

City of Palm Coast, Florida Agenda Item

Agenda Date: 04/03/2018

Department Item Key	ADMINISTRATIVE SERVICES	Amount Account #	
Subject	ORDINANCE 2018-XX PROPOSED AMENDMENTS TO THE CITY CHARTER		
Background:			
<u>UPDATE FROM THE MARCH 20, 2018 BUSINESS MEETING</u>			
This item was heard by City Council at their March 20, 2018 Business Meeting. There were no changes suggested to this item. Upon final legal review, minor revisions have been made to the Ordinance, which is attached to this item.			
<u>UPDATE FROM THE FEBRUARY 27, 2018 WORKSHOP</u>			
This item was heard by City Council at their February 27, 2018 Workshop. City Council provided direction and changes to the proposed amendments. Through consensus, City Council determined that the following three (3) amendments should be prepared for consideration:			
<ol style="list-style-type: none"> 1. Update Outdated and to Clarify Ambiguous Charter Provisions 2. Revise the Charter Review Process to Include an Advisory Charter Review Committee 3. Revise to Process to Fill a Vacancy in a Council Seat 			
The City Attorney has completed those changes to the proposed charter amendments. The changes are shown on the attached Ordinance as strikethrough and underline. In addition, the complete Charter strike-though and underline is attached.			
<u>ORIGINAL BACKGROUND FROM THE FEBRUARY 27, 2018 WORKSHOP</u>			
In September of 2017, the City of Palm Coast initiated a public participation process to educate the community about the City's charter and solicit input regarding potential changes and amendments to the document. The existing charter was written in 1999 when the City was incorporated, has been amended from time to time, but has not been reviewed in its entirety.			
Ms. Marilyn Crotty, Director of the Florida Institute of Government at the University of Central Florida, was engaged to facilitate the process. A series of public workshops were held in September and October. Ms. Crotty presented the summary report at the January 9, 2018 City Council Workshop.			
At the City Council Workshop, City Council directed staff to develop five (5) amendments, one of which (#5) would be considered after City Council reviewed proposed language and discussed further. Below is a summary of the five (5) amendments.			
<ol style="list-style-type: none"> 1. Update Outdated and to Clarify Ambiguous Charter Provisions 2. Revise the Charter Review Process to Include an Advisory Charter Review Committee 3. Revise to Process to Fill a Vacancy in the Office of the Mayor or of a Council Seat 4. Revise the Charter Initiative and Referendum Process to Comply with State Law 5. Increase the Number of Council Districts from Five (5) to Seven (7) 			
City staff will present the draft Ordinance with proposed titles and summaries along with the			

implementing charter revisions.

Recommended Action: Discuss and provide further direction.

ORDINANCE 2018-_____

AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF PALM COAST, FLORIDA SUBMITTING TO THE ELECTORS OF PALM COAST PROPOSED AMENDMENTS TO THE CHARTER OF THE CITY OF PALM COAST WHICH SHALL BE CONSIDERED BY BALLOT; PROVIDING BALLOT TITLES AND SUMMARIES FOR THE PROPOSED CHARTER AMENDMENTS; PROVIDING FOR DIRECTION TO THE CITY CLERK;; PROVIDING FOR CONFLICTS, SEVERABILITY. AND PROVIDING FOR AN EFFECTIVE DATE FOR THE ORDINANCE AND FOR THE APPROVED AMENDMENTS.

WHEREAS, the City Council of Palm Coast established a comprehensive public process permitting input concerning the existing City Charter; and

WHEREAS, the process was designed to provide an open, objective, and deliberative process during which ample opportunity was provided for the public to participate in a comprehensive study of any and all phases of City government; and

WHEREAS, the City Council convened this comprehensive study of the City Charter to avoid piecemeal changes to the City's organic law, an option which the City Council found as essential to the proper and orderly function of government; and

WHEREAS, after conducting numerous public meetings, at which the existing City Charter was examined and debated and various Charter amendment proposals from citizens and advisors were considered, the City Council considered various options for amendments to the existing Palm Coast Charter; and

WHEREAS, as a result of the input, recommendations, and advice received during this public process and after careful deliberation and consideration, the City Council finds that it is in the best interests of the public health, safety, and welfare of the citizens of Palm Coast to propose revisions to the Palm Coast City Charter in accordance with Section 10 of the Palm Coast City Charter and Section 166.031, Florida Statutes; and

