

FRANK M. JORDAN
SECRETARY OF STATE

FILED
In the office of the Secretary of State
of the State of California

APR 9 - 1959
FRANK M. JORDAN, Secretary of State

Walter C. Stutler
Deputy

CERTIFICATE OF INCORPORATION -- MUNICIPAL WATER DISTRICT

I, FRANK M. JORDAN, Secretary of State of the State of California, hereby certify:

That on the 8th day of April, 1959, pursuant to the provisions of the Municipal Water District Act of 1911, as amended, more particularly Section 2, Act 5243 of Deering's General Laws, this office received and filed a Certificate signed by W. Rousseau, Deputy in the office of R. B. James, County Clerk of the County of San Diego, stating that the formation of the district hereinafter named was approved by the voters at an election duly called and held on March 24, 1959, by a vote of 102 to 12.

I further certify it is set forth in said Certificate that all proceedings and requirements pertaining to the formation of the district have been complied with and completed and that on March 31, 1959, a Resolution was adopted by the Board of Supervisors of said County declaring the district duly organized and defining its boundaries.

Therefore, I further certify that a Municipal Water District situated in the County of San Diego, with boundaries described in said Resolution, has been duly incorporated according to the laws of the State of California and is in legal existence under the name:

"OLIVENHAIN MUNICIPAL WATER DISTRICT."

IN WITNESS WHEREOF, I hereunto set my hand and affix the Great Seal of the State of California this 8th day of April, 1959.

FRANK M. JORDAN
Secretary of State

Walter C. Stutler
Walter C. Stutler
Deputy

State of California

OFFICE OF THE SECRETARY OF STATE

I, *MARCH FONG EU*, Secretary of State of the State of California, hereby certify:

That the annexed transcript was prepared by and in this office from the record on file, of which it purports to be a copy, and that it is full, true and correct.

IN WITNESS WHEREOF, I execute
this certificate and affix the Great
Seal of the State of California this

AUG 14 1985

March Fong Eu

Secretary of State

CERTIFICATE OF THE COUNTY CLERK OF SAN DIEGO COUNTY,
STATE OF CALIFORNIA, RELATIVE TO THE ORGANIZATION OF
A MUNICIPAL WATER DISTRICT WITHIN THE BOUNDARY OF
SAID COUNTY NAMED AND DESIGNATED OLIVENHAIN MUNICIPAL
WATER DISTRICT AND STATING THAT THE PROPOSITION TO
ORGANIZE SAID OLIVENHAIN MUNICIPAL WATER DISTRICT
UNDER THE MUNICIPAL WATER DISTRICT ACT OF 1911 AS
AMENDED, WAS ADOPTED.

It is hereby certified that at an election duly held on the
24th day of March, 1959, there was submitted to the voters in the
territory proposed to be organized under the name "Olivenhain
Municipal Water District" the following proposition: "Shall
the proposition to organize the Olivenhain Municipal Water
District under the Municipal Water District Act of 1911 as
amended, be adopted?" At said election the said proposition was
adopted, there being 102 votes in favor thereof and 12 votes
against the proposition.

The territory of the Olivenhain Municipal Water District
consists of unincorporated territory situated and lying wholly
in the County of San Diego, State of California. The boundaries
of the said Olivenhain Municipal Water District are as follows:

FILED
In the office of the Secretary of State
of the State of California

APR 9 - 1959
FRANK M. JORDAN, Secretary of State

Walter C. Smith
Deputy

LEGAL DESCRIPTION OF BOUNDARY

OLIVENHAIN MUNICIPAL WATER DISTRICT

Parcel 1

Beginning at the Northeast corner of Section 36, Township 12 South, Range 3 West, S.B.B.&M., said point being also on the Southerly boundary line of the Bueno Colorado Municipal Water District and the San Diego County Water Authority:

Thence along said boundary of the Bueno Colorado Municipal Water District and the San Diego County Water Authority;

1. Westerly along the North line of said Section 36 and continuing Westerly along the North lines of Section 35, Section 34, Section 33, Section 32 and Section 31, all in Township 12 South, Range 3 West, S.B.B.&M., to the Range line between Range 3 West and Range 4 West, Township 12 South, S.B.B.&M., being a point on the boundary line of the Carlsbad Municipal Water District;

Thence leaving said boundary of the Bueno Colorado Municipal Water District and continuing along said boundary of the Carlsbad Municipal Water District and the San Diego County Water Authority the following courses:

2. Southerly along said Range line to the East-West center line of the South One-Half of said Section 36, Township 12 South, Range 4 West, S.B.B.&M.;
3. Westerly along said East-West center line of South One-Half of Section 36 to the West line of said Section 36;
4. Northerly along said West line of Section 36 to the East-West center line of Fractional Section 35, Township 12 South, Range 4 West, S.B.B.&M.;
5. Westerly along said East-West center line of Fractional Section 35 to the Southerly meander line of the Salt Marsh of the Batiquitos Lagoon, as said meander line of the Salt Marsh is shown and depicted upon the Plat of Fractional Township 12 South, Range 4 West, S.B.B.&M., dated October 25, 1875, on file in the U.S. Surveyor General's Office, San Francisco, California;
6. Southwesterly and Northwesterly along said meander line to the West line of said Fractional Section 35;
7. Southwesterly along said Southerly meander line of Salt Marsh to the West line of Fractional Section 34, Township 12 South, Range 4 West, S.B.B.&M.;
8. Southerly along the said West line of Fractional Section 34 to an intersection with the South line of Lot 9 of Fractional Section 33, Township 12 South, Range 4 West, S.B.B.&M.;

Said point of intersection being also on the North line of the Southwest Quarter of the Southwest Quarter of said Fractional Section 34, being also on the Northerly boundary line of the San Dieguito Irrigation District and the San Diego County Water Authority;

Thence leaving said boundary line of the Carlsbad Municipal Water District, and continuing along the boundary line of those lands of said San Dieguito Irrigation District that are within the San Diego County Water Authority as of June 30, 1958 and along the boundary of the San Diego County Water Authority the following courses:

9. Easterly along said North line of the Southwest Quarter of the Southwest Quarter of said Fractional Section 34 to an intersection with the North and South center line of the Southwest Quarter of said Fractional Section 34;
10. Southerly along said North and South center line of Southwest Quarter of said Fractional Section 34 to an intersection with the township line between Township 12 South and Township 13 South, Range 4 West, S.B.B. & M.;
11. Easterly along said township line to the West line of the East Quarter of the Northwest Quarter of the Northwest Quarter of Section 3, Township 13 South, Range 4 West, S. B. B. & M.
12. Southerly along said West line of the East Quarter of the Northwest Quarter of the Northwest Quarter of Section 3, to the South line of said Northwest Quarter of the Northwest Quarter of Section 3;
13. Easterly along said South line of the Northwest Quarter of the Northwest Quarter of Section 3 to an intersection with the North and South center line of the West Half of said Section 3;
14. Southerly along said North and South center line of the West Half of Section 3 to an intersection with the South line of said Section 3;
15. Easterly along said South line of Section 3 to an intersection with the North and South center line of Section 10, Township 13 South, Range 4 West, S.B.B. & M.;
16. Southerly along said North and South center line of Section 10 to an intersection with the East and West center line of the Northeast Quarter of said Section 10;
17. Easterly along said East and West center line of the Northeast Quarter of Section 10 to an intersection with the North and South center line of the East One-Half of said Section 10;
18. Southerly along said North and South center line of the East One-Half of Section 10 to an intersection with the East and West center line of the Southeast Quarter of said Section 10;
19. Westerly along said East and West center line of the Southeast Quarter of Section 10 to an intersection with the North and South center line of said Section 10;
20. Southerly along said North and South center line of Section 10 to an intersection with the South line of said Section 10;
21. Easterly along said South line of Section 10 to an intersection with the North and South center line of the Northwest Quarter of the Northeast Quarter of Section 15, Township 13 South, Range 4 West, S. B. B. & M.;

