


Phase II - CHIPPEWA County

Summary of Final Report

	<i># of Parcels in Phase II</i>	<i># of Acreage Parcels</i>	<i>Total Acreage</i>	<i># of Platted Parcels</i>
County Totals	216	172	2935.21	43

Retain under State ownership/DNR Admin.	120	108	1467.45	11
Offer to Other Government Unit or ACO	18	17	448.29	1
Dispose	78	47	1019.47	31


Phase II DNR Director Approved Recommendations

Parcels to retain under State ownership and DNR administration.

Par_ID	County Name	Town	Range	Sec	QQ	Q	Project Type/Name	Acquisition Type	Acres	Parcel Type
202817	CHIPPEWA	41N	03E	05	SE	NE	Forestry - SAULT STE. MARIE MANAGEMENT	Exchange (Private Acq)	40	Acreage
Reason for Recommendation:		Recreation opportunities								
Legal:		SE1/4 NE1/4								
202822	CHIPPEWA	41N	03E	05	NW	SE	Forestry - SAULT STE. MARIE MANAGEMENT	Exchange (Private Acq)	40	Acreage
Reason for Recommendation:		Recreation opportunities								
Legal:		NW1/4 SE1/4								
202832	CHIPPEWA	41N	03E	07	SE	NE	Public Water Access Site - ISLANDS	Patent - Feds to State	0.27	Acreage
Reason for Recommendation:		Island								
Legal:		Tract 37 - Island CCN 059								
202852	CHIPPEWA	41N	03E	10	SE	SE	Public Water Access Site - PUBLIC WATER	Patent - Feds to State	0.04	Acreage
Reason for Recommendation:		Wildlife habitat								
Legal:		Tract 39								
202902	CHIPPEWA	41N	04E	08	NW	SW	Public Water Access Site - ISLANDS	Patent - Feds to State	2.04	Acreage
Reason for Recommendation:		Island								
Legal:		Tract 37								
202904	CHIPPEWA	41N	04E	09	SE	NE	Public Water Access Site - ISLANDS	Patent - Feds to State	1.62	Acreage
Reason for Recommendation:		Island								
Legal:		Tract 41								
202905	CHIPPEWA	41N	04E	09	NE	NW	Public Water Access Site - ISLANDS	Patent - Feds to State	0.41	Acreage
Reason for Recommendation:		Island								
Legal:		Tract 40								
202907	CHIPPEWA	41N	04E	12	NE	NW	Forestry - SAULT STE. MARIE MANAGEMENT	Fed Govt Exchange (GX-Acq)	4.8	Acreage
Reason for Recommendation:		Viewing opportunities								
Legal:		Part of Govt Lot 3 in NE1/4 NW1/4								
202908	CHIPPEWA	41N	04E	12	NW	NW	Forestry - SAULT STE. MARIE MANAGEMENT	Fed Govt Exchange (GX-Acq)	20	Acreage
Reason for Recommendation:		Viewing opportunities								
Legal:		Part of Govt Lot 2 in NW1/4 NW1/4								
1121330	CHIPPEWA	41N	04E	12	SW	NW	Forestry - SAULT STE. MARIE MANAGEMENT	Fed Govt Exchange (GX-Acq)	5.4	Acreage
Reason for Recommendation:		Viewing opportunities								
Legal:		Part of Govt Lot 2 in SW1/4 NW1/4								
1121331	CHIPPEWA	41N	04E	12	SE	NW	Forestry - SAULT STE. MARIE MANAGEMENT	Fed Govt Exchange (GX-Acq)	2	Acreage
Reason for Recommendation:		Viewing opportunities								
Legal:		Part of Govt Lot 3 in SE1/4 NW1/4								
2022366	CHIPPEWA	41N	04E	10	NE	SW	Public Water Access Site - ISLANDS	US Govt transfer	4.78	Acreage
		41N	04E	10	SE	SW				
Reason for Recommendation:		Island								
Legal:		Crow Island in Carlton Bay in Lake Huron. Tract 39 (CCN 077)								


Phase II DNR Director Approved Recommendations

Parcels to retain under State ownership and DNR administration.

Par_ID	County Name	Town	Range	Sec	QQ	Q	Project Type/Name	Acquisition Type	Acres	Parcel Type
202979	CHIPPEWA	41N	05E	07	SW	NE	Public Water Access Site - ISLANDS	Patent - Feds to State	0.12	Acreage
Reason for Recommendation:		Island								
Legal:		Tract 37								
203035	CHIPPEWA	41N	05E	14	NE	SE	Public Water Access Site - ISLANDS	Patent - Feds to State	1.55	Acreage
Reason for Recommendation:		Island								
Legal:		Tract 40								
203186	CHIPPEWA	41N	06E	20	SE	NE	Public Water Access Site - ISLANDS	Patent - Feds to State	2.5	Acreage
Reason for Recommendation:		Island								
Legal:		Tract 38								
203484	CHIPPEWA	41N	07E	27	SW	NE	Forestry - SAULT STE. MARIE MANAGEMENT	Patent - Feds to State	0.75	Acreage
Reason for Recommendation:		PWAS								
Legal:		Tract 39								
1122379	CHIPPEWA	41N	07E	29	SW	SE	Forestry - SAULT STE. MARIE MANAGEMENT	Fed Govt Exchange (GX-Acq)	1	Acreage
Reason for Recommendation:		PWAS								
Legal:		Part of Govt Lot 2 in SW1/4 SE1/4								
203856	CHIPPEWA	42N	03E	25	SW	SW	Public Water Access Site - ISLANDS	Tax Reverted	30	Acreage
Reason for Recommendation:		Island								
Legal:		Part of Govt Lot 6 in SW1/4 SW1/4								
203857	CHIPPEWA	42N	03E	25	SE	SW	Public Water Access Site - ISLANDS	Patent - Feds to State	2	Acreage
Reason for Recommendation:		Island								
Legal:		Tract 37								
203867	CHIPPEWA	42N	03E	36	SW	NW	Public Water Access Site - ISLANDS	Patent - Feds to State	0.86	Acreage
Reason for Recommendation:		Island								
Legal:		Tract 38								
351611	CHIPPEWA	42N	03E	25	SW	NE	Public Water Access Site - CARIBOU LAKE	Purchase	0	Platted
Reason for Recommendation:		BAS								
Legal:		LOT 23, 24 - Ross Plat of Caribou Lake (#29083)								
351612	CHIPPEWA	42N	03E	25	SW	NE	Public Water Access Site - CARIBOU LAKE	Purchase	0	Platted
Reason for Recommendation:		BAS								
Legal:		LOT 25, 26 - Ross Plat of Caribou Lake (#29083)								
1122395	CHIPPEWA	42N	03E	25	NW	SW	Public Water Access Site - PUBLIC WATER	Tax Reverted	21.3	Acreage
Reason for Recommendation:		Wildlife habitat								
Legal:		Part of Govt Lot 6 in NW1/4 SW1/4								
203874	CHIPPEWA	42N	04E	18	SW	SW	Public Water Access Site - PUBLIC WATER	Tax Reverted	19.65	Acreage
Reason for Recommendation:		PWAS								
Legal:		FrI Section								
351306	CHIPPEWA	42N	04E	35	NW	NW	NA - NOT ASSIGNED	Tax Reverted	0	Platted
		42N	04E	34	NE	NE				
Reason for Recommendation:		Recreation opportunities								
Legal:		Block: 02, Lots 1 to 8 inclusive formerly described beginning at a point 931 feet East and 452 feet South of Northwest corner of Lot 1, thence South 408.5 feet, East 125 feet, North 408.5 feet. West 125 feet to beginning - Supr's Plat Lot 1 & E part Lot 2 S35 and E 363 ft NE1/4 NE1/4 S34, T42N,R4E (#25438)								


Phase II DNR Director Approved Recommendations

Parcels to retain under State ownership and DNR administration.

Par_ID	County Name	Town	Range	Sec	QQ	Q	Project Type/Name	Acquisition Type	Acres	Parcel Type
351348	CHIPPEWA	42N	04E	34	NE	NE	Public Water Access Site - PUBLIC WATER	Gift	0	Platted
		42N	04E	35	NW	NW				
Reason for Recommendation: PWAS										
Legal: All that part of Lots 95, 96, & 104 Supervisor's Plat No. 1 of DeTour, being a part of Gov't Lot 1, Sec. 35, T42N, R4E, according to the recorded plat thereof as recorded in Liber 6, of Plats, Page 2, Chippewa County Records, described as fol: Com at the - Supervisors Plat #1 of DeTour (#30224)										
1001728	CHIPPEWA	42N	04E	35	SW	NE	Public Water Access Site - LAKE HURON	Purchase	0	Platted
Reason for Recommendation: PWAS										
Legal: Lots 20 and 21 - Supervisor's Plat #2 of De Tour (#30225)										
203918	CHIPPEWA	42N	05E	03	NE	SW	Public Water Access Site - ISLANDS	Tax Reverted	3.3	Acreage
Reason for Recommendation: Island										
Legal: Isle #10										
203919	CHIPPEWA	42N	05E	14	NE	NE	Public Water Access Site - ISLANDS	Patent - Feds to State	0.53	Acreage
Reason for Recommendation: Island										
Legal: Tract 40										
203920	CHIPPEWA	42N	05E	17	SW	NE	Public Water Access Site - ISLANDS	Tax Reverted	5.65	Acreage
Reason for Recommendation: Island										
Legal: Isle 15										
203923	CHIPPEWA	42N	05E	20	SE	NE	Public Water Access Site - ISLANDS	Purchase	2.5	Acreage
Reason for Recommendation: Island										
Legal: Arrow Island										
203937	CHIPPEWA	42N	05E	27	SE	SE	Public Water Access Site - ISLANDS	Patent - Feds to State	1.66	Acreage
Reason for Recommendation: Island										
Legal: Tract 37										
203974	CHIPPEWA	42N	05E	28	SE	NE	Public Water Access Site - ISLANDS	Patent - Feds to State	0.99	Acreage
Reason for Recommendation: Island										
Legal: Tract 39										
203977	CHIPPEWA	42N	05E	34	NW	NW	Public Water Access Site - ISLANDS	Patent - Feds to State	0.61	Acreage
Reason for Recommendation: Island										
Legal: Tract 38										
2022367	CHIPPEWA	42N	05E	23	SE	SW	Public Water Access Site - ISLANDS	US Govt transfer	1.31	Acreage
Reason for Recommendation: Island										
Legal: Willoughby Island in Potagannissing Bay of Lake Huron. Tract 41 (CCN 098)										
2022369	CHIPPEWA	42N	07E	04	SW	NW	Public Water Access Site - ISLANDS	US Govt transfer	0.15	Acreage
Reason for Recommendation: Island										
Legal: Island in Colton Bay. Tract 37. East end of Drummond Island (CCN 124)										
204999	CHIPPEWA	43N	03E	21	SW	NE	Public Water Access Site - ISLANDS	Patent - Feds to State	1.45	Acreage
Reason for Recommendation: Island										
Legal: Tract 37 - Island situated in the St. Marys River (Raber Bay) 13 miles North of Detour.										
205045	CHIPPEWA	43N	05E	26	NW	SE	Forestry - SAULT STE. MARIE MANAGEMENT	Gift	20	Acreage
Reason for Recommendation: PWAS										
Legal: Part of Island #5 (Cedar Island) in NW1/4 SE1/4										