WHEREAS, the City Council finds that the proposed ballot questions and summaries should be submitted to the City electorate for its consideration and final approval or disapproval; and

WHEREAS, the City Council of the City of Palm Coast desires to put to a vote of the citizens the issue of whether the Charter should be changed as proposed by the City Council following the aforescribed public process; and

WHEREAS, Section 166.031, Florida Statutes, provides that the governing body of a municipality may, by ordinance, submit to the electors of said municipality proposed amendments to its Charter, which amendments may be to any part or all of its Charter; and

WHEREAS, Section 10 of the City Charter provides that amendments to the Charter may be submitted to the electors by a majority vote of the Council members, and if the proposed amendments are approved by a majority of the electors, the amendments shall become law; and

WHEREAS, the City Council finds it to be in the best interests of its citizens to submit said proposed Charter amendments to the voters at a referendum election conducted by the Flagler County Supervisor of Elections on November 6, 2018.

NOW THEREFORE, IT IS HEREBY ORDAINED BY THE CITY OF PALM COAST, FLORIDA:

SECTION 1. Referendum Election. The City Council of the City of Palm Coast, pursuant to Section 166.031 Florida Statutes, hereby proposes and approves amendments to the Charter of the City of Palm Coast, which proposed amendments are set forth below. Each question shall be voted on separately and approved or disapproved based on its own merit. Such referendum election shall be held in conformity with the laws of the State of Florida. The Supervisor of Elections of Flagler County is to coordinate all matters of said referendum election with the Palm Coast City Clerk, pursuant to that Interlocal Agreement between the City and the Supervisor of Elections.

SECTION 2. Amendments to City Charter. The form of the ballot for the Charter Amendments proposed in this Ordinance shall be as follows:

City Charter Amendment 1:

TITLE:

CHARTER AMENDMENTS TO UPDATE OUTDATED AND TO CLARIFY AMBIGUOUS CHARTER PROVISIONS.

SUMMARY:

Shall the Charter be amended (1) to remove outdated portions of the Charter, (2) to replace the current legal boundary description with a general boundary statement, and (3) to revise requirements for consistency with state laws.

Shall the above-described Charter Amendment be adopted?

Yes _____

No _____

City Charter Amendment 2:

TITLE:

CHARTER AMENDMENT TO REVISE THE CHARTER REVIEW PROCESS TO INCLUDE AN ADVISORY CHARTER COMMITTEE.

SUMMARY:

Shall the Charter be amended to eliminate outdated language regarding an initial Charter review, to include an appointed Advisory Charter Review Committee in the Charter review process, and to require a Charter review at least once every ten (10) years.

Shall the above-described Charter Amendment be adopted?

Yes _____

No _____

City Charter Amendment 3:

TITLE:

CHARTER AMENDMENT REVISING HOW TO FILL A VACANCY IN THE OFFICE OF A COUNCIL MEMBER.

SUMMARY:

Shall the Charter be amended to provide that a vacancy in the office of a council member be appointed within 90 days unless the vacancy occurs within 6 months of the next regularly scheduled election?

Shall the above-described Charter Amendment be adopted?

Yes _____

No _____

SECTION 3. The proposed amendments, the ballot titles and summaries of the proposed amendments to the Charter, as contained in this Ordinance, shall appear on the ballot in the form of questions as set forth in Section 2 of this Ordinance.

SECTION 4. SEVERABILITY. It is hereby declared to be the intention of the City Council that the sections, paragraphs, sentences, clauses and phrases of this Code are severable, and if any phrase, clause, sentence, paragraph or section of this Code shall be declared unconstitutional by the valid judgment or decree of a court of competent jurisdiction, such unconstitutionality shall not affect any of the remaining phrases, clauses, sentences, paragraphs and sections of this Code.

SECTION 5. CONFLICTS. All ordinances or parts of ordinances in conflict with this Ordinance are hereby repealed.

SECTION 6. EFFECTIVE DATE OF ORDINANCE. This Ordinance shall become effective immediately upon its passage and adoption.