22. Southerly along said North and South center line of the Northwest Quarter of the Northeast Quarter of Section 15, a distance of 132 feet to a point;
23. Easterly parallel to and distant 132 feet Southerly from the North line of said Section 15, 367.25 feet;
24. South $1^{\circ}04'49''$ West 440.0 feet;
25. South $87^{\circ}33'16''$ East 297.0 feet to an intersection with the North and South center line of the Northeast Quarter of said Section 15;
26. Southerly along said North and South center line of the Northeast Quarter of Section 15, a distance of 154.60 feet, more or less, to an intersection with the center line of the County Road as shown by Map No. 2133;
27. Westerly along said center line of County Road, South $76^{\circ}41'08''$ West, a distance of 245.00 feet to a point;
28. Continuing Westerly along said center line of County Road South $60^{\circ}11'$ West a distance of 383.92 feet to a point, said point being a concrete monument;
29. Continuing Westerly along said center line of County Road South $60^{\circ}11'$ West a distance of 295.17 feet to a point;
30. Continuing Westerly along said center line of County Road South $47^{\circ}06'30''$ West, a distance of 208.75 feet to a point;
31. Southerly along said center line of County Road South $26^{\circ}16'30''$ West a distance of 129.02 feet to a point;
32. Westerly along said center line of County Road South $49^{\circ}15'30''$ West a distance of 93.05 feet to a point;
33. Westerly along said center line of County Road South $82^{\circ}54'$ West a distance of 240.50 feet to a point, said point being the intersection of the center line of the said County Road and West line of the East Half of Section 15, Township 13 South, Range 4 West, S.B.B.&M.;
34. Southerly along the said West line of the East Half of Section 15 South $1^{\circ}13'28''$ West a distance of 513.40 feet to the Northwest corner of Lot 8, Rancho Riqueza, Map No. 2133;
35. Easterly along the North line of said Lot 8, Rancho Riqueza, South $88^{\circ}46'32''$ East a distance of 200.00 feet to the Northeast corner of said Lot 8;
36. Southerly along the East line of said Lot 8, Rancho Riqueza, South $1^{\circ}13'28''$ West a distance of 620.67 feet to the Southeast corner of said Lot 8;
37. Continuing Southerly along a prolongation of the East line of said Lot 8, Rancho Riqueza, South $1^{\circ}13'28''$ West a distance of 20.0 feet to an intersection with the center line of the road called Riqueza Street, as per Map No. 2133, said center line of said road being the South line of the Northeast Quarter of aforesaid Section 15;

38. Easterly along said South line of the Northeast Quarter of Section 15 South $89^{\circ}41'$ East a distance of 1137.69 feet to an intersection with the North and South center line of the Northeast Quarter of said Section 15;
39. Northerly along said North and South center line of the Northeast Quarter of Section 15 a distance of 658.38 feet, more or less, to an intersection with the East and West center line of the Southeast Quarter of the Northeast Quarter of said Section 15;
40. Easterly along said East and West center line of the Southeast Quarter of the Northeast Quarter of Section 15, a distance of 198.0 feet;
41. Northerly parallel to and distant 198.0 feet Easterly from the Westerly line of said Southeast Quarter of the Northeast Quarter of Section 15, a distance of 660.0 feet, more or less, to an intersection with the East and West center line of the Northeast Quarter of said Section 15;
42. Easterly along said East and West center line of the Northeast Quarter of Section 15 to an intersection with the North and South center line of the East Half of said Northeast Quarter of Section 15;
43. Northerly along said North and South center line of the East Half of the Northeast Quarter of Section 15, a distance of 330 feet, more or less, to an intersection with the East and West center line of the South Half of the Northeast Quarter of the Northeast Quarter of said Section 15;
44. Easterly along said East and West center line of the South Half of the Northeast Quarter of the Northeast Quarter of Section 15 to the West line of the Easterly 166.25 feet of the Southwest Quarter of the Southeast Quarter of said Northeast Quarter of the Northeast Quarter of Section 15;
45. Southerly along said West line of the Easterly 166.25 feet of the Southwest Quarter of the Southeast Quarter of the Northeast Quarter of the Northeast Quarter of Section 15 a distance of 330 feet, more or less, to an intersection with the East and West center line of the Northeast Quarter of said Section 15;
46. Easterly along said East and West center line of the Northeast Quarter of Section 15 to an intersection with the East line of said Section 15;
47. Northerly along said East line of Section 15 to the Section corner common to Sections 10, 11, 14, and 15, Township 13 South, Range 4 West, S.B.B. & M.;
48. Easterly along the North line of Section 14, Township 13 South, Range 4 West, S.B.B. & M., to an intersection with the North and South center line of the Northwest Quarter of said Section 14;
49. Southerly along said North and South center line of the Northwest Quarter of Section 14 to an intersection with the South line of said Northwest Quarter of Section 14;

50. Westerly along said South line of Northwest Quarter of Section 14 to an intersection with the West line of said Section 14, said point being the Quarter corner common to Sections 14 and 15, Township 13 South, Range 4 West, S.B.B.&M.;
51. Westerly along the East and West center line of said Section 15 a distance of 16-1/2 feet to a point;
52. Southerly parallel to and distant 16-1/2 feet Westerly from the East line of said Section 15 to an intersection with the East and West centerline of the Southeast Quarter of said Section 15;
53. Easterly along said East and West center line of the Southeast Quarter of Section 15 to an intersection with the East line of said Section 15;
54. Continuing Easterly along the East and West center line of the Southwest Quarter of Section 14, Township 13 South, Range 4 West, S.B.B.&M., 1324.79 feet to the Northeast corner of Avocado Acres No. 7, according to Map No. 2138 filed in the office of the County Recorder of San Diego County, State of California;
55. Continuing Easterly along said line, 791.81 feet;
56. North 0°36'10" East 650.0 feet;
57. South 89°36'45" East 201.0 feet;
58. South 0° 36' 10" West 650.25 feet to a point on the East and West center line of the Southwest Quarter of aforesaid Section 14, being also a point on the North line of Palomares Heights Annex, according to Map No. 2136, filed in the Office of the County Recorder of San Diego County, State of California;
59. Easterly along said North line of Palomares Heights Annex, 330.94 feet to the Southeast corner of the Northeast Quarter of the Southwest Quarter of said Section 14;
60. Continuing Easterly along said North line of Palomares Heights Annex to the Northeast corner of Lot 1, Block I of said Palomares Heights Annex;
61. South 0°34'09" West along the Easterly line of Block I of said Palomares Heights Annex and the Southerly prolongation of said line to an intersection with the South line of aforesaid Section 14;
62. Westerly along said South line of Section 14, 197.02 feet to an intersection with the Northwesterly prolongation of the Westerly line of Block F of Palomares Heights, according to Map No. 2114, filed in the office of the County Recorder of San Diego County, State of California;
63. In a general Southeasterly direction along said Westerly line of Block F to the Northeast corner of Lot 2, Block E of said Palomares Heights;
64. Westerly along the North line of said Lot 2, Block E of Palomares Heights to the West line of said Lot 2;

