 South, Range 25 East.

Thence southerly along the centerline of Cottonwood Creek to East Narrows Road, said point is located in the SW1/4 of Section 12, Township 15 South, Range 26 East.

Thence Southwesterly along East Narrows Road to South Stanrod Road, said point is located in the SW1/4 of Section 32, Township 15 South, Range 26 East.

Thence southeasterly along Stanrod Road to the point of intersection with One-mile Creek, said point is located in the SW1/4 of Section 32, Township 15 South, Range 26 East.

Thence southerly along One-mile Creek to the South line of Cassia County, said point is located on the south line of Section 28, Township 16 South, Range 26 East.

Thence west, to the point of beginning.

Precinct #109 – Bridge

The following described property, located in Cassia County, Idaho:

Beginning at the intersection of One-mile Creek and the South line of Cassia County, said point located in Section 28, Township 16 South, Range 26 East, Boise Meridian.

Thence East to the Southeast corner of Cassia County, said point located at the SE corner of Section 25, Township 16 South, Range 29 East.

Thence North, along the East line of Cassia County, a distance of 11.65 miles, more or less, to the point of intersection with I-84, said point located in the NE1/4 of Section 36, Township 14 South, Range 29 East.

Thence northeasterly along I-84, to the Sweetzer Road exit, said point is located in the N1/2 of Section 5, Township 14 South, Range 29 East.

Thence southerly along Sweetzer road to NFS 584 RT, said point is located in the NE1/4 of Section 8, Township 14 South, Range 29 East.

Thence southerly along NFS584RT to a point of intersection with a 4wd road, said point is located in the NW1/4 of Section 20, Township 14 South, Range 29 East.

Thence along the fork to the right, westerly, to a point where the road forks to Spring Canyon, said point is located in the NE of Section 19, Township 14 South, Range 29 East.

Thence westerly along the Right fork, to Mill Fork, said point is located in the south half of Section 24, Township 14 South, Range 28 East.

Thence westerly along the ridge, along the Black Pine Mountains, to Monument Canyon, said point located in the N1/2 of Section 21, Township 14 South, Range 28 East.

Thence following a stream in the canyon to the point of intersection with a 4wd path, said point is approximately 3.5 miles to the east of South 2450 East, said point is located in the SW1/4 of Section 12, Township 14 South, Range 27 East.

Thence southwesterly along said 4wd road a distance of 1.79 miles, more or less, to the point of intersection with another 4wd road, said point is located at the SE1/4 of Section 15, Township 14 South, Range 27 East.

Thence continuing southwesterly .8 miles, more or less, to a well located at the SW1/4 corner of Section 15 Township 14 South, Range 27 East.

Thence West 1 mile to South 2450 East, said point is the SW corner of Section 16, Township 14 South, Range 27 East.

Thence north .5 mile, more or less to the point of intersection with a dirt road, said intersection located at the NE corner of the SE1/4 of Section 17, Township 14 South, Range 27 East.

Thence west along a 4wd path a distance of ½ mile to a point, said point is located at the center of Section 17, Township 14 South, Range 27 East.

Thence north a distance of ½ miles, said point is located at the northeast corner of the NW1/4 of Section 17, Township 14 South, Range 27 East.

Thence west a distance of ½ mile to S2350 E, said point is located at the northwest corner of Section 17, Township 14 South, Range 27 East.

Thence North along the centerline of South 2350 East a distance of .75 miles, to a point at the NE corner of the SE1/4NE1/4 of Section 7, Township 14 South, Range 27 East.

Thence Westerly, along S2125 S a distance of 1.07 miles, to the point of intersection with East Kane Spring Road, said point is located in the N1/2NE1/4 of Section 12, Township 14 South, Range 26 East.

Thence northwesterly along East 2125 South to the point of intersection with South Old Hwy 81.

Thence southeasterly along S Old Hwy 81 to the point of intersection with East Kane Spring Road, said point in the S1/2NE1/4 of Section 12, Township 14 South, Range 26 East.

Thence southwesterly along East Kane Spring Road, to a point in the SE1/4 of Section 16, Township 14 South, Range 26 East.

Thence Westerly through Kane Canyon, along the stream to a point on the West side of the ridge of the Jim Sage Mountains, said point is located in the SE1/4 of Section 23, Township 14 South, Range 25 East.

Thence southeasterly along Cottonwood Creek to a point on East Narrows Road, said point is located in the SW1/4 of Section 12, Township 15 South, Range 26 East.

Thence southwesterly along East Narrows Road to a point of intersection with S Stanrod Road, said point is located in the SW1/4 of Section 32, Township 15 South, Range 26 East.

Thence southeasterly along South Stanrod Rod, to the point of intersection with One-mile Creek, said point is located in the SW1/4 of Section 32 Township 15 South, Range 26 East.

Thence southerly along One-mile Creek to the south line of Cassia County, said point is located on the south line of the SW1/4 of Section 28, Township 16 South, Range 26 East.

Thence East along the south line of Cassia County, to the point of beginning.

Precinct #110 – Declo

The following described property, located in Cassia County, Idaho:

Beginning at the point of intersection of East 400 North and North 950 East, said point is located at the NW corner of Section 1, Township 10 South, Range 24 East, Boise Meridian.

Thence west to the centerline of the Snake River, said point is located in Section 2, Township 10 South, Range 24 East.

Thence southwesterly along the center thread of the Snake River to a point that is .36 miles north of South 650 East on the south side of the bridge, said point located near the NW corner of Section 28, Township 10 South, Range 24 East.

Thence south .36 miles to South 650 East.

Thence continuing south on the centerline of South 650 East a distance of 4.62 miles, more or less, to the point of intersection with East 500 South, said point is the southwest corner of Section 26, Township 11 South, Range 24 East.

Thence east along East 500 South, a distance of 2 miles, more or less, to the point of intersection with Hwy 77, said point located near the Northwest corner of Section 23, Township 11 South, Range 24 East.

Thence southerly along the centerline of Hwy 77 a distance of 1.11 miles, more or less to a point of intersection with a 4wd road into the East Hills, said point is located in the SW1/4 of Section 24, Township 11 South, Range 24 East.