SECTION 7. EFFECTIVE DATE OF CHARTER AMENDMENTS. The revised Charter provisions proposed for approval in this Ordinance shall become effective upon their approval following election of the electors of the City of Palm Coast in accordance with Section 166.031, Florida Statutes, and Section 10 of the City Charter. If the electors reject an amendment, the rejected amendment shall not take effect. The City Clerk is hereby directed, upon adoption of the revised Charter, to renumber the Charter to logically organize all Charter amendments, and to promptly file the revised Charter with the State of Florida, Department of State, as required by Section 166.031, Florida Statutes.

Approved on first reading this 20th day of March 2018.

Adopted on the second reading after due public notice and hearing this 3rd day of April 2018.

CITY OF PALM COAST, FLORIDA

ATTEST:

MILISSA HOLLAND, MAYOR

VIRGINIA SMITH, CITY CLERK

APPROVED AS TO FORM AND LEGALITY

WILLIAM E. REISCHMANN, JR.

Proposed City Charter Amendment 1:

TITLE:

**~~CHARTER AMENDMENT TO UPDATE OUTDATED AND TO CLARIFY
AMBIGUOUS CHARTER PROVISIONS.~~**

SUMMARY:

~~Shall the Charter be amended to delete obsolete sections, to replace the current legal boundary description with a general boundary statement, to establish Council salaries by resolution, and to revise requirements for consistency with state laws.~~

TITLE:

**CHARTER AMENDMENTS TO UPDATE OUTDATED AND TO
CLARIFY AMBIGUOUS CHARTER PROVISIONS.**

SUMMARY:

Shall the Charter be amended (1) to delete obsolete sections remove outdated portions of the Charter, (2) to replace the current legal boundary description with a general boundary statement, to establish Council salaries by resolution, and (3) to revise requirements for consistency with state laws.

Shall the above-described Charter Amendment be adopted?

For

Against

SEE EXHIBIT "A"

Proposed City Charter Amendment 2:

TITLE:

CHARTER AMENDMENT TO REVISE THE CHARTER REVIEW PROCESS TO INCLUDE AN ADVISORY CHARTER COMMITTEE.

SUMMARY:

Shall the Charter be amended to eliminate outdated language regarding an initial Charter review; to include an appointed Advisory Charter Review Committee in the Charter review process, and to require a Charter review at least once every ten (10) years.

PROPOSED NEW LANGUAGE

(2) Charter review; schedule, Charter Review Committee.

- (a) Schedule.* The Charter shall be reviewed in accordance with the process outlined in Section 10(2)(b) no later than April 1, 2028 and, at a minimum, every 10 years thereafter.
- (b) Charter Review Committee.* For any Charter review, a five- member Charter Review Committee shall be appointed. ~~The Mayor and E~~each council member shall appoint one Committee member, ~~and the Mayor shall appoint one member at large.~~ The Palm Coast City Council shall fund this committee. The Charter Review Committee shall be appointed at least one year before the next scheduled general election and complete its work and present any recommendations to the City Council no later than the April 1 before that next general election. The Palm Coast City Council shall hold a minimum of two public hearings on any proposed changes by the City Council or the Charter Review Committee to the Charter prior to determining whether to place any changes on the scheduled general election ballot.

EXISTING CHARTER LANGUAGE:

(2) Charter review; schedule, Charter Review Committee.

- (b) Schedule.* The Charter shall be reviewed no sooner than 10 years after the creation of the City of Palm Coast on December 31, 1999, and thereafter it may be reviewed every 10 years.
- (b) Charter Review Committee.* A five-member Charter Review Committee shall be appointed. Each district council member shall appoint one member from his or her district, and the Mayor shall appoint one member at large. The Palm Coast City Council shall fund this committee. The Charter Review Committee shall be appointed at least one year before the next scheduled general election and complete its work and present any recommendations for change no later than 60 days before

the general election. The Palm Coast City Council shall hold a minimum of two public hearings on the proposed changes to the Charter prior to placing the proposed changes on the scheduled general election ballot.

Proposed City Charter Amendment 3:

TITLE:

CHARTER AMENDMENT REVISING HOW TO FILL A VACANCY IN THE OFFICE OF A COUNCIL MEMBER, TO REVISE THE PROCESS TO FILL A VACANCY IN THE OFFICE OF THE MAYOR OR OF A COUNCIL SEATMEMBER.