Phase II DNR Director Approved Recommendations

Parcels to retain under State ownership and DNR administration.

Par_ID	County Name	Town	Range	Sec	QQ	Q	Project Type/Name	Acquisition Type	Acres	Parcel Type
205046	CHIPPEWA	43N	05E	25	NW	SW	Public Water Access Site - ISLANDS	Patent - Feds to State	1.23	Acreage
Reason for Recommendation:		Island								
Legal:		Tract 39								
205048	CHIPPEWA	43N	05E	29	NE	NE	Public Water Access Site - ISLANDS	Patent - Feds to State	0.62	Acreage
Reason for Recommendation:		Island								
Legal:		Tract 37								
205050	CHIPPEWA	43N	05E	34	NE	NE	Public Water Access Site - ISLANDS	Patent - Feds to State	0.16	Acreage
Reason for Recommendation:		Island								
Legal:		Tract 41								
205051	CHIPPEWA	43N	05E	34	NE	NE	Public Water Access Site - ISLANDS	Patent - Feds to State	0.2	Acreage
Reason for Recommendation:		Island								
Legal:		Tract 40								
205052	CHIPPEWA	43N	05E	36	NW	SE	Public Water Access Site - ISLANDS	Patent - Feds to State	0.17	Acreage
Reason for Recommendation:		Island								
Legal:		Tract 38								
1122485	CHIPPEWA	43N	05E	26	NE	SE	Forestry - SAULT STE. MARIE MANAGEMENT	Gift	5	Acreage
Reason for Recommendation:		PWAS								
Legal:		Part of Island #5 (Cedar Island) in NE1/4 SE1/4								
1122486	CHIPPEWA	43N	05E	26	SW	SE	Forestry - SAULT STE. MARIE MANAGEMENT	Gift	21	Acreage
Reason for Recommendation:		PWAS								
Legal:		Part of Island #5 (Cedar Island) in SW1/4 SE1/4								
1122487	CHIPPEWA	43N	05E	26	SE	SE	Forestry - SAULT STE. MARIE MANAGEMENT	Gift	18	Acreage
Reason for Recommendation:		PWAS								
Legal:		Part of Island #5 (Cedar Island) in SE1/4 SE1/4								
1122488	CHIPPEWA	43N	05E	26	NE	SW	Forestry - SAULT STE. MARIE MANAGEMENT	Gift	0.2	Acreage
Reason for Recommendation:		PWAS								
Legal:		Part of Island #5 (Cedar Island) in NE1/4 SW1/4								
205281	CHIPPEWA	44N	01E	10	SE	SE	Forestry - SAULT STE. MARIE MANAGEMENT	Gift	0.31	Acreage
Reason for Recommendation:		Natural features								
Legal:		That part of SE1/4 Sec. 10 lying S of Munoscong River des. as beg. on S'ly line of Sec. 10, 40 rods E of 1/4 line in said Sec. 10; th N to river; th SE'ly along said river to intersection with S line of said section; th W along said section line to place of beginning.								
205519	CHIPPEWA	44N	01W	06	SW	NE	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	2.24	Acreage
Reason for Recommendation:		Recreation opportunities								
Legal:		A parcel of land located in the SW1/4 NE1/4 desc as beg at a pt 579.95 ft N alg the N-S-1/4 li from the cen of Sec. 6, th S alg sd sec li 579.95 ft to the cen of Sec. 6, th E alg the E-W1/4 li 336.68 ft, th NW'ly 667.21 ft to the POB								
205751	CHIPPEWA	44N	02E	10	SE	SE	Public Water Access Site - NEEBISH ISLAND	Gift	2.15	Acreage
Reason for Recommendation:		PWAS								
Legal:		All that pt of FriSec. 10 lyg to the Southward of line drawn S 49d 30' E across the peninsula 150 ft NE'ly from and para to the "Winter Point Range" as it existed in 1892								
205752	CHIPPEWA	44N	02E	11	SW	SW	Public Water Access Site - NEEBISH ISLAND	Gift	18.15	Acreage
Reason for Recommendation:		PWAS								
Legal:		All that pt of Govt Lot 5 lyg to the Southward of a line drawn S 49d 30' E across the peninsula 150 ft NE'ly from and para to the "Winter Point Range" as it existed in 1892								


Phase II DNR Director Approved Recommendations

Parcels to retain under State ownership and DNR administration.

Par_ID	County Name	Town	Range	Sec	QQ	Q	Project Type/Name	Acquisition Type	Acres	Parcel Type
205753	CHIPPEWA	44N	02E	14	NW	NW	Public Water Access Site - PUBLIC WATER	Tax Reverted	1.5	Acreage
Reason for Recommendation:		PWAS								
Legal:		Entire Frl Sec								
205757	CHIPPEWA	44N	02E	28	NW	NE	Public Water Access Site - ISLANDS	Patent - Feds to State	0.03	Acreage
Reason for Recommendation:		Island								
Legal:		Tract 37								
205759	CHIPPEWA	44N	02E	29	SW	SE	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	3.56	Acreage
Reason for Recommendation:		Natural features								
Legal:		Pine Island (Lot 1)								
205760	CHIPPEWA	44N	02E	31	SW	NE	Public Water Access Site - ISLANDS	Patent - Feds to State	0.08	Acreage
Reason for Recommendation:		Island								
Legal:		Tract 38								
205784	CHIPPEWA	44N	02E	36	NW	SW	Public Water Access Site - MUNUSCONG LAKE	Gift	3.1	Acreage
Reason for Recommendation:		PWAS								
Legal:		That pt of Govt Lot 5 desc as com at the SW cor of sd Lot 5, th N 06d43'20" E 1110.95 ft alg the W li of Govt Lot 5 to the shore of Munuscong Bay for the POB, th N 71d18'20" E 282.10 ft alg the shore, th S 53d02'20" E 489.85 ft to the c/l of Rocky Point Rd, th S 33d19'00" W 235 ft in the c/l of Rocky Point Rd, th N 52d54'01" W 663.94 ft to the POB, incl. riparian rights appurtenant thereto								
351575	CHIPPEWA	44N	02E	03	SE	SE	NA - NOT ASSIGNED	Tax Reverted	0	Platted
Reason for Recommendation:		PWAS								
Legal:		LOT 1, 2, 3, 4, 5, 6 - Maskinonge Beach (#22528)								


Phase II DNR Director Approved Recommendations

Parcels to retain under State ownership and DNR administration.

Par_ID	County Name	Town	Range	Sec	QQ	Q	Project Type/Name	Acquisition Type	Acres	Parcel Type
2020285	CHIPPEWA	44N	02E	04	SW	NE	Forestry - SAULT STE. MARIE MANAGEMENT	Purchase	129.26	Acreage
		44N	02E	04	NW	SE				
		44N	02E	04	NE	SE				
		44N	02E	04	NE	SW				
		44N	02E	04	NW	NE				
		44N	02E	04	NE	NE				
		44N	02E	04	SE	NW				
		44N	02E	04	SE	NE				
		44N	02E	04	NE	NW				

Reason for Recommendation: Natural features

Legal: Parcel C:

Gov't Lot 2, Sec. 4, T44N, R2E EXCEPT that portion contained in and being a part of River View Subdivision, according to the plat recorded in Liber 4 of Plats, page 4, Chippewa County Records.

ALSO EXCEPTING and reserving unto Grantor a parcel of land described as com. at the N 1/4 corner of said Sec. 4; th. E along the North line of said Sec. 4, 459.77 ft. to the C.L. of Forest Avenue; th. S 19° 43' 09" E along the C.L. of Forest Avenue 1025.24 ft.; th. N 68° 49' 54" E 33.00 ft. to the P.O.B., th. continuing N 68° 49' 54" E along the South line of River View Subdivision 338.78 ft. to the W'y shoreline of the West Neebish Channel; th. S 22° 13' 37" W along th W'y shoreline of the West Neebish Channel 82.79 ft; th. S 68° 49' 54" W 283.42 ft.; th. N 19° 43' 09" W 60.18 ft. to the P.O.B.,

ALSO EXCEPTING and reserving unto Grantor a parcel of land described as com. at the N 1/4 corner of said Sec. 4; th. E along the North line of said Sec. 4, 459.77 ft. to the C.L. of Forest Avenue; th. S 19° 43' 09" E along the C.L. of Forest Avenue 1025.24 ft. to the P.O.B.; th continuing S 19° 43' 09" E 60.18 ft.; th. N 68° 49' 54" E 33.00 ft.; th. N 19° 43' 09" W 60.18 ft.; th. S 68° 49' 54" W 33.00 ft. to the P.O.B.,

AND GRANTING ALSO to Grantee a perpetual easement appurtenant for the purpose of ingress and egress to the land conveyed above over the following described portion of the land excepted above:

Com. at the N 1/4 corner of said Sec. 4; th. E along the North line of said Sec. 4, 459.77 ft. to the C.L. of Forest Avenue; th. S 19° 43' 09" E along the C.L. of Forest Avenue 1025.24 ft. to the P.O.B; th. continuing S 19° 43' 09" E 60.18 ft.; th. N 68° 49' 54" E 33.00 ft. th. N 19° 43' 09" W 60.18 ft.; th. S 68° 49' 54" W 33.00 ft. to the P.O.B. This easement shall benefit and run with the land conveyed above.