Thence along the North ridge of the East Hills to Marsh Creek. Said point located in the SE1/4 of Section 15, Township 11 South, Range 25 East.

Thence Northerly along Marsh Creek Road to the old Railroad grade, said point is located in the NW1/4 of Section 34, Township 10 South, Range 25 East.

Thence northeasterly along the Old Railroad grade to a point on Hwy 81, said point located at the west line of Section 24, Township 10 South, Range 25 East.

Thence southeasterly along Hwy 81 to the Transmission lines, said point is located in the SE1/4 of Section 24, Township 10 South, Range 25 East.

Thence Northwesterly along the transmission lines to a point approximately 1.5 mile east of the point of intersection of N 1450 E and E 400 North, said point located near the NE corner of the NW1/4 of Section 1, Township 10 South, Range 25 East.

Thence west to the point of intersection of N 1450 E and E 400 North, said point is located at the northeast corner of Section 3, Township 10 South, Range 25 East.

Thence East along the centerline of E 400 North to the point of beginning.

Precinct #111 – Elba

The following described property, located in Cassia County, Idaho:

Beginning at the peak of Mount Harrison, at the 9265' elevation point, said point is located in the NW1/4 of Section 9, Township 13 South, Range 24 East.

Thence northeasterly along Howell Canyon Road to the point of intersection with Hwy 77, said point is located in the SW1/4 of Section 27 of Township 12 South, Range 25 East.

Thence southerly along Hwy 77 to the point of intersection with South Cotterel Road, said point is located in the SE1/4 of Section 35 of Township 12 South, Range 25 East.

Thence Northeasterly along the centerline of South Cotterel Road to a jeep path along the west ridge of the Cotterel Mountains a distance of 2.5 miles, more or less, to a jeep trail headed easterly, said point is located in the NW1/4 of Section 30, Township 12 South, Range 26 East.

Thence northerly along to a jeep trail. Said point of intersection is in Section 7, Township 12 South, Range 26 East.

Thence easterly along said jeep trail across the Cotterel mountains a distance of 1.45 miles, more or less, to a point that is approximately 2.18 miles westerly of East 977 South, said point is also located in the SW1/4 of Section 8, Township 12 South 26 East.

Thence southerly along the east ridge of the Cotterel Mountains to Hwy 77, Said point is located in the SE1/4 of Section 19, Township 13 South, Range 26 East.

Thence southwesterly to the peak of the Jim Sage Mountains, said point is located in the SW1/4 of Section 26, Township 13 South, Range 25 East.

Thence southerly along the ridgeline of the Jim Sage Mountains to a point that is .44 mile northwesterly of Elba Peak, said point is located in the SE1/4 of Section 23, Township 14 South, Range 25 East.

Thence southwesterly to Black Sand Hollow, to an intermittent stream, said point located in the NW1/4 of Section 27, Township 14 South, Range 25 East.

Thence Southwesterly to mile marker 8 on S. Elba-Almo Road, said point located approximately ¼ mile north of 2480 Elba-Almo Road; located in the SW1/4 of Section 29 Township 14 South Range 25 East

Thence Northwesterly +/- 2.4 miles to Lloyd Spring, said point being located in the SE1/4NW1/4 of Section 24 Township 14 South Range 24 East.

Thence following said intermittent stream to Lloyd Spring, said point is located in the North ½ of Section 24, Township 14 South, Range 24 East.

Thence Westerly along the ridge to Cache Peak, said point is located in the SW1/4 of Section 21, Township 14 South, Range 24 East.

Thence northwesterly around the west side of Independence Lake to Mount Independence, at a point in the NW1/4 of Section of Township 14 South, Range 24 East.

Thence northwesterly, down the ridge, to Dry Creek, said point is located in the NE1/4NE1/4 of Section 18, Township 14 South, Range 24 East.

Thence northeasterly along Dry Creek to a Jeep trail, said jeep trail located in the SE1/4 of Section 8, Township 14 South, Range 24 East.

Thence following said jeep trail northerly to Road 728, said point is in the NE1/4 of Section 8, Township 14 South, Range 24 East.

Thence northwesterly along Road 728 to the point of intersection with East Oakley Elba Road, said point in the SW1/4 of Section 13 South Range 24 East.

Thence northeasterly along the Albion Mountain ridge to the point of beginning.

Precinct #112 – Grandview

The following described property, located in Cassia County, Idaho:

Beginning at the intersection of the centerline of Hiland Avenue and East 19th Street, said point on the east line of Section 28, Township 10 South, Range 23 East, Boise Meridian.

Thence east along the centerline of East 19th Street to the point of intersection with the centerline of Bennett Avenue, said point is located in the NW1/4 of Section 28, Township 10 South, Range 23 East.

Thence continuing east along the south property line of 1865 Bennett Avenue to the southeast corner of said lot, said point is located in the NW1/4 of Section 28, Township 10 South, Range 23 East.

Thence North along the East Property line of 1865 Bennett Avenue, a distance of 453 feet, more or less, to a point on the southwest corner of the property line for 1829 Bennett Avenue, said point is located in the NW1/4 of Section 28, Township 10 South, Range 23 East.

Thence East, along the south property line of 1829 Bennett Avenue a distance of 218 feet, more or less, to the southeast corner of 1829 Bennett Avenue, Section 28, said point is located in the NW1/4 of Township 10 South, Range 23 East.

Thence North, along the east property line of 1829 Bennett Avenue, said point is located in the NW1/4 of Township 10 South, Range 23 East.

Thence continuing north along the east property line of to the northeast corner of the property located at 1601 Bennett Avenue, said point is located in the NW1/4 of Township 10 South, Range 23 East.

Thence continuing northerly to the centerline of East 16th Street, said point is located on the north line of the NW1/4 of Township 10 South, Range 23 East.

Thence east along the centerline of East 16th Street to the intersection with the centerline of Hwy 81, said point is located in the NE1/4 of Township 10 South, Range 23 East.

Thence southeasterly along the centerline of Hwy 81 to the south line of the golf course. Said point being on the north property line of 15 Van Engelen Road, said point is located in the NW1/4 of Section 27, Township 10 South, Range 23 East.