SUMMARY:

Shall the Charter be amended to provide that ~~(1) a vacancy in the office of Mayor shall be filled by the Vice Mayor eliminating the need for a special election, and (2) that~~ a vacancy in the office of a council ~~seat~~ member be appointed within 90 days?

Proposed New Language:

(e) Filling of vacancies.

~~1. — If, for any reason other than recall, a vacancy occurs in the office of Mayor, the Vice Mayor shall assume the position of Mayor. Such assumption shall last until the next regularly scheduled election, at which time, the office of the Mayor shall be declared open and an election held for the remaining two years of the original term or the regular four-year term depending on when said vacancy occurred.~~

2. If, for any reason other than recall or assuming the office of Mayor, a vacancy occurs in the office of any Council seat within the first two years of a term, the office shall be filled by appointment within ~~30~~ 90 days following the occurrence of such vacancy by majority vote of the remaining Council members. If said vacancy occurs within six (6) months of the next regularly scheduled election, the remaining Council members may delay the appointment. Such appointments shall last until the next regularly scheduled election, at which time the seat shall be declared open and an election held for the remaining two years of the original term, thus continuing the original staggering of district seats.

3. If, for any reason other than recall or assuming the office of Mayor, a vacancy occurs in the office of any Council seat within the last two years of a term, the office shall be filled by appointment within ~~30~~ 90 days following the occurrence of such vacancy by majority vote of the remaining Council members. If said vacancy occurs within six (6) months of the next regularly scheduled election, the remaining Council members may delay the appointment. Such appointments shall last until the next regularly scheduled election, at which time the seat shall be declared open and an election held for the regular four-year term.

Existing Charter Language:

- (e) Filling of vacancies.
1. If, for any reason other than recall, a vacancy occurs in the office of Mayor, the Vice Mayor shall assume the position of Mayor, and within 30 days following the occurrence of such vacancy, a Special Election shall be called as outlined in section 8(5)(b). The Special Election for Mayor shall be for the remainder of the unfilled term.
 2. If, for any reason other than recall, a vacancy occurs in the office of any Council seat within the first two years of a term, the office shall be filled by appointment within 30 days following the occurrence of such vacancy by majority vote of the remaining Council members. Such appointments shall last until the next regularly scheduled election, at this time the seat shall be declared open and an election held for the remaining two years of the original term, thus continuing the original staggering of district seats.
 3. If, for any reason other than recall, a vacancy occurs in the office of any Council seat within the last two years of a term, the office shall be filled by appointment within 30 days following the occurrence of such vacancy by majority vote of the remaining Council members. Such appointments shall last until the next regularly scheduled election, at which time the seat shall be declared open and an election held for the regular four-year term.
 4. If a vacancy occurs as a result of a Recall Petition, such vacancy will be filled by Special Election as outlined in section 8(5)(b).
 5. Any person appointed to fill a vacant seat on the Council is required to meet all the qualifications for office except the petition requirement.

City Charter Amendment 4:

TITLE:

~~CHARTER AMENDMENT TO REVISE THE CHARTER INITIATIVE AND REFERENDUM PROCESS TO COMPLY WITH STATE LAW.~~

SUMMARY:

~~Shall the Charter be amended to change the percentage of qualified electorate needed to initiate the referendum, initiative, and Charter amendment processes consistent with state law and to add a detailed process for the conduct of any such initiatives and referendums.~~

Proposed New Language:

~~(3) Initiative and referendum. At least 10 percent of the qualified electorate of the City shall have the power to petition the Council to propose an ordinance or to require reconsideration of an adopted ordinance, or to propose an amendment to this Charter. If the Council fails to adopt such ordinance or Charter amendment so proposed, or to repeal such adopted ordinance, without any change in substance, then the Council shall place the proposed ordinance or Charter amendment, or the repeal of the adopted ordinance, on the ballot at the next general election. The procedure for such initiative or referendum shall be as established by ordinance.~~

Existing Charter Language:

~~(3) Initiative and referendum. At least 25 percent of the qualified electorate of the City shall have the power to petition the Council to propose an ordinance or to require reconsideration of an adopted ordinance, or to propose an amendment to this Charter. If the Council fails to adopt such ordinance or amendment so proposed, or to repeal such adopted ordinance, without any change in substance, then the Council shall place the proposed ordinance or amendment, or the repeal of the adopted ordinance, on the ballot at the next general election.~~