Parcel D:

The E 1/4 of Gov't Lot 1, and all of Gov't Lots 3 and 4, Sec. 4, T44N, R2E

2020286	CHIPPEWA	44N	02E	04	NW	NE	Forestry - SAULT STE. MARIE MANAGEMENT	Gift	0.09	Acreage
---------	----------	-----	-----	----	----	----	--	------	------	---------

Reason for Recommendation: Natural features

Legal: That part of vacated Town Road lying adjacent to Lot 44, River View Subdivision, according to the plat recorded in Liber 4 of Plats, page 4, Chippewa County Records

205794	CHIPPEWA	44N	02W	05	SW	NE	NA - NOT ASSIGNED	Exchange (Private Acq)	6.75	Acreage
--------	----------	-----	-----	----	----	----	-------------------	------------------------	------	---------

Reason for Recommendation: Facilities

Legal: All that part of the W1/2 NE1/4 desc. as com. at the NE cor. of sd Sec. 5, th. S 2d14' W 156.30 ft., th. S 61d29' W 1,537 ft., and S 2d14' W 116.36 ft. to the POB, th. S 2d14' W 787.72 ft., th. N 87d46' W 450 ft., th. N 2d14' E 520 ft. to a point on the S'y r/w line of Old Hwy. US#2 (200 ft. wide as now established), th. N 61d29' E along the said S'y r/w line 523.67 ft. to POB

205893	CHIPPEWA	44N	03E	17	SE	SW	Public Water Access Site - ISLANDS	Patent - Feds to State	0.06	Acreage
--------	----------	-----	-----	----	----	----	------------------------------------	------------------------	------	---------

Reason for Recommendation: Island

Legal: Tract 37

205894	CHIPPEWA	44N	03E	31	SW	NW	Public Water Access Site - ISLANDS	Patent - Feds to State	0.01	Acreage
--------	----------	-----	-----	----	----	----	------------------------------------	------------------------	------	---------

Reason for Recommendation: Island

Legal: Tract 38

206924	CHIPPEWA	44N	06W	24	SW	SW	Public Water Access Site - PUBLIC WATER	Gift	1	Acreage
--------	----------	-----	-----	----	----	----	---	------	---	---------

Reason for Recommendation: PWAS

Legal: A strip of land 66 ft. wide being W. 66 ft. of SW1/4, Sec 24 between S. line of said sec 24 and State Highway M-48


Phase II DNR Director Approved Recommendations

Parcels to retain under State ownership and DNR administration.

Par_ID	County Name	Town	Range	Sec	QQ	Q	Project Type/Name	Acquisition Type	Acres	Parcel Type
1073560	CHIPPEWA	45N	01W	31	NW	SW	Forestry - NEWBERRY FOREST MANAGEMENT	Gift	1.33	Acreage
<i>Reason for Recommendation:</i> Recreation opportunities										
<i>Legal:</i> Commencing at West 1/4 Corner of Sec. 31, T45N, R1W, th S 89D36'32" E 296.26 feet, S 32D32'11" E 455.36 feet, S 71D11'20" W 84.56 feet, N 09D27'26" W 21.06 feet, N 32D42'34" W 169.21 feet, N 50D58'54" W 269.50 feet, N 71D58'02" W 165.24 feet, N 00D34'39" E 29.21 feet to Point of Beginning, all being part of the NW 1/4 of SW 1/4 of Section 31, T45N, R1W, Kinross Twp., Chippewa County, and containing 1.33 acres, more or less (accompanying easement portion of gift will be shown as an acquired easement and will have its own case # - both case #'s will be linked in REIS)										
207831	CHIPPEWA	45N	02E	12	SW	NW	Public Water Access Site - ISLANDS	Patent - Feds to State	0.69	Acreage
<i>Reason for Recommendation:</i> Island										
<i>Legal:</i> Tracts 37 & 38										
207891	CHIPPEWA	45N	02E	25	SW	SE	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	30	Acreage
<i>Reason for Recommendation:</i> Natural features										
<i>Legal:</i> West 30 acres of Lot 4 (S1/2 SE1/4) W of River										
208106	CHIPPEWA	45N	02W	16	NE	SE	Public Water Access Site - PUBLIC WATER	Tax Reverted	36.8	Acreage
<i>Reason for Recommendation:</i> PWAS										
<i>Legal:</i> NE1/4 SE1/4 except that part North of road										
209587	CHIPPEWA	46N	01E	24	NE	NE	NA - NOT ASSIGNED	Exchange (Private Acq)	11.72	Acreage
<i>Reason for Recommendation:</i> Recreation opportunities										
<i>Legal:</i> Part of Govt Lot 1 in NE1/4 NE1/4										
209588	CHIPPEWA	46N	01E	24	SE	NE	NA - NOT ASSIGNED	Exchange (Private Acq)	36.65	Acreage
<i>Reason for Recommendation:</i> Recreation opportunities										
<i>Legal:</i> Gov't Lot 2 in SE1/4 NE1/4										
209589	CHIPPEWA	46N	01E	24	SW	NE	NA - NOT ASSIGNED	Exchange (Private Acq)	40	Acreage
<i>Reason for Recommendation:</i> Recreation opportunities										
<i>Legal:</i> SW1/4 NE1/4										
1129097	CHIPPEWA	46N	01E	24	NW	NE	NA - NOT ASSIGNED	Exchange (Private Acq)	40	Acreage
<i>Reason for Recommendation:</i> Recreation opportunities										
<i>Legal:</i> Part of Govt Lot 1 in NW1/4 NE1/4										
1131157	CHIPPEWA	46N	01E	24	NE	SE	Forestry - SAULT STE. MARIE MANAGEMENT	Purchase	40	Acreage
<i>Reason for Recommendation:</i> Recreation opportunities										
<i>Legal:</i> NE 1/4 of SE 1/4										
1131158	CHIPPEWA	46N	01E	24	SE	SE	Forestry - SAULT STE. MARIE MANAGEMENT	Purchase	40	Acreage
<i>Reason for Recommendation:</i> Recreation opportunities										
<i>Legal:</i> SE 1/4 of SE 1/4										
209761	CHIPPEWA	46N	02E	19	SW	NW	Public Water Access Site - PUBLIC WATER	Exchange (Private Acq)	1.53	Acreage
<i>Reason for Recommendation:</i> PWAS										
<i>Legal:</i> Frac'l SW1/4 NW1/4 being part of Govt Lot 1										
1131155	CHIPPEWA	46N	02E	19	SW	SW	Forestry - SAULT STE. MARIE MANAGEMENT	Purchase	26.35	Acreage
<i>Reason for Recommendation:</i> Recreation opportunities										
<i>Legal:</i> Fr'l. SW 1/4 of SW 1/4										
1131156	CHIPPEWA	46N	02E	19	NW	SW	Forestry - SAULT STE. MARIE MANAGEMENT	Purchase	16.97	Acreage
<i>Reason for Recommendation:</i> Recreation opportunities										
<i>Legal:</i> Fr'l. NW 1/4 of SW 1/4										


Phase II DNR Director Approved Recommendations

Parcels to retain under State ownership and DNR administration.