Thence easterly along the south line of the golf course, to the northeast corner or the property located at 172 Van Engelen Road, said point is located in the NW1/4 of Section 27, Township 10 South, Range 23 East.

Thence Southerly along the easterly boundary of the property located at 172 Van Engelen Road, said point is located in the NW1/4 of Section 27, Township 10 South, Range 23 East.

Thence easterly to the southwest corner of 176 Van Engelen Road, said point is located in the NW1/4 of Section 27, Township 10 South, Range 23 East.

Thence northerly along the west line of 176 Van Engelen Road to the northwest corner of the property at 176 Van Engelen Road, said point is located in the NW1/4 of Section 27, Township 10 South, Range 23 East.

Thence northerly to the northwest corner of 178 Van Engelen Road, said point is located in the NW1/4 of Section 27, Township 10 South, Range 23 East.

Thence southeasterly along the north property line of 178 Van Engelen Road to the northeast corner of 178 Van Engelen Road, said point is located in the NW1/4 of Section 27, Township 10 South, Range 23 East.

Thence continuing southeasterly along the north line of 230 Churchill Drive to the Snake River, said point is located in the NW1/4 of Section 27, Township 10 South, Range 23 East.

Thence east to the centerline of the Snake River, said point is located in the NE1/4 of Section 27, Township 10 South, Range 23 East.

Thence southeasterly along the centerline of the snake river to a point that is 2522 feet, more or less, north of the intersection of the centerline of East 100 South and the centerline of South 250 East, said point is on the east line of Section 27, Township 10 South, Range 23 East.

Thence South to the point of intersection of East 100 South, and South 250 East, said point is located at the southeast corner of Section 27, Township 10 South, Range 23 East.

Thence west along the centerline of East 100 South, to the intersection with the centerline of South 150 East, said point is located at the southwest corner of Section 27, Township 10 South, Range 23 East.

Thence South along the centerline of South 150 East to the intersection of the centerline of East 200 South, said point is located at the southeast corner of Section 33, Township 10 South, Range 23 East.

Thence West along the centerline of East 200 South to the centerline of Hiland Avenue, to the southwest corner of Section 33, Township 10 South, Range 23 East.

Thence North along the centerline of Hiland Avenue, to the point of beginning.

Precinct #113 – Heglar / Yale

The following described property, located in Cassia County, Idaho:

Beginning at the point of intersection of East Sublett Road the East line of Cassia County, said point is located at the southeast corner of Section 36, Township 12 South, Range 29 East.

Thence north, along the east line of Cassia County, a distance of 18 miles, more or less, to the northeast corner of Cassia County, at the Northeast corner of Section 1, Township 10 South, Range 29 East.

Thence West, along the north line of Cassia County a distance of 8.8 miles, more or less, to the northwest corner of section 3, Township 10 South, Range 28 East.

Thence north, 2.5 miles, more or less, along the Cassia county line, to a point in the Snake River, said point in the NW1/4 of Section 22, Township 9 South, Range 28 East.

Thence westerly along the centerline of the Snake River, also the northern Cassia County Line, to a point in the East half of Section 17, Township 9 South, Range 27 East.

Thence southwesterly to a point on the north bank of the Snake River in said Section 17, said point located at a dirt road access, located in the SW1/4 of Section 17, Township 9 South, Range 27 East.

Thence along centerline of said dirt road to the point of intersection of said dirt road with E 600 North and E Old Hwy 30 North, said point is located on the south line of the SE1/4 of Section 19, Township 9 South, Range 27 East.

Thence West along the centerline of East 600 North to the point of intersection with North 2050 East, at the northeast corner of Section 26, Township 9 South, Range 26 East.

Thence south along the centerline of North 2050 East to the centerline of I-86, said point in the NW1/4 of Section 2, Township 10 South, Range 26 East.

Thence westerly along I-86 to the point of intersection with the Transmission lines, said point in the NE1/4 of Section 12, Township 10 South, Range 25 East.

Thence southeasterly along the transmission lines, to a point on Hwy 81, to a point in the SE1/4 of Section 24, Township 10 South, Range 25 East.

Thence northeasterly along Hwy 81, to a dirt road, said point located in the East ½ of Section 23, Township 10 South, Range 25 East.

Thence southerly along said unnamed road along the west side of the ridge of the Cotterel mountains to the point of intersection with East 800 South, said point is located in the NW1/4 of Section 6, Township 12 South, Range 26 East.

Thence continuing southerly along said unnamed road to a Jeep Trail that intersects to the east, said point is located in the SW1/4 of Section 7, Township 12 South, Range 26 East.

Thence easterly along said jeep trail across the Cotterel mountains a distance of 1.45 miles, more or less, to a point that is approximately 2.18 miles westerly of East 977 South, said point is located in the NW1/4 of Section 17, Township 12 South, Range 26 East.

Thence northerly along a 4wd road to where Coe Creek intersects said road, said point located in the NE1/4 of Section 8, Township 12 South, Range 26 East.

Thence along road northeasterly, to the point of intersection with Hwy 81, said point is located in the NE1/4 of Section 3, Township 12 South, Range 26 East.

Thence northwesterly along Hy 81 to the point of intersection with East 800 South, to a point on the north line of Section 3, Township 12 South, Range 26 East.

Thence east along East 800 South to the southeast corner of section 34, Township 1 South, Range 26 East, a distance of .3 miles, more or less, said point marked by a farming road running to the north.

Thence along said farming road 1 mile to the point of intersection with E 700 South, said point on the north line of Section 35, Township 11 South, Range 26 East.

Thence east along East 700 South a distance of 1 mile to the point of intersection with South 2150 East at the Northeast corner of Section 35. Township 11 South, Range 26 East.

Thence south 1 mile, more or less, to the point of intersection with East 800 South, at the southeast corner of Section 35. Township 11 South, Range 26 East.

Thence east along East 800 South, to the point of intersection South 3150 East, at the southeast corner of Section 33, Township 11 South, Range 28 East.

Thence south along the center line of South 3150 East, to the point of intersection with East 1100 South, said point is at the southwest corner of Section 15, Township 12 South, Range 28 East.

Thence east along East 1100 South to the point of intersection with South Heglar Road, said point is located in the NE1/4 of Section 34, Township 12 South, Range 29 East.