Proposed City Charter Amendment 5:

TITLE:

~~CHARTER AMENDMENT TO INCREASE THE NUMBER OF COUNCIL MEMBERS FROM FIVE (5) TO SEVEN (7).~~

SUMMARY:

~~Shall the Charter be amended to increase the number of Council Members from five (5) to seven (7); to provide for the election of a Mayor and two (2) Council members, at large, and to provide for four (4) Council districts, elected also at large, but with required District residency.~~

Proposed New Language:

Section 5. City Council.

~~(1) City Council: composition; qualifications for office:~~

~~(a) — Composition.~~

- ~~1. There shall be a seven member City Council consisting of six Council members and a Mayor.~~
- ~~2. There shall be four districts within the City, the boundaries of which are as outlined in section 9(2). These districts shall be designated as District One, District Two, District Three and District Four. Candidates for these four District seats shall run from the district in which they live, but be elected at large; and, such Council members elected from each district shall be considered to hold Seat One, Seat Two, Seat Three, and Seat Four. The remaining two Council Members Seats Five and Six, shall be also elected at large and shall live within the City boundaries.~~
- ~~3. The Mayor shall live within the City boundaries. The Mayor shall run at large, and be elected at large.~~

~~Further, language will need to be added for transition from four to six Council seats (including 5(b), Qualifications for office; §10(4), Adjustments of Districts; and also, but not limited to, Section 10, Charter Review) to clarify this increase in Council seats.~~

Existing Charter Language:

~~Sec. 5. — City Council.~~

~~(1) — City Council; composition; qualifications for office.~~

~~(a) — Composition.~~

~~1. — There shall be a five member City Council consisting of four District members and a Mayor.~~

~~2. — There shall be four districts within the City, the boundaries of which are as outline in section 9(2). These districts shall be designated as District One, District Two, District Three, and District Four. Each of the four Council members shall run from the district in which they live, but be elected at large; and, the Council members elected from each district shall be considered to hold Seat One, Seat Two, Seat Three, and Seat Four.~~

~~3. The Mayor shall live within the City boundaries. The Mayor shall run at large, and be elected at large.~~

EXHIBIT "A"

CITY OF PALM COAST - CHARTER^[1]

Footnotes:

~~---(1)---~~

Editor's note—~~Printed herein is the Charter of the City of Palm Coast, Florida, as adopted by Laws of Fla., ch. 99-448, and as amended in ch. 2002-339, effective on May 1, 2002. Amendments to the Charter are indicated by parenthetical history notes following amended provisions. The absence of a history note indicates that the provision remains unchanged from the original Charter. Obvious misspellings and punctuation errors have been corrected without notation. For stylistic purposes, a uniform system of headings, catchlines and citations to state statutes has been used. Additions made for clarity are indicated by brackets.~~

~~Sec. 1.— Short title.~~

~~This act, together with any future amendments thereto, shall be known and may be cited as the "City of Palm Coast Charter," hereinafter referred to as "the Charter."~~

~~Sec. 2.— Legislative intent.~~

~~The Legislature hereby finds and declares that:~~

- ~~(1) The area in Flagler County known as the Palm Coast Service District includes a compact and contiguous urban community amenable to separate municipal government.~~
- ~~(2) It is in the best interests of the public health, safety, and welfare of the citizens of this community to form a separate municipality for the Palm Coast Service District area with all powers and authority necessary to provide efficient and adequate municipal services to its residents.~~

~~Sec. 3.— Incorporation of municipality.~~

- ~~(1) There is hereby created effective, December 31, 1999, in Flagler County, Florida, a new municipality to be known as the City of Palm Coast.~~

Article I. Municipal powers.

The City of Palm Coast, hereinafter "City, shall be a body corporate and politic and shall have all the powers of a municipality under the Constitution and laws of the State of Florida, as fully and completely as though such powers were specifically enumerated in this Charter, unless otherwise prohibited by or contrary to the provisions of this Charter. The City shall have all governmental, corporate, and proprietary powers necessary to enable it to conduct municipal government, perform municipal functions, and render municipal services, and may exercise any power for municipal purposes unless expressly prohibited by law. The powers of the City shall be liberally construed in favor of the City, and specific mention of particular powers in this Charter shall not be construed as limiting in any way the general power granted in this Article.