Par_ID	County Name	Town	Range	Sec	QQ	Q	Project Type/Name	Acquisition Type	Acres	Parcel Type
209858	CHIPPEWA	46N	02W	04	NW	SW	Public Water Access Site - PUBLIC WATER	Tax Reverted	0.24	Acreage
Reason for Recommendation: BAS										
Legal: All of Sec lying N of Hy M-28 (currently known as W 6 Mile Road) and W of Waiska River.										
209859	CHIPPEWA	46N	02W	04	NW	SW	Public Water Access Site - PUBLIC WATER	Tax Reverted	0.53	Acreage
Reason for Recommendation: BAS										
Legal: Part of NW1/4 SW1/4 beg at a point 716 ft S and 25 ft W of NE cor, th running S 82d W 2551/2 ft th S 5d E 95 ft, th N 82d E 238 ft, th N 95 ft para to and 25 ft W of E line of sd NW1/4 SW1/4										
209925	CHIPPEWA	46N	02W	11	SW	NW	Public Water Access Site - WAISKA RIVER	Gift	1	Acreage
Reason for Recommendation: PWAS										
Legal: W 450 ft of SW1/4 of NW1/4 lying S of Waiska River										
210991	CHIPPEWA	46N	06W	22	SW	NE	Public Water Access Site - TAHQUAMENON RIVER	Purchase	25.67	Acreage
Reason for Recommendation: PWAS										
Legal: SW1/4 NE1/4 ex that part S of Hy M-123 also ex parcel beg at the SE cor SW1/4 NE1/4 th N 413 ft th S 461/2dW 310 ft to N'ly line of St Hy M-123 r/w, th Se'ly alg r/w 289.3ft to pt of beg, & also ex a parcel beg at a pt in the N & S 1/4 line 748 ft N of the center of sd S 22, th SE'ly alg the N line of Hy M-123 275 ft, th N 301/2d E 356 ft m/l to N side of E branch of Tahquamenon River, th W'ly alg N side of E branch of Tahquamenon River, th W'ly alg N side of river to sd N & S 1/4 line, th S alg sd 1/4 line 230 ft m/l to pt of beg.										
211002	CHIPPEWA	46N	06W	22	SE	NE	Fisheries - REARING PONDS	Tax Reverted	40	Acreage
Reason for Recommendation: Natural features										
Legal: SE1/4 NE1/4										
211370	CHIPPEWA	47N	01E	14	SW	SW	Public Water Access Site - PUBLIC WATER	Tax Reverted	10.75	Acreage
Reason for Recommendation: PWAS										
Legal: Part of Govt Lot 5 within SW1/4 SW1/4										
211380	CHIPPEWA	47N	01E	14	SE	SW	Public Water Access Site - PUBLIC WATER	Tax Reverted	0.95	Acreage
Reason for Recommendation: PWAS										
Legal: Beg. at a point 933 ft W of SE cor of Lot 6, th N 15d 30' W 270 ft to where this des begins to measure th N 151/2d W 64 ft th N 64d30' E 207 ft N 25d W 20 ft; th 64d 30' E 25 ft; th S 15d30' E 113 ft, th S 68d20' W 460 ft to place of beg, being designated on sketch as Lot 9.										
211381	CHIPPEWA	47N	01E	14	SE	SW	Public Water Access Site - PUBLIC WATER	Tax Reverted	4.5	Acreage
Reason for Recommendation: PWAS										
Legal: Part of Lot 6: Beg. at a point 400 feet South of NW corner of Lot 6; th East parallel with North line of Lot 6, 547 feet to SW side of proposed street 42 feet wide; th South 151/2d East along st. 231 feet to North side of proposed street 50 feet wide; th South 641/2d West along sstreet 500 feet; th North 54d West 240 feet, th North 320.4 feet to place of beg., being des. on sketch as Lot 12.										
211384	CHIPPEWA	47N	01E	14	NE	SE	Public Water Access Site - PUBLIC WATER	Tax Reverted	14.1	Acreage
Reason for Recommendation: PWAS										
Legal: Part of Govt Lot 2 within NE1/4 SE1/4										
1118098	CHIPPEWA	47N	01E	14	NW	SW	Public Water Access Site - PUBLIC WATER	Tax Reverted	39	Acreage
Reason for Recommendation: PWAS										
Legal: Part of Govt Lot 5 within NW1/4 SW1/4										
1118099	CHIPPEWA	47N	01E	14	NW	SE	NA - NOT ASSIGNED	Tax Reverted	39.5	Acreage
Reason for Recommendation: PWAS										
Legal: Part of Govt Lot 2 within NW1/4 SE1/4										
211446	CHIPPEWA	47N	01W	15	SW	NE	Forestry - NEWBERRY FOREST MANAGEMENT		2.45	Acreage
Reason for Recommendation: Recreation opportunities										
Legal: RR r/w being a strip of land 100 feet in width across SW1/4 NE1/4 (Now City of Sault Ste. Marie)										


Phase II DNR Director Approved Recommendations

Parcels to retain under State ownership and DNR administration.

Par_ID	County Name	Town	Range	Sec	QQ	Q	Project Type/Name	Acquisition Type	Acres	Parcel Type
211449	CHIPPEWA	47N	01W	15	NW	SW	Forestry - NEWBERRY FOREST MANAGEMENT		0.91	Acreage
Reason for Recommendation:		Recreation opportunities								
Legal:		RR r/w being a strip of land 100 feet in width across NW1/4 SW1/4 (Now City of Sault Ste. Marie)								
211450	CHIPPEWA	47N	01W	15	SW	SW	Forestry - NEWBERRY FOREST MANAGEMENT		3.47	Acreage
Reason for Recommendation:		Recreation opportunities								
Legal:		RR r/w being a strip of land 100 feet in width across SW1/4 SW1/4 (Now City of Sault Ste. Marie)								
353553	CHIPPEWA	47N	01W	13	SE	SE	Forestry - NEWBERRY FOREST MANAGEMENT	Gift	5	Acreage
Reason for Recommendation:		Facilities								
Legal:		N 330 ft of E 660 ft of SE1/4 SE1/4								
353554	CHIPPEWA	47N	01W	13	SE	SE	Forestry - NEWBERRY FOREST MANAGEMENT	Gift	21.23	Acreage
Reason for Recommendation:		Facilities								
Legal:		S 990 ft of E 947.3 ft of SE1/4 SE1/4 exc E 400 ft and S 33 ft								
353574	CHIPPEWA	47N	01W	15	NW	NW	Forestry - NEWBERRY FOREST MANAGEMENT	Purchase	6.06	Acreage
Reason for Recommendation:		Recreation opportunities								
Legal:		W 200 ft E1/2 NW1/4 NW1/4								
353575	CHIPPEWA	47N	01W	15	NW	NW	Forestry - NEWBERRY FOREST MANAGEMENT	Purchase	10	Acreage
Reason for Recommendation:		Recreation opportunities								
Legal:		SW1/4 NW1/4 NW1/4								
353576	CHIPPEWA	47N	01W	15	SE	SW	Forestry - NEWBERRY FOREST MANAGEMENT	Tax Reverted	40	Acreage
Reason for Recommendation:		Recreation opportunities								
Legal:		SE1/4 SW1/4								
353577	CHIPPEWA	47N	01W	15	SW	SW	Forestry - NEWBERRY FOREST MANAGEMENT	Tax Reverted	36.53	Acreage
Reason for Recommendation:		Recreation opportunities								
Legal:		SW1/4 SW1/4 ex RR								
353578	CHIPPEWA	47N	01W	15	SE	NW	Forestry - NEWBERRY FOREST MANAGEMENT	Tax Reverted	38.48	Acreage
Reason for Recommendation:		Recreation opportunities								
Legal:		SE1/4 NW1/4 ex RR								
353579	CHIPPEWA	47N	01W	15	NE	SW	Forestry - NEWBERRY FOREST MANAGEMENT	Tax Reverted	36.56	Acreage
Reason for Recommendation:		Recreation opportunities								
Legal:		NE1/4 SW1/4 ex RR								
353580	CHIPPEWA	47N	01W	15	NW	SW	Forestry - NEWBERRY FOREST MANAGEMENT	Tax Reverted	39.09	Acreage
Reason for Recommendation:		Recreation opportunities								
Legal:		NW1/4 SW1/4 ex RR								
353581	CHIPPEWA	47N	01W	15	SW	NW	Forestry - NEWBERRY FOREST MANAGEMENT	Tax Reverted	40	Acreage
Reason for Recommendation:		Recreation opportunities								
Legal:		SW1/4 NW1/4								
353582	CHIPPEWA	47N	01W	15	SW	NE	Forestry - NEWBERRY FOREST MANAGEMENT	Tax Reverted	37.55	Acreage
Reason for Recommendation:		Recreation opportunities								
Legal:		SW1/4 NE1/4 ex RR								
353587	CHIPPEWA	47N	01W	15	NW	SE	Forestry - NEWBERRY FOREST MANAGEMENT	Reacquire (Quit Claim)	36.97	Acreage
Reason for Recommendation:		Recreation opportunities								
Legal:		NW1/4 of SE1/4 exc r/w M. St. P. and S.S.M.								


Phase II DNR Director Approved Recommendations

Parcels to retain under State ownership and DNR administration.

Par_ID	County Name	Town	Range	Sec	QQ	Q	Project Type/Name	Acquisition Type	Acres	Parcel Type
211737	CHIPPEWA	47N	02E	33	NE	NE	Public Water Access Site - ISLANDS	Patent - Feds to State	1.36	Acreage
Reason for Recommendation:		Island								
Legal:		Tract 37								
211749	CHIPPEWA	47N	02W	26	SW	NE	Public Water Access Site - PUBLIC WATER	Fed Govt Exchange (GX-Acq)	7.32	Acreage
Reason for Recommendation:		PWAS								
Legal:		Island(Lot 5) 7.32 acres								
211753	CHIPPEWA	47N	02W	30	SW	NE	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	36.8	Acreage
Reason for Recommendation:		Hunting opportunities								
Legal:		Lot 3 (SW1/4 NE1/4)								
211760	CHIPPEWA	47N	02W	30	SE	SW	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	39	Acreage
Reason for Recommendation:		Hunting opportunities								
Legal:		Lot 1 (SE1/4 SW1/4)								
211761	CHIPPEWA	47N	02W	30	NW	SE	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	22.15	Acreage
Reason for Recommendation:		Hunting opportunities								
Legal:		Lot 2 (NW1/4 SE1/4)								
211762	CHIPPEWA	47N	02W	31	NE	NW	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	37	Acreage
Reason for Recommendation:		Hunting opportunities								
Legal:		Part of Govt Lot 4 in NE1/4 NW1/4								
351535	CHIPPEWA	47N	02W	29	NE	SW	Public Water Access Site - WAISKA BAY	Purchase	0	Platted
		47N	02W	29	SW	SE				
		47N	02W	29	NW	SE				
		47N	02W	32	NE	NW				
		47N	02W	32	NW	NE				
		47N	02W	29	SW	SE				
		47N	02W	29	SW	SW				
Reason for Recommendation:		PWAS								
Legal:		Lot 1 to 27 together with plat proprietor's interest in a private street and canal identified as Kathleen Canal and Box Mill Street. - Gretchen's Mesovias Plat (#41904)								
351536	CHIPPEWA	47N	02W	29	NE	SW	Public Water Access Site - WAISKA BAY	Purchase	0	Platted
		47N	02W	32	NE	NW				
		47N	02W	29	NW	SE				
		47N	02W	32	NW	NE				
		47N	02W	29	SW	SE				
		47N	02W	29	SW	SW				
Reason for Recommendation:		PWAS								
Legal:		Outlot A together with plat proprietor's interest in a private street and canal identified as Kathleen Canal and Box Mill Street. - Gretchen's Mesovias Plat (#41904)								
1079895	CHIPPEWA	47N	02W	32	NW	NE	Public Water Access Site - SLAB ISLAND	Gift	0	Great Lake
Reason for Recommendation:		Island								
Legal:		An island commonly known as Slab (Ladd) Island situated in Waiska Bay, Lake Superior being opposite Sec. 32, T47N, R2W, Chippewa County, Mich. and more particularly desc as follows: Beg at a pt which is located S 86D24' E, 676.72 ft alg the N sec li and S13D39' W, 251.74 ft from the N 1/4 cor, Sec.32, sd pt being the N'y end of Slab Island and the pl of beg of this desc, th alg the border of sd island S 31D 30" E, 69 ft; S 18D30' E, 91 ft; S 21D E, 150 ft, S 12D32' E, 105.7 ft, S 28D50' W, 39 ft, N 18D W, 78 ft, N 31D10' W 128.5 ft, N 17D W, 56.5 ft, N 1D15' E, 128 ft, N 18D08' W, 59.4 ft, to the pl of beg. The property extends to the ordinary high water mark and contains 0.45 acres, more or less. The purpose of this deed is to remove any questions regarding title to Slab Island and to avoid any future litigation.								