Thence south along south Heglar road to the point of intersection with East Sublett Road. Said point is located in the SE1/4 of Section 34, Township 12 South, Range 29 East.

Thence Easterly along East Sublett Road to the point of beginning.

Precinct #114 – Jackson

The following described property, located in Cassia County, Idaho:

Beginning at the point of intersection of East 400 North and North 1250 East, said point of intersection is located at the southeast corner of Section 32, Township 9 South, Range 25 East, Boise Meridian.

Thence east along East 400 North to N 1450 East, said point at the southeast corner of Section 34, Township 9 South, Range 25 East.

Thence continuing east to the transmission lines, said point on the north line of Section 1, Township 10 South, Range 25 East.

Thence southeasterly along the transmission lines to I-86, said point located in the NE1/4 of Section 12, Township 10 South, Range 25 East.

Thence northeasterly along I-86 to N 2050 E, said point located in the NW1/4 of Section 2, Township 10 South, Range 26 East.

Thence North along N 2050 East to E 600 North, said point is located at the northwest corner of Section 26, Township 9 South, Range 26 East.

Thence east along E 600 North to E Old Hwy 30 N, said point is located near the southeast corner of Section 19, Township 9 South, Range 27 East.

Thence northeasterly along a dirt road to the center of the Snake River, said point in Section 17, Township 9 south, Range 27 East.

Thence along the center thread of the Snake River to a point in the center of the Snake River, directly West of the intersection of East 400 North and North 950 East, said point is located on the south line of Section 35, Township 9 South, Range 24 East.

Thence east to the intersection of East 400 North and North 950 East, said point is located at the southeast corner of Section 35, Township 9 South Range 24 East.

Thence east along East 400 North, to the point of beginning at the intersection of North 1250 East and east 400 North.

Precinct #115 – Malta

The following described property, located in Cassia County, Idaho:

Beginning at the point of intersection of East 800 South and Hwy 81, said point is located on the north line of Section 3, Township 12 South, Range 26 East, Boise Meridian.

Thence east along East 800 South .33 miles, more or less, to a farm road running to the north, said point of intersection located at the SW corner of Section 35, Township 11 South, Range 26 East.

Thence north along said farm road for one mile to the point of intersection with East 700 South, said point located at the NW corner of Section 35, Township 11 South, Range 26 East.

Thence east along East 700 South 1 mile to the point of intersection with South 2150 East, said point located at the NE corner of section 35, Township 11 South, Range 26 East.

Thence south along South 2150 East 1 mile, a distance of 1 mile, to the point of intersection with East 800 South, said point is located at the SE corner of Section 35, Township 11 South, Range 26 East.

Thence east 8.07 miles, more or less along the centerline of East 800 South to the point that is 1 mile beyond the of intersection of East 800 South and South 2750 East, said point located at the NE corner of Section 1, Township 12 South, Range 27 East.

Thence south along a farm road a distance of 1.32 miles, more or less, to a point where the road turns westerly, said point on the east line of the NE1/4 of Section 12, Township 12 South, Range 27 East.

Thence along the farm road westerly a distance of one mile, more or less to a point where the road turns to the south, said point on the south line of Section 12, Township 12 South, Range 27 East.

Thence south along the farm road a distance of one mile, more or less, where the road turns to the east, said point near the south line of Section 13, Township 12 South, Range 27 East.

Thence easterly along the road a distance of 1.33 miles along said road to a point where the road turns to the southeast, said point located near the north line of Section 19, Township 12 South, Range 28 East.

Thence southeast along the road a distance of .86 miles to a point where the road turns to the south, said point located on the east line of said Section 19.

Thence south along the road to the ramp at I-84 at the Sublett Exit, that is located in the SW1/4 of Section 32, township 12 south, Range 28 East.

Thence easterly along the ramp to East 1400 South.

Thence west along East 1400 South to a point north of South 2950 East.

Thence south along South 2950 East to a point of intersection with East 1800 South (Pierce Lane), said point located on the south line of Section 20, Township 13 South, Range 28 East.

Thence east along East 1800 South (Pierce Lane) to Compton Road, said point on the south line of Section 23, Township 13 South, Range 28 East.

Thence southeasterly along Compton road to I-84, said point is located in the NE1/4 of Section 26, Township 13 South, Range 28 East.

Thence southeasterly along I-84 to Sweetzer Road, said point in the north half of Section 5, Township 14 South, 29 East.

Thence along Sweetzer Road to the point where the road becomes NFS 584 RT.

Thence southerly along NFS 584 RT to a point where the road turns to the southeast and a jeep trail forks off to the west, said point is located in the NW1/4 of Section 20, Township 14 South, Range 29 East.

Thence along the jeep trail to Mill Fork, said point located in the SW1/4 of Section 24, Township 14 South, Range 28 East.

Thence along Mill Fork to Monument Canyon, located in the North half of Section 21, Township 14 South, Range 28 East.

Thence along an intermittent stream through Monument Canyon to the end of road 787, said point located in the SE1/4 of Section 18, Township 14 South, Range 28 East.

Thence following said intermittent stream northwesterly to a point of intersection with a jeep trail running southwesterly, said point in Section 12, Township 14 South, Range 27 East.

Thence southwesterly, along said road to a well located at the southwest corner of Section 15, Township 14 South, Range 27 East.

Thence west along a farming road a distance of one mile, more or less, to the point of intersection, with South 2450 East, said point is the SW corner of Section 16, Township 14 South, Range 27 East.

Thence North along South 2450 East, a distance of $\frac{1}{2}$ mile, more or less, to a dirt road to the west, said point on the east line of Section 17, Township 14 South, Range 27 East.

Thence west $\frac{1}{2}$ mile, to a point on South 2350 East, said point is the center of Section 17, Township 14 South, Range 27 East.

Thence north $\frac{1}{2}$ mile, to a point on the north line of Section 17, Township 14 South, Range 27 East.

Thence west $\frac{1}{2}$ mile to South 2350 East. Said point is at the NW corner of Section 17, Township 14 South, Range 27 East.

Thence North along the centerline of South 2350 East a distance of $\frac{3}{4}$ mile to the point of intersection with East 2125 South. Said point is located on the east line of Section 7, Township 14 South, Range 27 East.