3

Article II. Form of Government.

~~The City of Palm Coast shall operate under a Council-Manager form of government. The general duties of the Council (described in Art. ____) shall be to set policy; the general duties of the Manager (described in Art. ____) shall be to carry out those policies.~~

~~(2) The corporate boundaries of the City of Palm Coast, hereinafter referred to as "the City," shall be as described in section 9(1).~~

(3) Article III. Corporate Limits.

~~The corporate limits of the City shall consist of the boundaries in the initial Charter of Palm Coast filed _____, 1999, in the Secretary of State's office, State of Florida, and, in addition thereto, all lands annexed by the City of Palm Coast, Florida, subsequent to _____, 19____, and prior to the effective date of this Charter. All Ordinances of annexation of the City of Palm Coast heretofore adopted and as may be adopted subsequent to the effective date of this Charter are hereby incorporated herein and the lands described in such Ordinances, together with the boundaries of the City as previously described, are hereby extended to the corporate limits of the City of Palm Coast, Florida.~~

~~The City of Palm Coast shall operate under a Council-Manager form of government. The general duties of the Council (described in section 5) shall be to set policy; the general duties of the Manager (described in section 6) shall be to carry out those policies.~~

~~Sec. 4. Municipal powers.~~

~~The City shall be a body corporate and politic and shall have all the powers of a municipality under the Constitution and laws of the State of Florida, as fully and completely as though such powers were specifically enumerated in this Charter, unless otherwise prohibited by or contrary to the provisions of this Charter. The City shall have all governmental, corporate, and proprietary powers necessary to enable it to conduct municipal government, perform municipal functions, and render municipal services, and may exercise any power for municipal purposes unless expressly prohibited by law. The powers of the City shall be liberally construed in favor of the City.~~

~~Sec. 5. **Article IV.** - City Council.~~

(1) City Council: composition; qualifications for office.

(a) Composition.

1. There shall be a five member City Council consisting of four District members and a Mayor.
2. There shall be four districts within the City, the boundaries of which are as outlined in section 9(2). These districts shall be designated as District One, District Two, District Three, and District Four. Each of the four Council members shall run from the district in which they live, but be elected at-large; and, the Council members elected from each district shall be considered to hold Seat One, Seat Two, Seat Three, and Seat Four.
3. The Mayor shall live within the City boundaries. The Mayor shall run at-large, and be elected at-large.

(b) Qualifications for office:

1. Each candidate for office shall be a qualified elector of the City.
2. Each individual seeking to qualify as a candidate for one of the four seats on the Council shall:

- a. Submit a petition supporting his/her candidacy to the City Clerk containing the signatures of at least one percent of the electorate residing within the district (as identified in the most recent decennial census) which he/she seeks to run no later than noon on the 28th day preceding the first day of the qualifying period for the office sought; or, Pay to the City Clerk a qualifying fee of ten percent of the salary of the office he/she seeks to run for.
 - b. At the time of qualification, each candidate for a Seat on the Council shall reside within the boundaries of the district that he/she seeks to run from. For the length of their term, Council members shall maintain residency within the boundaries of the district from which he/she ran. In addition, candidates, and Council members, shall reside at least 45 weeks in each year in the district in which they live.
3. Each individual seeking to qualify as a candidate for Mayor shall:
 - a. Submit a petition supporting his/her candidacy to the City Clerk containing the signatures of at least one percent of the electors residing within City limits (as identified in the most recent decennial census) no later than noon on the 28th day preceding the first day of the qualifying period for the office sought; or, pay to the City Clerk a qualifying fee of ten percent of the Mayoral salary.
 - b. At the time of qualification, each candidate for Mayor shall reside within the City limits. For the length of the Mayor's, the Mayor shall maintain residency within the City limits. In addition, Mayoral candidates, and the elected Mayor, shall reside at least 45 weeks in each year within the City limits.
 4. Additionally, for the initial election, following the referendum approving the creation of the City, candidates for office shall qualify as provided in section 13(3).