Phase II DNR Director Approved Recommendations

Parcels to retain under State ownership and DNR administration.

Par_ID	County Name	Town	Range	Sec	QQ	Q	Project Type/Name	Acquisition Type	Acres	Parcel Type
1118351	CHIPPEWA	47N	02W	30	SW	SE	Public Water Access Site - PUBLIC WATER	Tax Reverted	3.15	Acreage
Reason for Recommendation:		PWAS								
Legal:		SW1/4 of SE Frac'1 1/4								
1122617	CHIPPEWA	47N	02W	31	NW	NE	NA - NOT ASSIGNED	Tax Reverted	0.75	Acreage
Reason for Recommendation:		PWAS								
Legal:		Part of Govt Lot 4 in NW1/4 NE1/4								
2022359	CHIPPEWA	47N	04W	18	SW	NW	Public Water Access Site - ISLANDS	US Govt transfer	0.1	Acreage
Reason for Recommendation:		Island								
Legal:		Island in Whitefish Bay in Lake Superior (CCN 002)								
1053625	CHIPPEWA	47N	07W	31	SE	SE	Public Water Access Site - PUBLIC WATER	Tax Reverted	10.15	Acreage
Reason for Recommendation:		PWAS								
Legal:		Pcl "10" Com at SE cor sd Sec th N 89d43m W 150 ft to c/l N Hulbert Rd to POB th N 89d43m W 975.5 ft to a pt on Ely Bk of E Br Tahq Ri th N 29d14m W alg bk 47.35 ft th con alg bk N 2d54m W 316.1 ft th N 69d17m E 759.6 ft to c/l N Hulbert Rd th S 25d45m E 700 ft to beg subj to 33 ft Co Rd R/W								
353970	CHIPPEWA	48N	02E	26	SE	NE	NA - NOT ASSIGNED	Tax Reverted	0	Platted
		48N	02E	26	SW	NE				
Reason for Recommendation:		BAS								
Legal:		LOT 18, 19 - SUPERVISOR'S PLAT NO. 1 (#?????)								
353977	CHIPPEWA	48N	02E	26	SW	NW	NA - NOT ASSIGNED	Tax Reverted	0	Platted
		48N	02E	26	NW	SW				
Reason for Recommendation:		BAS								
Legal:		LOT 42 - SUPERVISOR'S PLAT NO. 1 (#?????)								
353978	CHIPPEWA	48N	02E	26	SW	NW	NA - NOT ASSIGNED	Tax Reverted	0	Platted
		48N	02E	26	NW	SW				
Reason for Recommendation:		BAS								
Legal:		LOT 41 - SUPERVISOR'S PLAT NO. 1 (#?????)								
212107	CHIPPEWA	48N	05W	28	NW	NW	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	0.03	Acreage
Reason for Recommendation:		PWAS								
Legal:		Island								
212108	CHIPPEWA	48N	05W	29	NE	NE	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	2.95	Acreage
Reason for Recommendation:		PWAS								
Legal:		Island								


Phase II DNR Director Approved Recommendations

Parcels to offer to Other Govt. Unit or Alternate Conservation Org.

Par_ID	County Name	Town	Range	Sec	QQ	Q	Project Type/Name	Acquisition Type	Acres	Parcel Type
205762	CHIPPEWA	44N	02E	33	NE	NE	Public Water Access Site - PUBLIC WATER	Fed Govt Exchange (GX-Acq)	2.1	Acreage
Reason for Recommendation:		PWAS - ACO better mgr								
Legal:		NE1/4 NE1/4								
205765	CHIPPEWA	44N	02E	33	SE	NE	Public Water Access Site - PUBLIC WATER	Fed Govt Exchange (GX-Acq)	25.65	Acreage
Reason for Recommendation:		PWAS - ACO better mgr								
Legal:		Lot 1								
205871	CHIPPEWA	44N	02W	32	SE	NW	Public Water Access Site - PUBLIC WATER	Tax Reverted	40	Acreage
Reason for Recommendation:		PWAS - ACO better mgr								
Legal:		SE1/4 NW1/4								
205872	CHIPPEWA	44N	02W	32	NE	SW	Public Water Access Site - PUBLIC WATER	Tax Reverted	40	Acreage
Reason for Recommendation:		PWAS - ACO better mgr								
Legal:		NE1/4 SW1/4								
205875	CHIPPEWA	44N	02W	32	SE	SW	Public Water Access Site - PUBLIC WATER	Tax Reverted	40	Acreage
Reason for Recommendation:		PWAS - ACO better mgr								
Legal:		SE1/4 SW1/4								
206023	CHIPPEWA	44N	03W	26	SW	SW	Public Water Access Site - PUBLIC WATER	Tax Reverted	40	Acreage
Reason for Recommendation:		Rec. opportunities - ACO better mgr								
Legal:		SW1/4 SW1/4								
206024	CHIPPEWA	44N	03W	26	SE	SW	Public Water Access Site - PUBLIC WATER	Tax Reverted	40	Acreage
Reason for Recommendation:		Rec. opportunities - ACO better mgr								
Legal:		SE1/4 SW1/4								
1008678	CHIPPEWA	44N	03W	05	NW	NW	Public Water Access Site - PUBLIC WATER	Tax Reverted	1	Acreage
Reason for Recommendation:		Rec. opportunities - ACO better mgr								
Legal:		That part of the NW1/4 of NW1/4 lying easterly of a line drawn 100 ft westerly of, parallel with, and adjacent to the westerly bank of the Pine River								
208516	CHIPPEWA	45N	03W	26	SW	SW	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	40	Acreage
Reason for Recommendation:		Rec. opportunities - ACO better mgr								
Legal:		SW1/4 SW1/4								
208517	CHIPPEWA	45N	03W	26	SE	SW	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	40	Acreage
Reason for Recommendation:		Rec. opportunities - ACO better mgr								
Legal:		SE1/4 SW1/4								
208605	CHIPPEWA	45N	03W	35	NE	NW	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	40	Acreage
Reason for Recommendation:		PWAS - ACO better mgr								
Legal:		NE1/4 NW1/4								
209753	CHIPPEWA	46N	02E	17	SW	NW	NA - NOT ASSIGNED	Tax Reverted	7.5	Acreage
Reason for Recommendation:		PWAS - ACO better mgr								
Legal:		Part of Govt Lot 1 lying within the SW1/4 of NW1/4, EXCEPT part included in Clover Beach Sub beg at a pt in NW corner of lot 1; th E on N line 256 ft; th S 39d30m E 757 ft; S 50d30m W 490 ft, th N 39d30m W 600 ft more or less to the W line of said Lot 1; th N in the W line of said Lot to POB.								


Phase II DNR Director Approved Recommendations

Parcels to offer to Other Govt. Unit or Alternate Conservation Org.

Par_ID	County Name	Town	Range	Sec	QQ	Q	Project Type/Name	Acquisition Type	Acres	Parcel Type
1083380	CHIPPEWA	46N	02E	30	SE	NW	NA - NOT ASSIGNED	Tax Reverted	0	Platted
		46N	02E	30	SW	NW				
<hr/>										
<i>Reason for Recommendation:</i> PWAS - ACO better mgr										
<i>Legal:</i> LOT 6 - SUPERVISOR'S PLAT NO. 1 (#?????)										
211005	CHIPPEWA	46N	06W	22	NE	SW	National Forest - HIAWATHA	Tax Reverted	40	Acreage
<hr/>										
<i>Reason for Recommendation:</i> Rec. opportunities - ACO better mgr										
<i>Legal:</i> NE1/4 SW1/4 ex RR										
211670	CHIPPEWA	47N	02E	21	SE	NE	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	1.4	Acreage
<hr/>										
<i>Reason for Recommendation:</i> Rec. opportunities - ACO better mgr										
<i>Legal:</i> Part of Gov't Lot 2 beg 964 ft E of NW cor of Gov't Lot 2 th E 310 ft to sh of Lake Geo th SWly along sh 200 ft th W para to N line of sd lot 300 ft th N 200 ft m/l to beg										
211796	CHIPPEWA	47N	04W	13	SE	SE	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	0.64	Acreage
<hr/>										
<i>Reason for Recommendation:</i> PWAS - ACO better mgr										
<i>Legal:</i> FrI Sec 13 ex beg at the SE cor of Sec th N on the E line thereof 230 ft, th W 164 ft, th S 30 ft, th W 80 ft, S 50 ft, th W 80 ft, th S 150 ft to S line of said Sec, th E 324 ft to beg.										
212104	CHIPPEWA	48N	02E	36	SW	NW	NA - NOT ASSIGNED	Tax Reverted	40	Acreage
<hr/>										
<i>Reason for Recommendation:</i> Hunting opportunities - ACO better mgr										
<i>Legal:</i> Part of Govt Lot 3 lying in the SW1/4 NW1/4										
212106	CHIPPEWA	48N	02E	36	NW	SW	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	10	Acreage
<hr/>										
<i>Reason for Recommendation:</i> PWAS - ACO better mgr										
<i>Legal:</i> Part of Govt Lot 3 lying within NW1/4 SW1/4										


Phase II DNR Director Approved Recommendations

Parcels to dispose.