Thence west along East 2125 South a distance of 1.38 miles, more or less, to a point of intersection with Old Hwy 81, said point is located in the NE1/4 of Section 12, Township 14 South, Range 26 East.

Thence southerly along South Old Hwy 81 to the point of intersection with East Kane Spring Road, located in the NE1/4 of Section 12, Township 14 South, Range 26 East.

Thence southwesterly along East Kane Spring Road to a distance of 3.5 miles, more or less, to a point in the SE1/4 of Section 16, Township 14 South, Range 26 East

Thence westerly along a dirt road through Kane Canyon across the Jim Sage Mountains.

Thence northerly along the ridge of the Jim Sage Mountains to a dirt road that is 2.08 miles, more or less, west of East 977 South, said point is located in the SW1/4 of Section 8, Township 12 South, Range 26 East.

Thence northeasterly along the dirt road to the point of intersection with Hwy 81, located in the NE1/4 of Section 3, Township 12 South, Range 26 East.

Thence northeasterly along Hwy 81 to the point of beginning.

Precinct #116 – Oakley 1

The following described property, located in Cassia County, Idaho:

Beginning at the point of intersection of South Goose Creek Road and the south line of Cassia County, said point is located near the southwest corner of Section 34, Township 16 South, Range 21 East, Boise Meridian.

Thence Northerly along South Goose Creek Road to the point where Goose Creek road becomes South 500 West, at the intersection of W 2200 South, said point is located at the south line of Section 8, Township 14 South, Range 22 East.

Thence Northly along South 500 West to the point of intersection with W 2100 South, said point is located near the southeast corner of Section 5, Township 14 South, Range 22 East.

Thence east along W 2100 South to the point of intersection with S Worthington Ave, said point is located on the south line of Section 4, Township 14 South, Range 22 East.

Thence north along South Worthington Avenue to East Cottonwood Street, said point is located in the SW1/4NE1/4 of Section 4, Township 14 South, Range 22 East.

Thence west along East Cottonwood Street to South Center Avenue, said point is located on the west line of the NE1/4 of Section 4, Township 14 South, Range 22 East.

Thence North along South Center Avenue to the intersection with W 1900 South, where North Center Avenue becomes Hwy 27, at the intersection with West 1900 South. Said point is located on the south line of Section 28, Township 13 South, Range 22 East.

Thence north along HWY 27 to the intersection with West 1000 South, said point is located on the north line of Section 14, Township 12 South, Range 22 East.

Thence east along W 1000 South to South 50 West, said point is located at the northwest corner of section 17, Township 12 South, Range 23 East.

Thence south along South 50 West, to the point of intersection with West 1450 South, said point is located at the southwest corner of the NW1/4 of Section 5, Township 13 South, Range 23 East.

Thence south along South Poleline Road to East 1500 South, said point is located in the NW1/4 of Section 8, Township 13 South, Range 23 East.

Thence easterly along East 1500 South to a point where a jeep trail continues easterly, said point is located at the east line of Section 9, Township 13 South, Range 23 East.

Thence following said jeep trail easterly to the point of intersection with Land Creek, said point is located near the south line of Section 11, Township 13 South, Range 23 East.

Thence following Land Creek to a spring in Boulder Canyon, said point is located in the NW1/4 of Section 7, Township 13 South, Range 24 East.

Thence following ridge to Mount Harrison elevation point of 9106', said point is located in the SW1/4 of Section 4, Township 13 South, Range 24 East.

Thence southerly along the ridge to the point of intersection of East Oakley Elba Road, Road 728, and East 548 Road South, said point is located near the west line of the SW1/4 of Section 31, Township 13 South, Range 24 East.

Thence Southerly along Road 728 to Dry Creek, said point is located at the NE1/4 of Section 8, Township 14 South, Range 24 East.

Thence along the western Ridge of Independence Mountain to a point on Cache Peak, said point is located in the SW1/4 of Section 21, Township 14 South, Range 24 East.

Thence westerly along the ridge to a 4wd trail that connects with 562 Route, said point of connection is in the SE1/4 of Section 19, Township 14 South, Range 24 East.

Thence southwesterly along 562 RT to the point of intersection with East City of Rocks Road South, said point is located at the SW1/4 of Section 26, Township 15 South, Range 23 East.

Thence westerly along the East City of Rocks Road to Birch Creek Road, said point of intersection is located near the north line of the SE1/4 of Section 28, Township 15 South, Range 23 East.

Thence south along Birch Creek Road to South 150 Road East, said point is on the east line of the SE1/4 of Section 28, Township 16 South, Range 23 East.

Thence south along South 150 Road East to the south line of Cassia county, said point is located at the southeast corner of Section 33, Township 16 South, Range 23 East.

Thence West along the south boundary line of Cassia County to the point of beginning.

Precinct #117 – Oakley 2

Beginning on the West line of Cassia County, at the Northwest corner of section 6, Township 13 South, Range 19 East, Boise Meridian.

Thence south along the west line of Cassia County 23.25 miles, to the southwest corner of Cassia County, said point is located on the west line of Section 31, Township 16 South, Range 19 East.

Thence east along the south line of Cassia County a distance of 15 miles, more or less, to the point of intersection with South Goose Creek Road, said point is located near the SE corner of Section 33, Township 16 South, Range 21 East.

Thence Northerly along South Goose Creek Road to the point where Goose Creek road becomes South 500 West, at the point of intersection with West 2200 South. Said point is located on the south line of Section 8, Township 14 South, Range 22 East.

Thence Northly along South 500 West to the point of intersection with W 2100 South, said point is located on the north line of Section 8, Township 14 South, Range 22 East.

Thence east along W 2100 South to the point of intersection with S Worthington Ave, said point is located on the south line of Section 4, Township 14 South, Range 22 East.

Thence north along South Worthington Avenue to East Cottonwood Street, said point is located on the south line of Section 4, Township 14 South, Range 22 East.

Thence west along East Cottonwood Street to South Center Avenue, said point is located on the south line of Section 4, Township 14 South, Range 22 East.

Thence North along South Center Avenue to the intersection with W 1900 South, where North Center Avenue becomes Hwy 27, said point is located on the south line of Section 28 Township 13 South, Range 22 East.