65. Southerly along said West line of Lot 2, Block E of Palomares Heights to the South line of said Lot 2, Block E of Palomares Heights;
66. Easterly along the said South line of Lot 2, Block E of Palomares Heights to the Westerly line of aforesaid Block F of Palomares Heights;
67. In a general Southeasterly, Southerly and Southwesterly direction along the said Westerly line of said Block F to the South line of said Palomares Heights;
68. Westerly along said South line to the Southwest corner of said Palomares Heights, said corner being also the Southeast corner of the Southeast Quarter of the Southwest Quarter of Section 23, Township 13 South, Range 4 West, S.B.B. & M.;
69. Westerly along the South line of said Southeast Quarter of the Southwest Quarter of Section 23, said line being the Section line common to Sections 23 and 26, to an intersection with the North and South center line of the West Half of the Southwest Quarter of said Section 23;
70. Northerly along said North and South center line of the West Half of the Southwest Quarter of Section 23 to an intersection with the East and West center line of the Southwest Quarter of said Section 23;
71. North $0^{\circ}47'55''$ East along the Easterly line of the West Half of the Northwest Quarter of the Southwest Quarter of said Section 23, a distance of 30 feet to a point;
72. South $89^{\circ}44'35''$ West along a line parallel with the Southerly line of said West One-Half of the Northwest Quarter of the Southwest Quarter of Section 23, and 30 feet Northerly therefrom, 178.50 feet to a point;
73. North $0^{\circ}56'41''$ East along a line parallel with the Westerly line of said West One-Half of the Northwest Quarter of the Southwest Quarter of Section 23, said Westerly line also being the Easterly line of Cardiff Acres, as per Map No. 1680, 190 feet to a point;
74. South $89^{\circ}44'35''$ West 202 feet to a point;
75. North $0^{\circ}56'41''$ East 250 feet to a point;
76. North $89^{\circ}44'35''$ East 126 feet to a point;
77. North $0^{\circ}56'41''$ East 380 feet to a point;
78. North $89^{\circ}44'35''$ East 252.38 feet, more or less, to a point in the Easterly line of said West One-Half of the Northwest Quarter of the Southwest Quarter of Section 23;
79. North $0^{\circ}47'55''$ East along said Easterly line 265 feet to a point;
80. South $89^{\circ}44'35''$ West 510.45 feet, more or less, to a point in a line which is parallel with and 150 feet Easterly from said Westerly line of the West One-Half of the Northwest Quarter of the Southwest Quarter of Section 23;

81. South 0°56'41" West along said parallel line 150 feet to a point;
82. South 89°44'35" West 150 feet to a point in said Westerly line of the West One-Half of the Northwest Quarter of the Southwest Quarter of Section 23;
83. South 0°56'41" West along said Westerly line 180 feet to a point;
84. North 89°44'35" East 292 feet to a point;
85. South 0°56'41" West 90 feet to a point;
86. South 89°44'35" West 292 feet to a point in said Westerly line of the West One-Half of the Northwest Quarter of the Southwest Quarter of Section 23;
87. South 0°56'41" West along said Westerly line 150 feet to a point;
88. North 89°44'35" East 155 feet to a point;
89. South 0°56'41" West 140 feet to a point;
90. South 89°44'35" West 155 feet to a point in said Westerly line of the West One-Half of the Northwest Quarter of the Southwest Quarter of Section 23;
91. South 0°56'41" West along said Westerly line 160 feet to a point;
92. North 89°44'35" East 100 feet to a point;
93. South 0°56'41" West 125 feet to a point;
94. South 89°44'35" West 100 feet to a point in said Westerly line of the West One-Half of the Northwest Quarter of the Southwest Quarter of Section 23;
95. South 0°56'41" West along said Westerly line 115 feet, more or less, to the Southwest corner of said West One-Half of the Northwest Quarter of the Southwest Quarter of Section 23;
96. Westerly along the East and West center line of the Southeast Quarter of Section 22, Township 13 South, Range 4 West, S.B.B.&M., to the Northeast corner of Cardiff "A", according to Map No. 1334 on file in the office of the Recorder of San Diego County, State of California;
97. Southerly along the Easterly line of said Cardiff "A" and the Easterly line of Cardiff according to Map No. 1298 on file in said Recorder's office to the Southeast corner of said Cardiff;
98. Westerly to the Northeast corner of the Northwest Quarter of the Southeast Quarter of Fractional Section 27, Township 13 South, Range 4 West, S.B.B.&M.;
99. Southerly along the East line of said Northwest Quarter of the Southeast Quarter of said Fractional Section 27 to the Southeast corner thereof;

100. Westerly along the South line of said Northwest Quarter of the Southeast Quarter of Fractional Section 27 to an intersection with the Easterly line of the right-of-way, 200 feet wide, of the Atchison, Topeka and Santa Fe Railway Company, the description of said right of way, 200 feet wide, being set forth as Exception (c), Parcel 2, in the legal description of the boundaries of San Dieguito Irrigation District as of December 13, 1948, a copy of said description being attached to and made a part of the Certificate of Correction of Statement of Change of Boundaries of San Diego County Water Authority and The Metropolitan Water District of Southern California, dated February 27, 1950, a certified copy being on file in Book 7263, page 77 of Official Records in the office of said Recorder of the County of San Diego;
 101. Thence leaving the boundary of the San Dieguito Irrigation District and the San Diego County Water Authority Westerly along said South line of the Northwest Quarter of the Southeast Quarter of Fractional Section 27 to the Westerly line of said right of way, 200 feet wide, of the Atchison, Topeka and Santa Fe Railway being a point on the boundary of the San Dieguito Irrigation District and the San Diego County Water Authority;
- Thence along said boundary line of those lands of the San Dieguito Irrigation District that are within the San Diego County Water Authority as of June 30, 1958 and along the boundary of the San Diego County Water Authority the following courses;
102. Westerly along the South line of said Northwest Quarter of the Southeast Quarter of Fractional Section 27 to an intersection with the Easterly line of Block G, as said Block G is shown upon the map of Crescent Beach No. 1642, on file in the office of the Recorder of San Diego County, State of California;
 103. Southeasterly along the Easterly line of said Block G, and Lot N, Block F, Lot O, Block E, of the aforesaid Subdivision to the Southeasterly corner of Lot 72 of said Block E of aforesaid Subdivision;
 104. Westerly along the Southerly line of said Lot 72 of Block E to the Southwest corner of said Lot 72;
 105. Northwesterly along the Westerly line of aforesaid Block E, Lot O, Block F, Lot N, and Block G to an intersection with the Southerly line of the aforesaid Northwest Quarter of the Southeast Quarter of Fractional Section 27, Township 13 South, Range 4 West, S. B. B. & M.;
 106. Westerly along the South line of said Northwest Quarter of the Southeast Quarter of said Fractional Section 27 to an intersection with the line of the Mean High Tide of the Pacific Ocean;
 107. Thence leaving the boundary of the San Dieguito Irrigation District and the San Diego County Water Authority Southeasterly along the line of the Mean High Tide of the Pacific Ocean to an intersection with the North line of Fractional Section 34, Township 13 South, Range 4 West, S.B.B. & M., also being on the boundary of the Santa Fe Irrigation District and the San Diego County Water Authority;

Thence along the boundary line of those lands of the Santa Fe Irrigation District that are within the San Diego County Water Authority as of June 30, 1958, and also along the boundary of the San Diego County Water Authority the following courses;