Par_ID	County Name	Town	Range	Sec	QQ	Q	Project Type/Name	Acquisition Type	Acres	Parcel Type
351318	CHIPPEWA	42N	04E	34	NE	NE	NA - NOT ASSIGNED	Tax Reverted	0	Platted
		42N	04E	35	NW	NW				
Reason for Recommendation: Isolated Subdivision Lot										
Legal: Block: 08, Lots 10 to 13 inclusive formerly described beginning at a point 913.8 feet South and 255.6 feet East of Northwest corner of Lot 1, thence South 216 feet, East 126 feet, North 216 feet, West 126 feet to beginning - Supr's Plat Lot 1 & E part Lot 2 S35 and E 363 ft NE1/4 NE1/4 S34, T42N,R4E (#25438)										
351319	CHIPPEWA	42N	04E	34	NE	NE	NA - NOT ASSIGNED	Tax Reverted	0	Platted
		42N	04E	35	NW	NW				
Reason for Recommendation: Isolated Subdivision Lot										
Legal: Block: 09, Lot 11 formerly described beginning at a point 547.8 feet South and 33 feet East of Northwest corner of Lot 1, thence South 50 feet, East 157.9 feet, North 50 feet, West 158.1 feet to beginning - Supr's Plat Lot 1 & E part Lot 2 S35 and E 363 ft NE1/4 NE1/4 S34, T42N,R4E (#25438)										
351322	CHIPPEWA	42N	04E	34	NE	NE	NA - NOT ASSIGNED	Tax Reverted	0	Platted
		42N	04E	35	NW	NW				
Reason for Recommendation: Isolated Subdivision Lot										
Legal: Block: 09, Lot 20 also described beginning 33 feet East and 1017.8 feet South of the Northwest corner of Lot #1, thence East 156.4 feet, South 50 feet, West 156.2 feet, North 50 feet to beginning - Supr's Plat Lot 1 & E part Lot 2 S35 and E 363 ft NE1/4 NE1/4 S34, T42N,R4E (#25438)										
351339	CHIPPEWA	42N	04E	34	NE	NE	NA - NOT ASSIGNED	Tax Reverted	0	Platted
		42N	04E	35	NW	NW				
Reason for Recommendation: Isolated Subdivision Lot										
Legal: Block: OUTLOT, Part of Out Lot D and part of Lot E beginning at a point in the East line of Superior Street 160 feet North from the intersection with the North line of Elizabeth Street thence North in the East line of Superior Street 100 feet, thence East - Supr's Plat Lot 1 & E part Lot 2 S35 and E 363 ft NE1/4 NE1/4 S34, T42N,R4E (#25438)										
351440	CHIPPEWA	42N	04E	35	NW	NW	Public Water Access Site - LAKE HURON	Tax Reverted	0.07	Acreage
Reason for Recommendation: Limited size										
Legal: A part of Lot beginning 1179.4 feet South of Northwest corner of Lot 1, thence South 98 feet, East 33 feet, North 98 feet and West 33 feet to beginning.										
351443	CHIPPEWA	42N	04E	35	NW	NW	Public Water Access Site - LAKE HURON	Tax Reverted	0.04	Acreage
Reason for Recommendation: Limited size										
Legal: A part of Lot 1, beginning 547.8 feet South of the Northwest corner of Lot 1, thence South 50 feet, East 33 feet, North 50 feet, West 33 feet to beginning.										
203955	CHIPPEWA	42N	05E	31	NW	NW	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	0.17	Acreage
Reason for Recommendation: No public access										
Legal: Commencing 345 feet East from NW cor. of Section South 100 ft., East 75 ft., North 100 feet, West 75 feet to beginning										
203956	CHIPPEWA	42N	05E	31	NW	NW	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	1	Acreage
Reason for Recommendation: No public access										
Legal: Beginning at SW corner of NW1/4 NW1/4 running North 20 rods, East 8 rods, South 20 rds. W 8 rods to beginning										
354090	CHIPPEWA	42N	05E	32	NE	SE	Forestry - SAULT STE. MARIE MANAGEMENT	Exchange (Private Acq)	0	Platted
Reason for Recommendation: Isolated Subdivision Lot										
Legal: Lot 3 exc beg at the NW cor thereof th S 04d45'05" W 20 ft alg the W lot line, th S 85d14'55" E 12.92 ft to the N'ly li of sd lot, th N 28d06'55" W 23.81 ft alg sd line to the POB - Wood and Brooks Co. Plat of Pigeon Cove (#34115)										
205618	CHIPPEWA	44N	01W	14	NE	SW	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	40	Acreage
Reason for Recommendation: No public access										
Legal: NE1/4 SW1/4										


Phase II DNR Director Approved Recommendations

Parcels to dispose.

<u>Par_ID</u>	<u>County Name</u>	<u>Town</u>	<u>Range</u>	<u>Sec</u>	<u>QQ</u>	<u>Q</u>	<u>Project Type/Name</u>	<u>Acquisition Type</u>	<u>Acres</u>	<u>Parcel Type</u>
205622	CHIPPEWA	44N	01W	14	NW	SE	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	40	Acreage
Reason for Recommendation:		No public access								
Legal:		NW1/4 SE1/4								
205686	CHIPPEWA	44N	01W	23	NE	NW	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	40	Acreage
Reason for Recommendation:		No public access								
Legal:		NE1/4 NW1/4								
205687	CHIPPEWA	44N	01W	23	NW	NW	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	40	Acreage
Reason for Recommendation:		No public access								
Legal:		NW1/4 NW1/4								
205693	CHIPPEWA	44N	01W	28	NE	NW	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	40	Acreage
Reason for Recommendation:		No public access								
Legal:		NE1/4 NW1/4								
205694	CHIPPEWA	44N	01W	28	SE	NW	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	40	Acreage
Reason for Recommendation:		No public access								
Legal:		SE1/4 NW1/4								
205695	CHIPPEWA	44N	01W	28	NE	SW	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	40	Acreage
Reason for Recommendation:		No public access								
Legal:		NE1/4 SW1/4								
205696	CHIPPEWA	44N	01W	28	NW	SW	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	40	Acreage
Reason for Recommendation:		No public access								
Legal:		NW1/4 SW1/4								
205697	CHIPPEWA	44N	01W	28	SW	SW	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	40	Acreage
Reason for Recommendation:		No public access								
Legal:		SW1/4 SW1/4								
205698	CHIPPEWA	44N	01W	28	SE	SW	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	40	Acreage
Reason for Recommendation:		No public access								
Legal:		SE1/4 SW1/4								
205703	CHIPPEWA	44N	01W	29	SW	SE	Forestry - SAULT STE. MARIE MANAGEMENT	Exchange (Private Acq)	40	Acreage
Reason for Recommendation:		No public access								
Legal:		SW1/4 SE1/4								
205705	CHIPPEWA	44N	01W	32	NE	NE	Forestry - SAULT STE. MARIE MANAGEMENT	Exchange (Private Acq)	40	Acreage
Reason for Recommendation:		No public access								
Legal:		NE1/4 NE1/4								
205706	CHIPPEWA	44N	01W	32	NW	NE	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	40	Acreage
Reason for Recommendation:		No public access								
Legal:		NW1/4 NE1/4								
205707	CHIPPEWA	44N	01W	32	SW	NE	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	40	Acreage
Reason for Recommendation:		No public access								
Legal:		SW1/4 NE1/4								
205708	CHIPPEWA	44N	01W	32	SE	NE	Forestry - SAULT STE. MARIE MANAGEMENT	Purchase	40	Acreage
Reason for Recommendation:		No public access								
Legal:		SE1/4 NE1/4								


Phase II DNR Director Approved Recommendations

Parcels to dispose.