Thence north along HWY 27 to the intersection with w 1000 South, said point is located on the north line of Section 14, Township 12 South, Range 22 East.

Thence west along W 1000 South to South 1400 West, said point is located at the northwest corner of Section 13, Township 12 South, Range 20 East.

Thence south along South 1400 West to South Mountain Road to the point of intersection with South 1375 Road West, said point is located on the west line of the SW1/4 of Section 13, Township 12 South, Range 20 East.

Thence south along South 1375 Road West to South Buckhorn Road West, said point of intersection is located in Section 24, Township 12 South, Range 20 East.

Thence southwesterly along South Buckhorn Road West to Bower Spring, said point located in the sE1/4 of Section 8, Township 13 South, Range 20 East

Thence northeasterly along Thence northeasterly along Dry Creek to West Fork Dry Creek, said point located at the SE1/4 of Section 22, Township 13 South, Range 19 East.

Thence Southerly along West Fork Dry Creek to Dry creek Road, said point located in the NW1/4 of Section 26, Township 13 South, Range 19 East.

Thence northerly along Dry Creek Road to Dry Fork Creek, said point located at the NW1/4 of Section 16, Township 13 South, Range 19 East.

Thence northerly along Dry Fork Creek to Harrington Fork Creek, said point located at the NW1/4 of Section 17, Township 13 South, Range 19 East.

Thence northerly along G3 road, to the north line of Section 6, Township 13 South, Range 19 East.

Thence west, along the north line of Section 6, Township 13 South, Range 19 West, to the point of beginning.

Precinct #118 – Parsons

The following described property, located in Cassia County, Idaho:

Beginning at the point of intersection of South 1400 West and W 200 South, said point located at the northwest corner of Section 1, Township 11 South, Range 20 East, Boise Meridian.

Thence east along W 200 South .1 miles to the west property line for 1382 W 200 South. Said Point is also the Cassia County line in Section 36, Township 10 South, Range 20 East.

Thence north, along the Boundary of Cassia county to the north boundary of the Union Pacific railroad.

Thence Easterly along the north side of the Union Pacific Railroad a distance of 3.45 miles, more or less, to a point south of the Milner Recreation are, said point is located in the SE1/4 of Section 28, Township 10 South, Range 21 East.

Thence North to the centerline of the Snake River.

Thence East along the centerline of the Snake River a distance of .16 miles to a point north of the railroad crossing for recreational access.

Thence southeasterly .35 miles to a point on West Milner Road, crossing at the railroad crossing.

Thence easterly along west Milner Road to the point of intersection with S 700 West, said point is located on the west line of Section 25, Township 10 South, Range 21 East.

Thence south along South 700 West to a point of intersection with W 200 South and Hwy 30, To a point that is at the southeast corner of Section 36, Township 10 South, Range 21 East.

Thence southwesterly along Hwy 30 to South 800 West, to a point on the west line of Section 1, Township 11 South, Range 21 East.

Thence South to West 600 South, to a point at the southeast corner of Section 23, Township 11 South, Range 21 East.

Thence West along West 600 South to S 1300 West, to a point at the southwest corner of Section 19, Township 11 South, Range 21 East.

Thence South to West 1000 South, said point is located at the southwest corner of Section 7, Township 12 South, Range 21 East.

Thence west to South 1400 West, said point is located at the northeast corner of Section 13, Township 12 South, Range 20 East.

Thence South along to s 1400 West to South 1375 Road West, said point is located on the west line of Section 13, Township 12 South, Range 20 East.

Thence South along South 1375 Road West to South Buckhorn Road West, said point is located in the NW1/4 of Section 24, Township 12 South, Range 20 East.

Thence southwesterly along South Buckhorn Road West to Bowers spring, said point is located in the SE1/4 of Section 8, Township 13 South, Range 20 East.

Thence northeasterly along Thence northeasterly along Dry Creek to West Fork Dry Creek, said point located at the SE1/4 of Section 22, Township 13 South, Range 19 East.

Thence Southerly along West Fork Dry Creek to Dry creek Road, said point located in the NW1/4 of Section 26, Township 13 South, Range 19 East.

Thence northerly along Dry Creek Road to Dry Fork Creek, said point located at the NW1/4 of Section 16, Township 13 South, Range 19 East.

Thence northerly along Dry Fork Creek to Harrington Fork Creek, said point located at the NW1/4 of Section 17, Township 13 South, Range 19 East.

Thence northerly along G3 road, to the north line of Section 6, Township 13 South, Range 19 East.

Thence west, along the north line of Section 6, Township 13 South, Range 19 West, to the point of beginning.

Precinct #119 – Pella

The following described property, located in Cassia County, Idaho:

Beginning at the intersection of the centerline of South 1300 West and West 600 South, said point is located at the northwest corner of Section 30, Township 11 South, Range 21 East, Boise Meridian.

Thence East along the centerline of West 600 South a distance of five miles, more or less, to the intersection of the centerline of South 800 West, said point at the northeast corner of Section 26, Township 11 South, Range 21 East.

Thence North along the centerline of South 800 West a distance of two miles, more or less, to the intersection of the centerline of West 400 South, said point at the northwest corner of Section 13, Township 11 South, Range 21 East.

Thence East along the centerline of West 400 South a distance of four miles, more or less to the centerline of South 400 West, said point at the northeast corner of section 16, Township 11 South, Range 22 East.

Thence north, a distance of one mile, more or less, to the intersection of the centerline of West 300 South, said point located at the northwest corner of Section 10, Township 11 South, Range 22 East.

Thence East along the centerline of West 300 South a distance of four miles, more or less, to the intersection of the centerline of Overland Avenue, said point located on the north line of Section 8, Township 11 South, Range 23 East.

Thence south along the centerline of Overland Avenue a distance of three miles, more or less, to the intersection of West 600 South, said point on the south line of Section 20, Township 11 South, Range 23 East.

Thence west a distance of one-half mile, along the centerline of West 600 South, to the intersection of the centerline of South 50 West, to a point at the northwest corner of Section 29, Township 11 South, Range 23 East.