108. Easterly along the North line of said Fractional Section 34 to an intersection with the Westerly line of the right of way of the Atchison, Topeka and Santa Fe Railway Company;
109. Southerly along said right-of-way line to an intersection with the East and West center line of the North One-Half of said Fractional Section 34;
110. Thence leaving said boundary of the Santa Fe Irrigation District and the San Diego County Water Authority Easterly along said East and West center line of the North One-Half of Fractional Section 34 to the Easterly line of said right-of-way, 200 feet wide, of the Atchison, Topeka and Santa Fe Railway Company, the description of said right of way, 200 feet wide, being set forth as an exception from Santa Fe Irrigation District in the legal description of the boundaries of said Santa Fe Irrigation District as of December 9, 1948, a copy of said description being attached to the Certificate in relation to Change of Boundaries of San Diego County Water Authority and the Metropolitan Water District of Southern California by annexation of the corporate area of Santa Fe Irrigation District, dated December 13, 1948, a certified copy being on file in Book 7263, page 91, of Official Record in the office of said Recorder of the County of San Diego, being a point on the boundary of said Santa Fe Irrigation District and the San Diego County Water Authority;

Thence along the boundary line of those lands of the Santa Fe Irrigation District that are within the San Diego County Water Authority as of June 30, 1958, and also along the boundary of the San Diego County Water Authority the following courses;

111. Easterly along said East and West center line of the North One-Half of Fractional Section 34 to an intersection with the East line of said Fractional Section 34;
112. Continuing Easterly along the East and West center line of the North One-Half of Section 35, Township 13 South, Range 4 West, S.B.B. & M., to its intersection with the North and South center line of the Northwest Quarter of said Section 35;
113. Northerly along said North and South center line of the Northwest Quarter of Section 35 to its intersection with the North line of said Section 35;
114. Easterly along said North line of Section 35 to the Northeast corner of said Section 35;
115. Southerly along the East line of said Section 35 to its intersection with the East and West center line of the North One-Half of Section 36, Township 13 South, Range 4 West, S.B.B.&M.;
116. Easterly along said East and West center line of the North One-Half of Section 36, 165 feet;
117. Northerly parallel with and 165 feet distant from the West line of said Section 36 to its intersection with the North line of said Section 36;

118. Easterly along said North line of Section 36 to its intersection with the North and South center line of said Section 36;
119. Southerly along said North and South center line of Section 36 to its intersection with the East and West center line of the North One-Half of said Section 36;
120. Easterly along said East and West center line of the North One-Half of Section 36 to an intersection with the East line of said Section 36;
121. Southerly along said East line of Section 36 to an intersection with the South line of Lot 2 of Fractional Section 31, Township 13 South, Range 3 West, S.B.B. & M.;
122. Easterly along said South line of Lot 2 to the Southeast corner of said Lot 2;
123. Northerly along the East line of said Lot 2 to its intersection with the Southwesterly boundary of the Rancho Santa Fe, as said boundary line is shown on Subdivision map thereof, filed in the office of the Recorder of the County of San Diego, State of California, on December 28, 1922, and numbered 1742;
124. Following the boundary of said Rancho Santa Fe Northwesterly, Northerly, Northeasterly, Southeasterly, Easterly and Southerly to an intersection with the boundary line between Lots 3 and 9 of Block 14 of said Rancho Santa Fe;
125. South $59^{\circ}32'$ West along said boundary line between Lots 3 and 9, 898.07 feet to the common corner to Lots 3, 8 and 9, all of said Block 14 of Rancho Santa Fe;
126. South $29^{\circ}53'$ East 355 feet;
127. South $15^{\circ}41'$ East 364.4 feet;
128. South $39^{\circ}43'$ East 598.7 feet;
129. South $36^{\circ}26'$ East 92.81 feet to the boundary line between Lot 9, Block 14 and Lot 1, Block 15, of aforesaid Rancho Santa Fe;
130. Continuing South $36^{\circ}26'$ East 417.46 feet to an intersection with the Easterly boundary of said Rancho Santa Fe;
131. Southerly along said Easterly boundary of Rancho Santa Fe to an intersection with the North line of Lot 4, Fractional Section 22, Township 13 South, Range 3 West, S.B.B. & M.;
132. South $89^{\circ}45'$ East 2427.5 feet to a concrete monument being the Northeast corner of the Southeast Quarter of the Southeast Quarter of Fractional Section 22, Township 13 South, Range 3 West, S. B. B. & M.;
133. South $0^{\circ}16'$ West 387.0 feet to a point in the channel of the San Dieguito River;
134. Continuing along said river channel South $70^{\circ}01'$ West 1930.08 feet;
135. South $31^{\circ}0'$ West 959.00 feet;
136. South $15^{\circ}0'$ West 696.00 feet;

137. South 3°0' East 666.00 feet;
138. South 20°0' East 408.00 feet;
139. South 38°26' East 1500.00 feet;
140. South 16°56' East 430.00 feet;
141. Leaving said river channel South 89°45' East 1248.30 feet to the boundary line between Sections 26 and 27, Township 13 South, Range 3 West, S.B.B.&M.;
142. Along said boundary line South 0°24' East 1436.90 feet to the corner common to Sections 26, 27, 34 and 35, Township 13 South, Range 3 West, S.B.B.&M.;
143. Thence leaving said boundary line of the Santa Fe Irrigation District and the San Diego County Water Authority Easterly along the South line of said Section 26 to the Southeast corner of said Section 26, Township 13 South, Range 3 West, S.B.B.&M.;
144. Thence Northerly along the East line of said Section 26 to the South line of Section 24, Township 13 South, Range 3 West, S.B.B.&M.;
145. Thence Easterly along said South line of Section 24 to the range line between Range 3 West and Range 2 West, Township 13 South, S.B.B.&M.;
146. Thence along said range line to the South line of Fractional Section 19, Township 13 South, Range 2 West, S.B.B.&M.;
147. Thence Easterly along said South line of Fractional Section 19, to the Westerly boundary line of the Rancho San Bernardo as shown on Plat of the Rancho San Bernardo in Book 2, Page 467 of Patents on record in the Office of the Recorder of San Diego County;
148. Thence Northeasterly along said Westerly boundary line of Rancho San Bernardo to an angle point in the East line of said Fractional Section 19;
149. Thence Northerly along said East line of Fractional Section 19 to the North line of said Fractional Section 19;
150. Thence Westerly along said North line of Fractional Section 19 to the Westerly line of the Southeast Quarter of the Southwest Quarter of Section 18, Township 13 South, Range 2 West, S.B.B.&M.;
151. Thence Northerly along said Westerly line of the Southeast Quarter of the Southwest Quarter of Section 18 and along the Westerly lines of the Northeast Quarter of the Southwest Quarter, the Southeast Quarter of the Northwest Quarter and the Northeast Quarter of the Northwest Quarter of said Section 18 to the North line of said Section 18;
152. Thence Easterly along said North line of Section 18 to an intersection with the survey line of the County Road, known as Del Dios Highway, Road Survey No. 476-FAS728-4, on file in the Office of the County Recorder of San Diego County, Map No. 358 of Miscellaneous Maps;

Thence in a general Northerly direction along said survey line of Road Survey No. 476 the following courses;