Par_ID	County Name	Town	Range	Sec	QQ	Q	Project Type/Name	Acquisition Type	Acres	Parcel Type
205799	CHIPPEWA	44N	02W	06	NE	SW	Public Water Access Site - PUBLIC WATER	Tax Reverted	10	Acreage
<i>Reason for Recommendation:</i> No public access										
<i>Legal:</i> NE1/4 of SW1/4 lying W of Pine River										
205841	CHIPPEWA	44N	02W	18	SW	NW	Public Water Access Site - PUBLIC WATER	Tax Reverted	39.81	Acreage
<i>Reason for Recommendation:</i> No public access										
<i>Legal:</i> SW1/4 NW1/4										
205843	CHIPPEWA	44N	02W	18	NE	SW	Public Water Access Site - PUBLIC WATER	Tax Reverted	40	Acreage
<i>Reason for Recommendation:</i> No public access										
<i>Legal:</i> NE1/4 SW1/4										
205853	CHIPPEWA	44N	02W	19	NW	SW	Public Water Access Site - PUBLIC WATER	Tax Reverted	3	Acreage
<i>Reason for Recommendation:</i> No public access										
<i>Legal:</i> Part of NW1/4 of SW1/4 lying West of Pine River in SW cor.										
351593	CHIPPEWA	44N	02W	06	SW	SE	NA - NOT ASSIGNED	Tax Reverted	0	Platted
<i>Reason for Recommendation:</i> Isolated Subdivision Lot										
<i>Legal:</i> Lot 3 - Michigan Land Company Limited's Subdv. (#15237)										
205901	CHIPPEWA	44N	03W	02	SW	SW	Public Water Access Site - PUBLIC WATER	Tax Reverted	0.5	Acreage
<i>Reason for Recommendation:</i> No public access										
<i>Legal:</i> SW1/4 SW1/4 North of Biscuit Creek										
205904	CHIPPEWA	44N	03W	02	NW	SE	Public Water Access Site - PUBLIC WATER	Tax Reverted	23.8	Acreage
<i>Reason for Recommendation:</i> No public access										
<i>Legal:</i> NW1/4 SE1/4 North of Pine River										
205905	CHIPPEWA	44N	03W	02	SW	SE	Public Water Access Site - PUBLIC WATER	Tax Reverted	0.2	Acreage
<i>Reason for Recommendation:</i> No public access										
<i>Legal:</i> SW1/4 SE1/4 North of Pine River										
205914	CHIPPEWA	44N	03W	03	NE	SE	Public Water Access Site - PUBLIC WATER	Tax Reverted	40	Acreage
<i>Reason for Recommendation:</i> No public access										
<i>Legal:</i> NE1/4 SE1/4										
205954	CHIPPEWA	44N	03W	12	NE	SE	Public Water Access Site - PUBLIC WATER	Tax Reverted	13	Acreage
<i>Reason for Recommendation:</i> No public access										
<i>Legal:</i> Part of N1/2 of SE1/4 East of Pine River										
205980	CHIPPEWA	44N	03W	14	NW	SE	Public Water Access Site - PUBLIC WATER	Tax Reverted	40	Acreage
<i>Reason for Recommendation:</i> No public access										
<i>Legal:</i> NW1/4 SE1/4										
1122560	CHIPPEWA	44N	03W	02	NW	SW	Public Water Access Site - PUBLIC WATER	Tax Reverted	37.5	Acreage
<i>Reason for Recommendation:</i> No public access										
<i>Legal:</i> NW1/4 SW1/4 North of Biscuit Creek										
207318	CHIPPEWA	45N	01W	04	SW	NE	NA - NOT ASSIGNED	Tax Reverted	5.98	Acreage
<i>Reason for Recommendation:</i> No significant rec. opportunities										
<i>Legal:</i> Part of SW1/4 of NE1/4 beg at center of Sec 4 or SW cor of SW1/4 of NE1/4 th NEly to NE cor of sd SW1/4 of NE1/4 approx 1790 ft th W along N line of SW1/4 of NE1/4 160 ft to R/W 1570 ft to W line of sd SW1/4 of NE1/4 th S along sd W line 150 ft to beg.										


Phase II DNR Director Approved Recommendations

Parcels to dispose.

Par_ID	County Name	Town	Range	Sec	QQ	Q	Project Type/Name	Acquisition Type	Acres	Parcel Type
207323	CHIPPEWA	45N	01W	04	SE	NW	NA - NOT ASSIGNED	Tax Reverted	0.7	Acreage
Reason for Recommendation: Limited size										
Legal: Part of SE1/4 of NW1/4 wh lies SELY of (meas at rt angle) & para to a line desc as: Beg at a pt on S line Sec 5 wh is S 88d56'52" W 419.60 ft from SE cor of sd Sec th N 43d23'20" E 4300 ft to Pt of Ending.										
208170	CHIPPEWA	45N	02W	26	NE	NE	Forestry - SAULT STE. MARIE MANAGEMENT	Purchase	40	Acreage
Reason for Recommendation: No significant natural features										
Legal: NE1/4 NE1/4										
208171	CHIPPEWA	45N	02W	26	NW	NE	Forestry - SAULT STE. MARIE MANAGEMENT	Purchase	32	Acreage
Reason for Recommendation: No significant natural features										
Legal: NW1/4 NE1/4, except that part lying N and W of a line drawn parallel to and 10 rods SE'ly of US highway #2, excepting also the N 10 rods of the NW1/4 NE1/4 lying E of a line running parallel to and 10 rods SE'ly of US #2.										
208604	CHIPPEWA	45N	03W	35	SE	NE	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	40	Acreage
Reason for Recommendation: No public access										
Legal: SE1/4 NE1/4										
209857	CHIPPEWA	46N	02W	04	NW	SW	Public Water Access Site - PUBLIC WATER	Tax Reverted	0.51	Acreage
Reason for Recommendation: Limited size										
Legal: Part of NW1/4 SW1/4 being the East 150 feet of North 150 feet.										
210738	CHIPPEWA	46N	05W	28	SW	SW	National Forest - HIAWATHA	Tax Reverted	0.27	Acreage
Reason for Recommendation: Limited size										
Legal: W 53 ft E 303 ft S 265 ft of SW1/4 of SW1/4 ex M 28 r/w										
210844	CHIPPEWA	46N	06W	03	NE	NE	National Forest - HIAWATHA	Tax Reverted	10.01	Acreage
Reason for Recommendation: No significant natural features										
Legal: Part of NE1/4 of NE1/4 beg at a pt S00d 04' 50" E 330.21 ft fr NE cor thereof th con 329.98 ft th N 89d 56' 26" W 1319.82 ft th N 00d 00' 06" W alg 1/8 li 330.25 ft th S 89d 55' 32" E 1319.35 ft to beg										
210845	CHIPPEWA	46N	06W	03	NE	NE	National Forest - HIAWATHA	Tax Reverted	10.01	Acreage
Reason for Recommendation: No significant natural features										
Legal: Part of NE1/4 of NE1/4 beg at NE cor th S 00d 04' 50" E 330.21 ft th N 89d 55'32 " W 1319.35 ft th N 00d 00' 06" W alg 1/8 li 330.39 ft th S 89d 55' 03" E 1318.91 ft to beg										
210972	CHIPPEWA	46N	06W	21	NE	NE	National Forest - HIAWATHA	Tax Reverted	2.87	Acreage
Reason for Recommendation: No significant natural resources										
Legal: Part of NE1/4 of NE1/4 beginning at intersection of North line there of with Easterly line of M-123 thence Southeasterly along said highway 525 feet more or less to Northerly line of a lot con to F Waite thence Northeasterly in a straight line to Northeast corner of NE1/4 of NE1/4 thence West along North line said NE1/4 of NE1/4 to POB										
1042748	CHIPPEWA	46N	06W	22	NE	SE	NA - NOT ASSIGNED	Tax Reverted	0	Platted
Reason for Recommendation: Isolated Subdivision Lot										
Legal: Part of Lot 13 beg at NE corner said lot according to recorded plat which point is also the point of intersection of the W line of Fish Hatchery Rd & S line of Hwy M-123, th Sly in W line said Fish Hatchery Rd 202 feet to POB, th W 150 feet, th S 100 fee - Supervisor's Plat #1 of Eckerman (#43171)										
351635	CHIPPEWA	47N	01E	08	NE	SE	NA - NOT ASSIGNED	Tax Reverted	0	Platted
Reason for Recommendation: Isolated Subdivision Lot										
Legal: Block: 03, LOT 22, 23, 24, 25, 26, 27, 28, 29, 30, 31 - Adams Brother's Addition (#15116)										
351952	CHIPPEWA	47N	01E	18	SW	NE	NA - NOT ASSIGNED	Tax Reverted	0	Platted
Reason for Recommendation: Isolated Subdivision Lot										
Legal: Block: 04, LOT 6 - Ellis Addition (#15173)										


Phase II DNR Director Approved Recommendations

Parcels to dispose.

Par_ID	County Name	Town	Range	Sec	QQ	Q	Project Type/Name	Acquisition Type	Acres	Parcel Type
352406	CHIPPEWA	47N	01E	08	SE	NW	NA - NOT ASSIGNED	Reacquire (Quit Claim)	0	Platted
		47N	01E	08	SE	NW				
Reason for Recommendation: Isolated Subdivision Lot										
Legal: Block: 02, That part of Lots 11 and 12 lying in Mackinaw Rd, now known as Hwy. US 2 - Marshall's Addition (#15170)										
352411	CHIPPEWA	47N	01E	08	SE	NW	NA - NOT ASSIGNED	Reacquire (Quit Claim)	0	Platted
		47N	01E	08	SE	NW				
Reason for Recommendation: Isolated Subdivision Lot										
Legal: Block: 02, That part of Lot 15 South of Mackinaw Road - Marshall's Addition (#15170)										
352615	CHIPPEWA	47N	01E	09	NW	SW	NA - NOT ASSIGNED	Tax Reverted	0	Platted
Reason for Recommendation: Isolated Subdivision Lot										
Legal: Block: 09, LOT 11, 12, 13 - Martyn and Stuart's Addition (#15212)										
352703	CHIPPEWA	47N	01E	17	NE	NW	NA - NOT ASSIGNED	Tax Reverted	0	Platted
Reason for Recommendation: Isolated Subdivision Lot										
Legal: Lots 11 thru 14 Incl Blk 3 - John McNaughton's Addition (#15099)										
352883	CHIPPEWA	47N	01E	18	NE	NW	NA - NOT ASSIGNED	Tax Reverted	0	Platted
		47N	01E	18	NW	NW				
Reason for Recommendation: Isolated Subdivision Lot										
Legal: Block: 01, That part of Lot 28, North of Mackinac Road - Milwaukee Syndicate Addition (#15164)										
352909	CHIPPEWA	47N	01E	18	NW	NW	NA - NOT ASSIGNED	Tax Reverted	0	Platted
		47N	01E	18	NE	NW				
Reason for Recommendation: Isolated Subdivision Lot										
Legal: Block: 08, All that part of Lot 22, lying South of Road. - Milwaukee Syndicate Addition (#15164)										
352912	CHIPPEWA	47N	01E	18	NE	NW	NA - NOT ASSIGNED	Reacquire (Quit Claim)	0	Platted
		47N	01E	18	NW	NW				
Reason for Recommendation: Isolated Subdivision Lot										
Legal: Block: 08, All that part of Lot 23, lying South of Road - Milwaukee Syndicate Addition (#15164)										
352914	CHIPPEWA	47N	01E	18	NW	NW	NA - NOT ASSIGNED	Reacquire (Quit Claim)	0	Platted
		47N	01E	18	NE	NW				
Reason for Recommendation: Isolated Subdivision Lot										
Legal: Block: 08, All that part of Lot 24, lying South of Road - Milwaukee Syndicate Addition (#15164)										
352929	CHIPPEWA	47N	01E	18	NW	NW	NA - NOT ASSIGNED	Reacquire (Quit Claim)	0	Platted
		47N	01E	18	NE	NW				
Reason for Recommendation: Isolated Subdivision Lot										
Legal: Block: 10, LOT 15 - Milwaukee Syndicate Addition (#15164)										
352937	CHIPPEWA	47N	01E	18	NE	NW	NA - NOT ASSIGNED	Tax Reverted	0	Platted
		47N	01E	18	NW	NW				
Reason for Recommendation: Isolated Subdivision Lot										
Legal: Block: 10, that part of Lots 27 & 28 N of Rd - Milwaukee Syndicate Addition (#15164)										
352938	CHIPPEWA	47N	01E	18	NW	NW	NA - NOT ASSIGNED	Tax Reverted	0	Platted
		47N	01E	18	NE	NW				
Reason for Recommendation: Isolated Subdivision Lot										
Legal: Block: 10, All that part of Lots 28, 29 & 30 S of Rd - Milwaukee Syndicate Addition (#15164)										


Phase II DNR Director Approved Recommendations

Parcels to dispose.