Thence south along the centerline of South 50 West a distance of approximately four miles, more or less, to the intersection of the centerline of West 1000 South, said point located at the southwest corner of Section 8, Township 12 South, Range 23 East.

Thence west, along the centerline of West 1000 South a distance of twelve and one-half miles, more or less, to the intersection of South 1300 West, said point located at the southwest corner of Section 7, Township 12 South, Range 21 East.

Thence North along the centerline of South 1300 West a distance of four miles, more or less, to the point of beginning.

Precinct #120 – Springdale

The following described property, located in Cassia County, Idaho:

Beginning at the intersection of the centerline of East 500 South and the centerline of South 350 East, said point located at the southwest corner of Section 13, Township 11 South, Range 24 East, Boise Meridian.

Thence East, along the centerline of East 500 South a distance of three miles, more or less, to the intersection of the centerline of said East 500 South and the centerline of South 650 East, said point is the southeast corner of Section 17, Township 11 South, Range 24 East.

Thence North, along the centerline of South 650 East a distance of 4.5 miles, more or less, to a bridge where S 650 E curves to the northwest and crosses over to Parees Island.

Thence continuing North, not along the centerline of said South 650 East, to the centerline of the Snake River, said point is located on the east line of Section 29, Township 10 South, Range 24 East.

Thence southwesterly along the center line of the Snake River a distance of 3.25 miles, more or less, to a point on the centerline of the Snake River that is approximately $\frac{1}{4}$ mile north of the intersection of the centerline of Hwy 81 and the centerline of South 350 East, said point located on the west line of Section 25, Township 11 South, Range 23 East.

Thence south, a distance of $\frac{1}{4}$ mile, more or less, to the intersection of the centerline of Hwy 81 and the centerline of South 350 East.

Thence south, along the centerline of South 350 East, a distance of 4 miles, more or less, to the point of beginning.

Precinct #121 – Starrh's Ferry

The following described property, located in Cassia County, Idaho:

Beginning at the intersection of the centerline of South 800 West and the centerline of West 400 South, said point located at the southwest corner of Section 12, Township 11 South, Range 21 East, Boise Meridian.

Thence north one mile, more or less, along the centerline of South 800 West, to the intersection with the centerline of Hwy 30, said point located at the northwest corner of Section 12, Township 11 South, Range 21 East

Thence northeasterly along the centerline of Hwy 30, a distance of 1.4 miles, more or less, to the intersection with the centerline of South 700 West, said point located at the northeast corner of Section 1, Township 11 South, Range 21 East.

Thence North along the centerline of South 700 West, a distance of 1.5 mile, more or less, to the intersection with West Milner Road, said point on the east line of Section 25, Township 10 South, Range 21 East.

Thence southwesterly along the centerline of West Milner Road a distance of approximately 3.3 miles, more or less, to the point where West Milner Road turns to run alongside the Union Pacific Rail Road, said point contains a point of railroad crossing for access to the river, said point located in the SE1/4 of Section 18, Township 10 South, Range 21 East.

Thence northwesterly along the access road, to the centerline of the Snake River.

Thence easterly, along the centerline of the Snake River a distance of 9.5 miles, more or less, to a point on the centerline of the Snake River, said point is .17 miles, more or less, north of the intersection of the centerline of Hwy 30 and the centerline of South 200 West, said point located on the east line of Section 23, Township 10 South, Range 22 East.

Thence south .17 miles, more or less to the intersection of the centerline of Hwy 30 and the centerline of South 200 West, said point is located near the Northeast corner of Section 26, Township 11 South, Range 22 East.

Thence south along the centerline of South 200 West, a distance of 1.9 miles, more or less, to the intersection of the centerline of South 200 West and the centerline of West 200 South, said point is located at the southeast corner of Section 35, Township 10 South, Range 22 East.

Thence east along the centerline of West 200 South, a distance of 2 miles, more or less, to the point of intersection of the centerline of West 200 South and the centerline of Overland Avenue, said point located on the north line of Section 5, Township 11 South, Range 23 East.

Thence south along the centerline of Overland Avenue, a distance of 1 mile, more or less, to the intersection of the centerline of West 300 South, said point is located on the south line of Section 1, Township 11 South, Range 23 East.

Thence west, along the centerline of West 300 South, a distance of 4 miles, more or less, to the intersection of the centerline of West 300 South and the centerline of South 400 West, said point is located at the southeast corner of Section 9, Township 11 South, Range 22 East.

Thence along the centerline of South 400 West, a distance of 1 mile, more or less, to the intersection of the centerline of South 400 West and the centerline of West 400 South, said point located at the southeast corner of Section 9, Township 11 South, Range 22 East.

Thence west, along the centerline of West 400 South, a distance of 4 miles, more or less, to the point of beginning.

Precinct #122 – Sublett

The following described property, located in Cassia County, Idaho:

Beginning at the point of intersection of the centerlines of I-84 and the east line of Cassia County, said point located near the Northeast corner of Section 36, Township 14 South, Range 26 East, Boise Meridian.

Thence northwesterly along I-84 to the exit at Cold Springs Canyon, said point located in the NE1/4 of Section 26, Township 13 South, Range 28 East.

Thence southwesterly, and northwesterly along Compton Road to E 1800 South (Pierce Ln).

Thence westerly along E 1800 South (Pierce Lane) to the point of intersection with S 2950 East, said point located on the south line of section 20, Township 13 South, Range 28 East.

Thence northerly along South S 2950 East to the point of intersection of E 1400 South, said point of intersection is located at the north line of Section 5, Township 12 South, Range 28 East.

Thence continuing East along E 1400 South to the point of intersection with the ramp to S 2950 East.

Thence .3 miles along the loop to S 2950 East to a point of intersection with an unmarked dirt road running north.

Thence north along said unmarked dirt road a distance of approximately 2.2 miles to a point where the road curves to the northwest, said point is located on the east line of Section 19, Township 12 South, Range 28 East.

Thence continuing along said dirt road northwesterly .86 miles, to a point on the north line of said Section 19.

Thence westerly along said unmarked road approximately 1.33 miles to a point of curvature to the north, said point is located on the south line of Section 13, Township 12 South, Range 27 East.

Thence north for one mile along said road, to a point on the north line of Section 13, Township 12 South, Range 27 East.