153. North $11^{\circ}02'10''$ East 811.99 feet to the beginning of a tangent curve, concave Westerly, having a radius of 900.00 feet;
154. Along said curve through a central angle of $31^{\circ}56'45''$ an arc distance of 501.80 feet;
155. Tangent to said curve North $20^{\circ}54'35''$ West 208.92 feet to the beginning of a tangent curve, concave Easterly, having a radius of 900.00 feet;
156. Along said curve through a central angle of $25^{\circ}48'00''$, an arc distance of 405.27 feet;
157. Tangent to said curve North $4^{\circ}53'25''$ East 216.97 feet to the beginning of a tangent curve, concave Westerly, having a radius of 900.00 feet;
158. Along said curve through a central angle of $48^{\circ}07'33''$ an arc distance of 755.96 feet;
159. Tangent to said curve North $43^{\circ}14'08''$ West 211.65 feet to the beginning of a tangent curve, concave Easterly, having a radius of 900.00 feet;
160. Along said curve through a central angle of $49^{\circ}35'23''$ an arc distance of 778.95 feet;
161. Tangent to said curve North $6^{\circ}21'15''$ East 1297.35 feet to the beginning of a tangent curve, concave Easterly, having a radius of 900.00 feet;
162. Along said curve through a central angle of $32^{\circ}01'15''$ an arc distance of 502.98 feet;
163. Tangent to said curve North $38^{\circ}22'30''$ East 253.32 feet to the beginning of a tangent curve, concave Westerly, having a radius of 900.00 feet;
164. Along said curve an arc distance of 90 feet, more or less, to an intersection with the North and South center line of the East One-Half of Section 6, Township 13 South, Range 2 West, S.B.B.&M.;
165. Thence leaving said survey line of Road Survey No. 476 Northerly along said North and South center line of the East One-Half of Section 6 to the North line of said Section 6; being also the township line between Township 12 South and Township 13 South, Range 2 West, S.B.B.&M.;
166. Thence along said Township line to the Southeast corner of the West One-Half of the Southeast Quarter of Section 31, Township 12 South, Range 2 West, S.B.B.&M.;
167. Thence Northerly along the East line of said West One-Half of the Southeast Quarter of Section 31 to the South line of the North half of said Section 31, being a point on the boundary of the Rincon del Diablo Municipal Water District and the San Diego County Water Authority;

Thence along the said boundary of the Rincon del Diablo Municipal Water District and the San Diego County Water Authority the following courses:

168. Westerly along said South line of the North half of Section 31 to the East line of Section 36, Township 12 South, Range 3 West, S.B.B.&M.;
169. Northerly along said East line of Section 36 to the point of beginning.

Excepting from said territory of Parcel No. 1 all the property being coincident with an area described as Parcel A and Parcel C in said legal description of the boundaries of San Dieguito Irrigation District, California, as of December 13, 1948, on file in Book 7263, page 77 of Official Records in the office of said Recorder, and described as follows:

Exception No. 1 to Parcel No. 1

Beginning at a point on the East and West center line of Section 26, Township 13 South, Range 4 West, S.B.B.&M., West 2347.62 feet from the East Quarter corner of said Section 26, said point being also on the boundary line of the San Dieguito Irrigation District and the San Diego County Water Authority;

Thence along the boundary of the San Dieguito Irrigation District and the San Diego County Water Authority the following courses:

1. South 8°13' East 1216.24 feet to a point;
2. South 82°36' West 859.34 feet to a point;
3. South 27°39' West 332.92 feet to a point;
4. South 67°12' West 180.0 feet to a point;
5. South 82°07' West 680.0 feet to a point;
6. North 75° 43' West 160.0 feet to a point;
7. North 10°42' East 733.0 feet to a point;
8. Thence leaving the boundary of the San Dieguito Irrigation District and continuing along the boundary of the San Diego County Water Authority North 10°42' East 60 feet to a point on the boundary of the San Dieguito Irrigation District;
9. Thence continuing along the boundary of the San Dieguito Irrigation District and the San Diego County Water Authority North 10°42' East 207.0 feet to a point;

Thence leaving the boundary of the San Dieguito Irrigation District and continuing along the boundary of the San Diego County Water Authority the following courses:

10. North 12° 49' West 735 feet to the center line of San Dieguito Irrigation District's main pipe line;
11. South 58°01' East along said center line of said pipe line, a distance of 21.14 feet;

12. South 12°49' East 726 feet to a point on the boundary of the San Dieguito Irrigation District;

Thence along the boundary of the San Dieguito Irrigation District and the San Diego County Water Authority the following courses:

13. South 79°24' East a distance of 900 feet;
14. North 8°13' West 936.1 feet to the East and West centerline of said Section 26;
15. South 89°25' East 869.48 feet to place of beginning.

Exception No. 2 to Parcel No. 1

Excepting from said territory of Parcel No. 1 any portion thereof, if any, lying within "Crest Acres" according to Map No. 2019, on file in the Office of said Recorder.

Exception No. 3 to Parcel No. 1

That portion of Sections 34, 35 and 36, Township 12 South, Range 3 West, San Bernardino Meridian, in the County of San Diego, State of California, described as follows:

Beginning at the Southeast corner of Section 35, Township 12 South, Range 3 West, S.B.B.&M.;

1. Thence South 89°01'20" West along the South line of said Section 35 a distance of 3942.63 feet to the West line of the Southeast Quarter of the Southwest Quarter of said Section 35;
2. Thence North 3°29'59" East along said West line 1303.18 feet to the North line of the South Half of the Southwest Quarter of said Section 35;
3. Thence South 89°48'07" West along said North line of the South Half to the Southeast corner of the Northeast Quarter of the Southeast Quarter of Section 34;
4. Thence Westerly along the Southerly line of the Southeast Quarter of the Northeast Quarter of the Southeast Quarter of said Section 34 a distance of 330 feet to the Southeast corner of the West Half of the Southeast Quarter of the Northeast Quarter of the Southeast Quarter of said Section 34;
5. Thence Northerly along the Easterly line of said West Half a distance of 660 feet to the Northeast corner of said West Half;
6. Thence Westerly along the Northerly line of said West Half 330 feet to the Southeast corner of the Northwest Quarter of the Northeast Quarter of the Southeast Quarter of said Section 34;
7. Thence Northerly along the Easterly line of the Northwest Quarter of the Northeast Quarter of the Southeast Quarter of said Section 34 a distance of 660 feet to the Northerly line of the Southeast Quarter of said Section 34;
8. Thence Westerly along said Northerly line a distance of 660 feet to the Southeast corner of the Southwest Quarter of the Northeast Quarter of said Section 34;

9. Thence Northerly along the Easterly line of the Southwest Quarter of the Northeast Quarter of said Section 34 for a distance of 1320 feet to the Northeast corner of the Southwest Quarter of the Northeast Quarter of said Section 34;
10. Thence Easterly along the Southerly line of the Northeast Quarter of the Northeast Quarter of said Section 34 for a distance of 1320 feet;
11. Thence South $89^{\circ}15'40''$ East along the Southerly line of the North Half of the Northwest Quarter of said Section 35 a distance of 2560.53 feet to the Southeast corner of said North Half;
12. Thence North $2^{\circ}32'49''$ East along the Easterly line of said North Half a distance of 1332.00 feet to the North Quarter corner of said Section 35;
13. Thence Easterly along the North line of Section 35 to the Northwest corner of Section 36;
14. Thence North $89^{\circ}42'$ East 1301.92 feet;
15. Thence South $0^{\circ}1'58''$ East 2654.52 feet;
16. Thence North $89^{\circ}50'11''$ West 1298.43 feet to the East line of Section 35;
17. Thence Southerly along the East line of Section 35 to the point of beginning.