Par_ID	County Name	Town	Range	Sec	QQ	Q	Project Type/Name	Acquisition Type	Acres	Parcel Type
352949	CHIPPEWA	47N	01E	18	NW	NW	NA - NOT ASSIGNED	Tax Reverted	0	Platted
		47N	01E	18	NE	NW				
Reason for Recommendation:		Isolated Subdivision Lot								
Legal:		Block: 15, LOT 6, 7, 8, 9 - Milwaukee Syndicate Addition (#15164)								
352952	CHIPPEWA	47N	01E	18	NW	NW	NA - NOT ASSIGNED	Tax Reverted	0	Platted
		47N	01E	18	NE	NW				
Reason for Recommendation:		Isolated Subdivision Lot								
Legal:		Block: 15, LOT 18, 19, 20, 21 - Milwaukee Syndicate Addition (#15164)								
353422	CHIPPEWA	47N	01E	07	NE	NE	NA - NOT ASSIGNED	Tax Reverted	0.68	Acreage
Reason for Recommendation:		Isolated Subdivision Lot								
Legal:		North 150 feet of West 198 feet of that part of E 1/2 of NE 1/4 lying South of Spruce St.								
353423	CHIPPEWA	47N	01E	07	SE	NW	NA - NOT ASSIGNED	Tax Reverted	0.41	Acreage
Reason for Recommendation:		Isolated Subdivision Lot								
Legal:		S1/2 of East 210 feet of South 264 feet of SE1/4 of NW1/4 except South 30 feet and except EAs 33 feet thereof,								
353700	CHIPPEWA	47N	01E	08	NE	SE	NA - NOT ASSIGNED	Tax Reverted	0	Platted
		47N	01E	08	SE	SE				
Reason for Recommendation:		Isolated Subdivision Lot								
Legal:		Block: 12, LOT 12, 13, 14, 15 - A.B. Wilgus Addition to Sault Ste Marie (#15162)								
353701	CHIPPEWA	47N	01E	08	NE	SE	NA - NOT ASSIGNED	Tax Reverted	0	Platted
		47N	01E	08	SE	SE				
Reason for Recommendation:		Isolated Subdivision Lot								
Legal:		Block: 12, LOT 16, 17, 18, 19, 20 - A.B. Wilgus Addition to Sault Ste Marie (#15162)								
352236	CHIPPEWA	47N	01W	11	NE	SW	NA - NOT ASSIGNED	Tax Reverted	0	Platted
Reason for Recommendation:		Isolated Subdivision Lot								
Legal:		Block: 03, That part of Lot 1 to 4 lying South of Ry. right of way - Hall's Addition to Sault Ste Marie (#15137)								
352239	CHIPPEWA	47N	01W	11	NE	SW	NA - NOT ASSIGNED	Tax Reverted	0	Platted
Reason for Recommendation:		Isolated Subdivision Lot								
Legal:		Block: 03, That part of Lots 23 to 25 lying S of RR/w - Hall's Addition to Sault Ste Marie (#15137)								
352264	CHIPPEWA	47N	01W	11	NE	SW	NA - NOT ASSIGNED	Tax Reverted	0	Platted
Reason for Recommendation:		Isolated Subdivision Lot								
Legal:		Block: 06, Lots 9 to 19 lying S of RR r/w - Hall's Addition to Sault Ste Marie (#15137)								
353262	CHIPPEWA	47N	01W	13	NE	SE	NA - NOT ASSIGNED	Tax Reverted	0	Platted
Reason for Recommendation:		Isolated Subdivision Lot								
Legal:		Block: 01, That part of Lot 1 lying North of Mackinaw Road; also part of Lot 2 - Stowell's Addition (#15142)								
353286	CHIPPEWA	47N	01W	13	NE	SE	NA - NOT ASSIGNED	Tax Reverted	0	Platted
Reason for Recommendation:		Isolated Subdivision Lot								
Legal:		Block: 04, Lot 16 ex part lying in ROW US-2 - Stowell's Addition (#15142)								
353288	CHIPPEWA	47N	01W	13	NE	SE	NA - NOT ASSIGNED	Tax Reverted	0	Platted
Reason for Recommendation:		Isolated Subdivision Lot								
Legal:		Block: 04, LOT 17, 18, 19, 20 - Stowell's Addition (#15142)								


Phase II DNR Director Approved Recommendations

Parcels to dispose.

Par_ID	County Name	Town	Range	Sec	QQ	Q	Project Type/Name	Acquisition Type	Acres	Parcel Type
353347	CHIPPEWA	47N	01W	13	NE	SW	NA - NOT ASSIGNED	Exchange (Private Acq)	0	Platted
Reason for Recommendation: Isolated Subdivision Lot										
Legal: Block: 01, LOT 1, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 2, 20, 3, 4, 5, 6, 7, 8, 9 - Stowell's Addition No. 3 (#15144)										
353563	CHIPPEWA	47N	01W	13	NW	NW	Forestry - NEWBERRY FOREST MANAGEMENT	Tax Reverted	16.8	Acreage
Reason for Recommendation: Undivided Interest										
Legal: Und 7/8 Int in N1/2 NW1/4 NW1/4 except a parcel of land described as beginning at a point which is S 89d 35'13" E 501.06 ft and S 01d 19'05" W 656.21 ft from NW cor of Sec 13, said point being on the N line of the Plat of Fairview Addn to said City of Sault Ste. Marie, Michigan, according to the recorded plat thereof, th N 89d 18'15" W on the N line of said plat 150ft, th N 01d 19'05" E 392.03 ft to a point which is N 88d 40'55" W 103 ft from the point of curve of a 01d 00'47" construction curve to the right on the southbound roadway of Interstate Hy No. 75, as now laid out, th N'ly and to the right, parallel to and 103 feet distant from the arc of said construction curve to the N line of said Sec 13, th S 89d 35'13" E on the N line of said Sec 298 ft more or less to a point which is 103 ft SE'ly of, measured at right angles from the arc of a 1d1'31" construction curve to the right on the northbound roadway of said Interstate Hy No. 75 as now laid out, th S'ly and to the left, parallel to and 103 ft distant from the arc of said 1d1'31" construction curve to a point which is S 88d 40'55" E 103 ft from the point of tangent of said curve, th S 01d19'05" W parallel to and 103 ft from the construction centerline of said north bound roadway 464.89 ft more or less to a point on the N line of said Fairview Addn, th N 89d18'15" W on said N line 150 ft to the point of beginning										
211998	CHIPPEWA	48N	01E	36	SW	SE	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	0.18	Acreage
Reason for Recommendation: Limited size										
Legal: Beginning at a point in the South line of S1/2 SE1/4, distant 1389 feet West from SE cor of S1/2 SE1/4, th N 30d E 478.5 ft to pt of beg, th N 30d E 60 ft, S 51d E 130 ft, S 30d W 60ft, N 51d W 130 ft to beg, with land lying between NE'ly line and SW'ly line extended to bank of St. Mary's River.										
212015	CHIPPEWA	48N	02E	26	NW	SW	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	6.79	Acreage
Reason for Recommendation: No public access										
Legal: Part of Lot 4 comm 208.7 ft S 84d40' E of SW cor of Lot, N 5d20' E 454 ft N 84d40' W 208.7 ft, N 5d20' E alg W line of lot 135.3 ft N 681/2d E 300.5 ft, S 5d20' W 264 ft N 681/2d E 165 ft S 5d20' W 84 ft N 681/2d E 138 ft, N 5d20' E 348 ft N 681/2d E 100.4 ft to centerline of Lot, S 5d20' W alg sd centerline 940 ft m/l to S line of Lot, N 84d40' th W alg sd S line of Lot 418.3 ft to beg designated on proposed Supervisors Plat No. 1 as Lot 51										
212016	CHIPPEWA	48N	02E	26	NW	SW	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	2.17	Acreage
Reason for Recommendation: No public access										
Legal: Part of Lot 4 commencing at SW corner of said Lot thence North 5d20' East along West line of said Lot 454 ft, S 84d40' E 208.7 ft, S 5d20' W 454 ft to S line of said lot, th N 84d40' W along S line of said Lot 208.7 ft to beg, designated on proposed Supervisors Plat #1 as Lot 54.										
212017	CHIPPEWA	48N	02E	26	NW	SW	Forestry - SAULT STE. MARIE MANAGEMENT	Tax Reverted	1	Acreage
Reason for Recommendation: Limited size										
Legal: Part of Lot 4 beginning at SE corner of a tract of land conveyed by Alfred Payment to Felix Payment by deed 3/14/1989 recorded same date in office of R of D in L 10, P 379 to which deed and record thereof reference is hereby made for more definite desc. th S parallel with the W line of Lot 16 rds, W parallel with the S line of Lot 10 rds, N parallel with W line of Lot to S line of said Payment tract, N 76d E along the S line of Felix Payment land to beg.										