Thence northeasterly one mile along said road, to a point on the east line of Section 12, Township 12 South, Range 27 East.

Thence 1.38 miles north along said road to the point of intersection with E 800 South, said point located at the northeast corner of Section 1, Township 12 South, Range 27 East.

Thence East along East 800 South three miles to the point of intersection with S 3150 East, said point located at the northeast corner of Section 4, Township 12 South, Range 28 East.

Thence South 3 miles along South 3150 East to a point of intersection with E 1100 South, said point at the southeast corner of Section 16, Township 12 South, Range 28 East.

Thence East along East 1100 South to the point of intersection with South Heglar Road, said point located in the East half of Section 34, Township 12 South, Range 29 East.

Thence South along South Heglar Road to the point of intersection with East Sublett Road.

Thence easterly along East Sublett Road to the East line of Cassia County, said point located near the southeast corner of Section 36, Township 12 South, Range 29 East.

Thence South along the East side of Cassia County, to the point of beginning.

Precinct #123 – Unity

The following described property, located in Cassia County, Idaho:

Beginning at the intersection of the centerline of Overland Avenue and East 600 South, said point located on the south line of Section 20, Township 11 South, Range 23 East, Boise Meridian.

Thence north, along the centerline of Overland Avenue, a distance of 4 miles, more or less, to the intersection with the centerline of East 200 South, said point located on the north line of Section 5, Township 11 South, Range 23 East.

Thence east along the centerline of East 200 South, a distance of 1.5 mile, more or less, to the intersection of South 150 East, said point located at the northeast corner of Section 4, Township 11 South Range 23 East.

Thence north, along the centerline of South 150 East, a distance of 1 mile, more or less, to the intersection with the centerline of East 100 South, said point located at the northwest corner of Section 34, Township 10 South, Range 23 East.

Thence east along the centerline of East 100 South a distance of 1 mile, more or less, to the intersection with South 250 East, said point located at the northeast corner of Section 34, Township 10 South, Range 23 East.

Thence north, a distance of approximately .5 mile, to the center line of the Snake River, located on the west line of Section 26, Township 10 South, Range 23 East.

Thence easterly, along the centerline of the Snake River a distance of approximately 1.06 mile, to a point on the centerline of the Snake River, said point located approximately $\frac{1}{4}$ mile north of the intersection of the centerline of Hwy 81 and the centerline of South 350 East.

Thence south, to the intersection of the centerline of Hwy 81 and the centerline of South 350 East, a distance of $\frac{1}{4}$ mile, more or less., said point is located near the northeast corner of Section 35, Township 10 South, Range 23 East.

Thence south, along the centerline of South 350 East, a distance of 5 miles, more or less, to the intersection of the centerline of South 350 East and the centerline of East 600 South, said point is the southeast corner of Section 23, Township 11 South, Range 23 East.

Thence west along the centerline of East 600 South a distance of 3.5 miles, more or less, to the point of beginning.

Precinct #124 – View

The following described property, located in Cassia County, Idaho:

Beginning at the intersection of centerline of West 600 South and the centerline of South 50 West, said point located at the northwest corner of Section 29, Township 11 South, Range 23 East, Boise Meridian.

Thence south, along the centerline of South 50 West a distance of 8.5 miles, more or less, to the point of intersection with the centerline of West 1450 South, said point located on the west line of Section 5, Township 13 South, Range 23 East.

Thence southerly along the centerline of South Poleline Road a distance of approximately .86 miles, more or less, to the intersection with East 1500 South, said point located in the NW1/4 of Section 8, Township 13 South, Range 23 East.

Thence easterly along the centerline of East 1500 South, a distance of 2.85 miles, more or less, to the point where the road, which has become a jeep trail, intersects Land Creek, near the north line of Section 14, Township 13 South, Range 23 East.

Thence easterly along the center thread of Land Creek approximately one mile, more or less to the point of union with the center thread of an intermittent stream.

Thence northerly up along the center thread of said intermittent stream up into Boulder Canyon, said stream running along the north side of a jeep trail a distance of 1.7 miles, more or less, to a spring, and said point at a spring that is located between 6300' and 6400' of elevation.

Thence continuing along said center thread of said intermittent stream a distance of 1.1 miles, more or less, near the 7800' elevation mark.

Thence continuing up ridge, and departing intermittent stream, to a point on Rural Jeep trail # 894, said point at the 9100' elevation mark on Mount Harrison, located .67 miles more or less southwest of the Lake Cleveland Campground, said point is located in the SW1/4 of Section 4, Township 13 South, Range 24 East.

Thence northerly along Rural Jeep trail #894 a distance of .36 miles, more or less, to the point where a jeep trail departs in a northerly direction.

Thence following said Jeep trail northerly, a distance of 2.25 miles, more or less, to the end of said jeep trail.

Thence continuing northerly along the draw, a distance of 5.15 miles, more or less, to East Pine Knob Road.

Thence continuing northerly across the top of Pine Knob mountain, and continuing northeasterly 1.65 miles to a point that lies directly east of East 700 South 1.18 miles, more or less, said point at the 5000' elevation mark, said point located on the north line of Section 35, Township 11 South, Range 24 East.

Thence north a distance of .75 miles, more or less, to a point that lies .8 miles, more or less, west of the intersection of East 625 South and South 950 East.

Thence easterly, to a point north of the intersection of East 625 South and South 950 East, said point located in the NE1/4 of Section 26, Township 11 South, Range 24 East.

Thence northeasterly, to the centerline of Hwy 77.

Thence along the centerline of Hwy 77, northwesterly, to the point of intersection with the centerline of East 500 South, said point located at the northwest corner of Section 23, Township 11 South, Range 24 East.

Thence West, along the centerline of East 500 South, a distance of 5 miles, more or less, to the point of intersection of the centerline of South 350 East, said point located at the northwest corner of Section 24, Township 11 South, Range 23 East.

Thence South, along the centerline of South 350 East a distance of 1 mile, more or less, to the point of intersection of the centerline of East 600 South, said point located at the southwest corner of Section 24, Township 11 South, Range 23 East.

Thence West along the centerline of East 600 South, a distance of 4 miles, more or less, to the point of beginning.