Exception No. 4 to Parcel No. 1

All that real property in the County of San Diego, State of California, bounded and described as follows:

Beginning at the Northwest corner of Southeast Quarter of Section 3, Township 13 South, Range 4 West;

1. Thence Easterly along the Northerly line of said Southeast Quarter 2640 feet to the Northeast corner of said Southeast Quarter;
2. Thence Southerly along the Easterly line of said Southeast Quarter 1320 feet to the Northwest corner of the Southwest Quarter of the Southwest Quarter of Section 2, Township 13 South, Range 4 West;
3. Thence Easterly along the Northerly line of the Southwest Quarter of the Southwest Quarter of said Section 2, 1320 feet to the Northeast corner of said Southwest Quarter of the Southwest Quarter;
4. Thence Northerly along the Westerly line of the Northeast Quarter of the Southwest Quarter of said Section 2 to the Northwest corner of said Northeast Quarter of the Southwest Quarter;
5. Thence North $88^{\circ}39'20''$ East, 1823.32 feet to the centerline of Green Valley Road;
6. Thence along said centerline South $17^{\circ}12'50''$ West, 98.80 feet to the beginning of a tangent curve concave Easterly having a radius of 259.41 feet;
7. Thence Southerly along said curve 98.79 feet;

8. Thence tangent to said curve and continuing along said centerline South 4°36'20" East, 469.73 feet;
9. Thence leaving said centerline South 87°22'50" West 1486.49 feet;
10. Thence South 5°02'50" East, 457.66 feet to the beginning of a tangent curve concave Easterly having a radius of 538.39 feet;
11. Thence Southerly along said curve 197.74 feet;
12. Thence tangent to said curve South 26°05'30" East, 472.90 feet;
13. Thence North 86°46' East, 1271.78 feet to the centerline of said Green Valley Road;
14. Thence along said centerline South 4°36'20" East, 519.63 feet;
15. Thence South 88°09' West, 364.16 feet;
16. Thence South 00°06'30" East, 532.21 feet;
17. Thence South 88°09' West, 120.79 feet to the North and South centerline of Section 11, Township 13 South, Range 4 West;
18. Thence Southerly along said centerline, 339.63 feet;
19. Thence North 89°51'36" East, 81.45 feet;
20. Thence Southerly parallel with said North and South centerline 438.67 feet;
21. Thence South 89°51'36" West, 591.50 feet;
22. Thence South 00°05'42" East to the Northerly line of the Southeast Quarter of the Northwest Quarter of said Section 11;
23. Thence Westerly along said Northerly line to the Northwest corner of the Southeast Quarter of the Northwest Quarter of said Section 11;
24. Thence Southerly along the Westerly line of said Southeast Quarter of the Northwest Quarter and along the Westerly line of the Northeast Quarter of the Southwest Quarter of said Section 11 to the Southwest corner thereof;
25. Thence Westerly along the Southerly line of the Northwest Quarter of the Southwest Quarter of said Section 11 and along the Southerly line of the North Half of the Southeast Quarter of Section 10, Township 13 South, Range 4 West, to the Southwest corner of the Northeast Quarter of the Southeast Quarter of said Section 10;
26. Thence Northerly along the West line of said Northeast Quarter of the Southeast Quarter to the North line of the Southeast Quarter of said Section 10;
27. Thence Easterly along said North line of the Southeast Quarter 317. feet;
28. Thence at right angles Northerly 400 feet;
29. Thence at right angles Westerly 317 feet to the Westerly line of the Southeast Quarter of the Northeast Quarter of said Section 10.
30. Thence Northerly along the Westerly line of said Southeast Quarter of the Northeast Quarter to the Southeast corner of the East Half of the Northwest Quarter of the Northeast Quarter of said Section 10;

31. Thence Westerly along the Southerly line of said East Half to the Southwest corner thereof;
32. Thence Northerly along the Westerly line of said East Half to the Southerly line of said Section 3;
33. Thence Westerly along said Southerly line to the South Quarter corner of said Section 3;
34. Thence Northerly along the Westerly line of the Southeast Quarter of said Section 3 to the point of beginning.

Parcel 2

Beginning at the point of intersection of the Mean High Tide Line of the Pacific Ocean, with the North line of Fractional Section 27, Township 13 South, Range 4 West, S.B.B.&M., said point also being on the boundary line of the San Dieguito Irrigation District and the San Diego County Water Authority;

1. Thence Easterly along said North line of Fractional Section 27, being also along said boundary of the San Dieguito Irrigation District and the San Diego County Water Authority to the Westerly line of that portion of the California State Highway right of way, 80 feet wide, the description of said right of way being set forth as Exception (e) in said legal description of the boundaries of San Dieguito Irrigation District as of December 13, 1948, on file in Book 7263, page 77 of Official Records in the office of said Recorder;
2. Thence leaving said boundary of the San Dieguito Irrigation District and the San Diego County Water Authority and continuing Easterly along said North line of Fractional Section 27 to an intersection with the Easterly line of the right-of-way, 200 feet wide, of the Atchison, Topeka and Santa Fe Railway Company, the description of said right of way, 200 feet wide, being set forth as Exception (e), Parcel 2, in said legal description of the boundaries of San Dieguito Irrigation District as of December 13, 1948, on file in Book 7263, page 77, of Official Record in the office of said Recorder, and being a point on said boundary of the San Dieguito Irrigation District and the San Diego County Water Authority;
3. Thence continuing Easterly along said North line of Fractional Section 27 being also along said boundary of the San Dieguito Irrigation District and the San Diego County Water Authority and continuing along the boundary line of said San Dieguito Irrigation District and the San Diego County Water Authority following all the various courses and curves to an angle point in said boundary line, said angle point being the intersection of the Easterly line of Fractional Section 21, Township 13 South, Range 4 West, S.B.B.&M., with said Easterly line of the right-of-way, 200 feet wide, of the Atchison, Topeka and Santa Fe Railway Company, the description of said right of way, 200 feet wide, being set forth as Exception (c) Parcel 1, in said legal description of the Boundaries of San Dieguito Irrigation District as of December 13, 1948, on file in Book 7263, page 77, of Official Record in the office of said Recorder;

4. Thence leaving the boundary of the San Dieguito Irrigation District and the San Diego County Water Authority Southerly along said Easterly line of Fractional Section 21 to its first intersection with the boundary of said Irrigation District and the San Diego County Water Authority;
5. Thence along said boundary of the San Dieguito Irrigation District and the San Diego County Water Authority Southerly along said Easterly line of Fractional Section 21 to an intersection with said Mean High Tide line of the Pacific Ocean.
6. Thence leaving the boundary of the San Dieguito Irrigation District and the San Diego County Water Authority Southerly along said Mean High Tide line of the Pacific Ocean to the point of beginning.

Parcel 3

A parcel being coincident with an area described as Exception (a) in said legal description of the boundaries of San Dieguito Irrigation District, as of December 13, 1948, on file in Book 7263, page 77 of Official Records in the office of said Recorder, and described as follows:

The following lot situated in Leucadia and according to the amended map of Leucadia No. 570 filed in the Office of the County Recorder, San Diego County, California, October 23, 1888:

Lot No. 14, Block No. 53.

Parcel 4

A parcel being coincident with an area described as Exception (b) in said legal description of the boundaries of San Dieguito Irrigation District, as of December 13, 1948, on file in Book 7263, page 77 of Official Records in the office of said Recorder, and described as follows:

The North One-Half of the Northeast Quarter of the Northeast Quarter of Section 22, Township 13 South, Range 4 West, S.B.B.&M.

Parcel 5

A parcel being coincident with an area described as Exception (c) Parcel 1 in said legal description of the boundaries of San Dieguito Irrigation District, as of December 13, 1948 on file in Book 7263, page 77 of Official Records in the office of said Recorder, described as follows;

That portion of the right-of-way of the Atchison, Topeka and Santa Fe Railway Company in Fractional Section 21, Township 13 South, Range 4 West, S.B.B.&M., in the County of San Diego, State of California, magnetic variation being 14° East, more particularly described as follows:

A parcel of land 200 feet wide, 100 feet on each side of and parallel with the original center line of main track of said Railway Company, said center line being described as follows;

Beginning in the North line of said Fractional Section 21 at a point 342 feet West of the Northeast corner of said Section; thence Southeasterly on a 1° curve, concave to the Northeast, 1071.4 feet; thence South 37°41' East "(Mag)", a distance of 2.6 feet to a point in the East line of said Fractional Section 21, distant 1021 feet from said Northeast corner, containing an area of 4.93 acres, more or less.

Excepting therefrom that portion of the California State Highway right-of-way included in Parcel 8 of Olivenhain Municipal Water District.

Parcel 6

A parcel being coincident with an area described as Exception (c) Parcel 2 in said legal description of the boundaries of San Dieguito Irrigation District, as of December 13, 1948, on file in Book 7263, page 77 of Official Records in the office of said Recorder, and described as follows:

That portion of the Atchison, Topeka and Santa Fe Railway Company's right-of-way in the North Half and in the Northwest Quarter of the Southeast Quarter of Fractional Section 27, Township 13 South, Range 4 West, S.B.B.&M., in the County of San Diego, State of California, magnetic variation being 14° East, more particularly described as follows:

A parcel of land 200 feet wide, 100 feet on each side of and parallel to the original center line of the main track of said Railway Company, said center line as it crosses said Section being described as follows:

Beginning in the North line of said Fractional Section at a point 450 feet West of the Quarter Section corner in the North line of said Section; thence South 41°45' East "(Mag)" 313 feet; thence Southeasterly on a 2° curve concave to the Southwest 350 feet; thence South 34°45' East "(Mag)" 1098.7 feet; thence Southeasterly on a 5° curve concave to the Northeast 275 feet; thence South 48°30' East "(Mag)" 1009.03 feet; thence Southeasterly on a 6° curve concave to the Southwest 352.22 feet; thence South 27°22' East "(Mag)" 2140 feet, more or less, to a point in the South line of said Fractional Section, 1140 feet, more or less, West of its Southeast corner, containing an area of 19.4 acres, more or less.

Excepting therefrom that portion of the California State Highway right of way included in Parcel 8 of Olivenhain Municipal Water District.

Parcel 7

A parcel being coincident with an area described as Exception (d) in said legal description of the boundaries of San Dieguito Irrigation District, as of December 13, 1948, on file in Book 7263, page 77 of Official Records in the office of said Recorder, and described as follows:

Southwest Quarter of the Southwest Quarter of Section 10, Township 13 South, Range 4 West, S.B.B.&M.

Parcel 8

A parcel being coincident with an area described as Exception (e) in said legal description of the boundaries of San Dieguito Irrigation District, as of December 13, 1948, on file in Book 7263, page 77 of Official Records in the office of said Recorder, and described as follows:

That portion of the California State Highway right-of-way in Sections 16, 21, 22 and 27, Township 13 South, Range 4 West, S.B.B.&M., more particularly described as follows, to-wit:

A parcel of land 80 feet wide and 40 feet on each side of a center line, commencing at a point in the center line on First Street, Encinitas, as shown on Map No. 148, San Diego County Records, from which point the intersection of said center line with the South line of Section 16, Township 13 South, Range 4 West, S.B.B.&M., bears south $6^{\circ}38'$ East 608.43 feet; thence from said point of beginning Southerly along a curve concave to the East having a radius of 1000 feet through an angle of $16^{\circ}33'15''$ East; thence tangent to said curve 350.15 feet to a point in the South line of said Section 16 from which point said intersection of the center line of First Street and the South line of said Section 16 bears North $89^{\circ}26'$ West, 146.85 feet; thence South $23^{\circ}33'15''$ East 3107.17 feet to a point; thence South $27^{\circ}35'15''$ East 3982.18 feet to the beginning of a curve concave to the West having a radius of 1500 feet; thence along said curve through an angle of $24^{\circ}49'$, 649.70 feet to the end of the curve; thence South $2^{\circ}44'15''$ East, tangent to said curve 194.83 feet to the beginning of a curve concave to the East having a radius of 1000 feet; thence along the last described curve through an angle of $24^{\circ}58'$, 435.75 feet to the end of curve, said end of curve being in the center line of State Highway as shown on said map of Cardiff; thence South $27^{\circ}42'15''$ East, tangent to the last described curve continuing along said center line of State Highway 266.83 feet, more or less, to the intersection of said center line with the South line of Cardiff, as shown on said Map No. 1298.

EXCEPTING THEREFROM that portion of the California State Highway right-of-way in said Section 22, Township 13 South, Range 4 West, S.B.B.&M., which portion is included within Parcel 2 of Olivenhain Municipal Water District.

Parcel 9

A parcel being coincident with an area described as Exception (f) in said legal description of the boundaries of San Dieguito Irrigation District, as of December 13, 1948, on file in Book 7263, page 77 of Official Records in the office of said Recorder and described as follows:

That portion of the California State Highway right-of-way in Section 33, Township 12 South, Range 4 West, S.B.B.&M., more particularly described as follows, to-wit:

A parcel of land 80 feet wide and 40 feet on each side of center line commencing at a point in the South line of said Section 33 from which point a 1-1/2 inch pipe marking the Northwest corner of Section 4, Township 13 South, Range 4 West, S.B.B.&M., bears North $89^{\circ}58'$ West, 74.63 feet; thence from said point of beginning North $15^{\circ}49'$ West, parallel with and 30 feet distant at right angles from the Westerly right-of-way line of the Atchison, Topeka and Santa Fe Railway 432.70 feet to the beginning of a curve concave to the Southwest having a radius of 1000 feet; thence along said curve through an angle of $31^{\circ}47'$, 554.72 feet to the end of curve; thence North $47^{\circ}36'$ West (North $47^{\circ}35'$ West) tangent to said curve 330 feet, more or less, to the intersection of said center line

with the Northeasterly line of Lot 10 in Section 33, Township 12 South, Range 4 West, S.B.B.&M.

Parcel 10

A parcel being coincident with an area described as Exception (g) in said legal description of the boundaries of San Dieguito Irrigation District, as of December 13, 1948, on file in Book 7263, page 77, of Official Records in the office of said Recorder, and described as follows:

That portion of the right-of-way of the Atchison, Topeka and Santa Fe Railway Company, a Corporation, included within the boundaries of said Irrigation District above described, which right-of-way is particularly described as follows:

A strip of land Two Hundred (200) feet wide beginning at the point on the North boundary line of said District where said right-of-way is crossed by said boundary line and extending in a direct line Southeasterly to the South line of the Northwest Quarter of Fractional Section 4, Township 13 South, Range 4 West, S.B.B.&M., the center line of said strip being coincident with the center line of the railway track of said Company; also

A strip of land One Hundred (100) feet wide beginning at the point where the said South line of said Northwest Quarter of said Fractional Section 4 crosses said right-of-way and extending Southeasterly along said center line of said track to the point where said right-of-way is crossed by the South line of the East Half of the Northwest Quarter of Fractional Section 9 in said Township and Range, the center line of said strip being coincident with the center line of said track; and also

A strip of land Two Hundred (200) feet wide beginning at said last mentioned point and extending thence Southeasterly to the point where the East line of the Southwest Quarter of the Southeast Quarter of said Fractional Section 9 crosses said right-of-way, the center line of said strip being coincident with the center line of said track.

Said center line of said track is particularly described as follows:

Beginning in the Northern line of said District which is also the Southern line of the Batiquitos Lagoon, said point of beginning being at Engineer's Station 2028 plus 20, more or less, of said center line, and distant thereon Northwesterly 1370 feet, more or less, from the line between Township 12 South, Range 4 West, and Township 13 South, Range 4 West; thence from said point of beginning, Southeasterly in a direct line 4311.5 feet, more or less, to Engineer's Station 1985 plus 08.5 in the South line of the Northwest Quarter of Fractional Section 4 of said Township 13 South, Range 4 West; thence continuing Southeasterly along said direct line 3774.7 feet to Engineer's Station 1947 plus 33.8; thence Southeasterly on a 1° tangent curve concave to the Northeast 1280 feet to Engineer's Station 1934 plus 53.8; thence Southeasterly on a tangent 739.8 feet to Engineer's Station 1927 plus 14, more or less, in the South line of the East Half of the Northwest Quarter of Fractional Section 9 of said Township 13 South, Range 4 West; thence continuing Southeasterly along said tangent 2714 feet to Engineer's Station 1900 plus 00, more or less, and point of ending in the East line of the Southwest Quarter of the Southeast Quarter of said Fractional Section 9, distant 200 feet, more

or less, North of the Southeast corner of said Southwest Quarter of Southeast Quarter.

Excepting therefrom that portion of the California State Highway right-of-way included in Parcel 9 of Olivenhain Municipal Water District.

Parcel 11

A parcel being coincident with an area described as Exception (h) in said legal description of the boundaries of San Dieguito Irrigation District, as of December 13, 1948, on file in Book 7263, page 77 of Official Records in the office of said Recorder, and described as follows:

That portion of the right-of-way of the Atchison, Topeka and Santa Fe Railway Company, a Corporation, which right-of-way is particularly described as follows:

All that portion of Fractional Section 16, Township 13 South, Range 4 West, San Bernardino Meridian, in the County of San Diego, State of California, according to United States Government Survey approved April 19, 1881 and as shown on Map of Encinitas, Map No. 148, filed in the Office of the County Recorder of San Diego County June 12, 1883, being a strip of land 200 feet wide, lying 100 feet each side of the following described center line:

Beginning at the Southeasterly corner of Block 56 of said Encinitas; thence Easterly along the prolongation of the Southeasterly line of said Block 56, a distance of 100.00 feet to a point in a line which is parallel with and distant 100 feet Easterly at right angles from the Easterly line of Blocks 57 to 61 inclusive in said Encinitas, said point being the Southerly terminus of a 4°00' curve concave Southwesterly, said curve being tangent to said parallel line; thence Northwesterly along said curve through a central angle of 22°00' a distance of 550 feet; thence tangent to said curve North 42°36' West (Magnetic Bearing) 102 feet, more or less, to the North line of said Section 16 and the true point of beginning of the center line herein described; thence retracing South 42°36' East 102 feet, more or less, to the Northerly terminus of said 4°00' curve; thence Southeasterly along said curve 550 feet; thence along the above mentioned parallel line South 20°36' East 4138.8 feet to the beginning of a tangent 1°00' curve concave Northeasterly; thence Southeasterly along said curve 621.9 feet, more or less, to the South line of said Section 16, the side lines of said 200 foot strip being prolonged or shortened to terminate in the North and South lines of said Section 16; also

A strip of land 100 feet wide, lying Westerly of and immediately adjoining a line described as follows:

Beginning at the said Southeasterly corner of said Block 56 of Encinitas; thence South 20°36' East (Magnetic Bearing) 400 feet to the Northeasterly corner of said Block 57 of Encinitas.

Parcel 12

A parcel being coincident with an area described as Exception (i) in said legal description of the boundaries of San Dieguito Irrigation District, as of December 13, 1948, on file in Book 7263, page 77 of Official Records in the office of said Recorder, and described as follows:

All that portion of the right-of-way of the Atchison, Topeka and Santa Fe Railway Company, a Corporation, in Fractional Section 9, Township 13 South, Range 4 West, S.B.B.&M., which said right-of-way is a strip of land Two Hundred (200) feet wide lying 100 feet each side of the following described center line:

Beginning at a point in the East line of the Southwest Quarter of the Southeast Quarter of said Fractional Section 9, distant 200 feet, more or less, North of the Southeast corner of the Southwest Quarter of the Southeast Quarter of said Fractional Section 9, which said point is also Engineer's Station 1900 plus 00, more or less, on the center line of said right-of-way.

Thence South $42^{\circ}36'$ East (Mag) along the center line of said right-of-way to an intersection with the South line of said Fractional Section 9.

Parcel 13

A parcel being coincident with an area described as an exclusion in said legal description of Santa Fe Irrigation District, as of December 9, 1948, on file in Book 7263, page 91 of Official Records in the office of said Recorder, also being the right-of-way, 200 feet wide, of the Atchison, Topeka and Santa Fe Railway Company (a Corporation) said right-of-way being more particularly described as follows:

A strip or parcel of land 200 feet wide, 100 feet on each side of the center line of the original main track of the Atchison, Topeka and Santa Fe Railway Company across Division No. 3 of Santa Fe Irrigation District, described as follows:

Beginning in the North line of the Southeast Quarter (SE1/4) of the Northeast Quarter (NE1/4) of Section 34, Township 13 South, Range 4 West, S.B.B.&M., about 890 feet West of the East line of said Section 34;

Thence South $27^{\circ}10'$ East, 950 feet, more or less, to original Engineer's Station 1706 plus 00;

Thence Southeasterly on a 1° tangent curve concave Easterly, 800 feet;

Thence on a tangent South $35^{\circ}10'$ East 1550 feet; said last described course intersecting the West line of Section 35, Township 13 South, Range 4 West, 850 feet, more or less, North of the Southwest corner of said Section 35;

Thence Southeasterly on a 4° tangent curve concave Westerly, 250 feet;

Thence on a tangent South $25^{\circ}10'$ East 5985.70 feet, more or less, to ending in the South line of Section 2, Township 14 South, Range 4 West, said last described course intersecting the North line of said Section 2 at original Engineer's Station 1674 plus 16 distant 175 feet East of the Northwest Corner of said Section 2; also intersecting the South line of said Section 2 distant 619 feet West of witness post in said South line of Section 2.

The boundaries of the Bueno Colorado Municipal Water District, Carlsbad Municipal Water District, San Dieguito Irrigation District, Santa Fe Irrigation District, Rincon del Diablo Municipal Water District, and San Diego County Water Authority, as herein described, are such boundaries as existed at 12 o'clock Noon on June 30, 1958, unless otherwise indicated.

It is hereby further certified that proceedings therefor have been completed and all requirements of all laws pertaining to the proceedings having been complied with, an order was adopted by the Board of Supervisors of the County of San Diego, State of California, on the 31st day of March, 1959, and duly entered in the minutes, declaring the territory included within the above described boundaries to be duly organized as a municipal water district under the name of "Olivenhain Municipal Water District."

R. B. JAMES, County Clerk of
the County of San Diego, State
of California, and ex officio
Clerk of the Board of Supervisors
of said County

By W. Rousseau
Deputy