(2) *Terms of office.*

- (a) The term of office for each District Member shall be four years. ~~However, in order to provide for staggering of terms, the initial term of office for District Seats One and Three shall be four years, and that of District Seats Two and Four shall be two years. The initial term of office for the Mayor shall also be four years.~~
- (b) No Council member or Mayor may serve more than two successive four-year terms in the same seat.
- (c) Each Council member shall remain in office until his/her successor is elected and assumes the duties of the position at the first meeting of the new Council, which shall be held in accordance with City ordinance.

(3) *Powers and duties of Council.* Except as otherwise prescribed herein or provided by law, legislative and police powers of the City shall be vested in the Council. The Council shall provide for the exercise of its powers and for the performance of all duties and obligations imposed on the City by law.

(4) *Powers and duties of the Mayor.*

- (a) Powers. In addition to the regular powers invested in any other Council member, the Mayor shall: be recognized by the governor for purposes of military law; have the power to declare an emergency situation; have the power for service of process, and execution of contracts, deeds and other documents; have the power to represent the City in all agreements with other governmental entities or certifications to other governmental entities that the Council has approved.
- (b) Duties. In addition to the Mayor's regular duties, the Mayor shall: preside at meetings of the Council and be recognized as the head of City government for all ceremonial occasions. The Mayor shall have no administrative duties other than those necessary to accomplish these actions, or such other actions as may be authorized by the City Council, consistent with general or special law.

- (5) *The Vice-Mayor: election and duties.*
- (a) Election. There shall be a Vice-Mayor elected annually by the Council from among the Council members. Such election shall take place at the first meeting after the general election, or at the organizational meeting during years when there is no election.
 - (b) Duties. The Vice-Mayor shall have the same legislative powers and duties as any other Council member, except that the Vice-Mayor shall serve as Acting Mayor during the absence or disability of the Mayor, and during such period, shall have the same duties as provided for in ~~section 5(4) Art. ____~~. In the absence of the Mayor and Vice-Mayor, the remaining Council members shall select a Council member to serve as Acting Mayor.
- (6) *Compensation and expenses.*
- (a) Compensation. The Council members and Mayor shall receive compensation as established by ordinance. Such compensation shall not take effect until the date of commencement of the terms of Council members elected at the next regularly scheduled election that follows the adoption of said ordinance by at least six months.
 - ~~(1) The Mayor of the City of Palm Coast, Florida shall receive the annual salary of \$11,400.00.~~
 - ~~(2) Reserved.~~
 - ~~(3) Each member of the City Council of the City of Palm Coast, Florida not serving as Mayor, shall receive the annual salary of \$9,600.00.~~
 - (b) Expenses. The Council may provide for reimbursement of actual expenses incurred by its members while performing their official duties.
- (7) *Vacancies; forfeiture of office; suspension; recall; filling of vacancies.*
- (a) Vacancies. A vacancy in the office of the Mayor or of a Council seat shall occur upon any of the following: upon the death of the incumbent; removal from office as authorized by law; resignation; appointment to other public office which creates dual office holding; judicially determined incompetence; or forfeiture of office as herein described.
 - (b) Forfeiture of office. The Mayor or any other Council member shall forfeit his/her office upon determination by the Council, acting as a body, that he/she:
 1. Lacks at any time, or fails to maintain during his/her term of office, any qualification for the office prescribed by this Charter or otherwise required by law;
 2. Is convicted of a felony, or enters a plea of guilty or *nolo contendere* to a crime punishable as a felony, even if adjudication of guilt has been withheld;
 3. Is convicted of a first degree misdemeanor arising directly out of his/her official conduct or duties or enters a plea of guilty or *nolo contendere* thereto, even if adjudication of guilt has been withheld;
 4. Is found to have violated any standard of conduct or code of ethics established by law for public officials and has been suspended from office by the Governor, unless subsequently reinstated as provided by law; or
 5. Is absent from three consecutive regular Council meetings without being excused by the Council.
 - (c) Suspension from office. The Mayor or any other Council member shall be suspended from office by the Council acting as a body upon return of an indictment or issuance of an information charging the Council member or Mayor with any crime which is punishable as a felony or with any crime arising out of his/her official conduct or duties which is punishable as a misdemeanor. Pursuant thereto:

1. During the period of suspension, the Mayor or the Council member shall not perform any official act, duty, or function, or receive any allowance, emolument, or privilege of office.
 2. If the Mayor or the Council member is subsequently found not guilty of the charge, or if the charge is otherwise dismissed or altered so that suspension would no longer be required as provided herein, the suspension shall be lifted by the Council, and the Council member or Mayor shall be entitled to receive full back allowances and such other emoluments or as he/she would have been entitled to had the suspension not occurred.
- (d) Recall. The electors of the City following the procedures for recall established by general law or ordinance may remove the Mayor or any member of the City Council from office.
- (e) Filling of vacancies.
1. If, for any reason other than recall, a vacancy occurs in the office of Mayor, the Vice Mayor shall assume the position of Mayor, and within 30 days following the occurrence of such vacancy, a Special Election shall be called as outlined in ~~section 8(5)(b) Art. _____~~. The Special Election for Mayor shall be for the remainder of the unfilled term.
 2. If, for any reason other than recall, a vacancy occurs in the office of any Council seat within the first two years of a term, the office shall be filled by appointment within 30 days following the occurrence of such vacancy by majority vote of the remaining Council members. Such appointments shall last until the next regularly scheduled election, at which time the seat shall be declared open and an election held for the remaining two years of the original term, thus continuing the original staggering of district seats.
 3. If, for any reason other than recall, a vacancy occurs in the office of any Council seat within the last two years of a term, the office shall be filled by appointment within 30 days following the occurrence of such vacancy by majority vote of the remaining Council members. Such appointments shall last until the next regularly scheduled election, at which time the seat shall be declared open and an election held for the regular four-year term.
 4. If a vacancy occurs as a result of a Recall Petition, such vacancy will be filled by Special Election as outlined in ~~section 8(5)(b) Art. _____~~.
 5. Any person appointed to fill a vacant seat on the Council is required to meet all the qualifications for office except the petition requirement.
- (8) *City Council meetings: organizational meeting; quorum; special meetings.* The Council shall meet regularly at least once a month, at such times and places as the Council may prescribe by ordinance. Such meetings shall be public meetings, and shall be subject to notice and other requirements of law applicable to public meetings. Pursuant thereto:
- (a) Organizational meeting. The first meeting following a general City election at which elected or re-elected Council members are inducted into office shall be held in accordance with City ordinance.
 - (b) Quorum. A majority of the Council, including the Mayor, shall constitute a quorum. No action of the Council shall be valid unless adopted by an affirmative vote of the majority of the Council members and Mayor in attendance, unless otherwise provided by law, ordinance, or stated herein. All actions of the City Council shall be by ordinance, resolution, or motion.
 - (c) Special meetings. Special meetings may be held at the call of the Mayor, or, in the absence of the Mayor, at the call of the Vice-Mayor. Special meetings may also be called upon the request of a majority of the Council members. The City Clerk shall provide not less than 24 hours prior notice of the meeting to the public, unless a declared emergency situation exists.
- (9) *City records.* The Council shall, in a properly indexed book kept for the purpose, provide for the authentication and recording in full of all minutes of meetings, and all ordinances and resolutions adopted by the Council, and the same shall at all times be a public record. In addition, the Council shall keep *verbatim* recordings of all meetings in accordance with state law. The Council shall further maintain a current codification of all ordinances. Such codification shall be printed and be

Commented [MK1]: NOTE: §§(e)(2)(3) subject to separate amendment ballot question

made available to the public on a continuing basis. All ordinances or resolutions of the Council shall be signed by the Mayor or in the Mayor's absence, by the Vice-Mayor, or in the absence of both, by the Acting Mayor, and attested to by the City Clerk.

- (10) *Limit of employment of Council members.* Neither Council members nor the Mayor shall be in the employment of the City while in office, nor shall any former Council member or former Mayor be employed by the City until after the expiration of one (1) year from the time of leaving office.
- (11) *Noninterference by City Council.* Except for the purpose of inquiry and information, the Council and its members, including committees thereof, are expressly prohibited from interfering with the performance of the duties of any City employee who is under the direct or indirect supervision of the City Manager or City Attorney. Such action shall be malfeasance within the meaning of Florida Statutes.

(Ord. No. 03-08, § 1, 4-15-03; Ord. No. 07-07, § 1, 4-3-07; Ord. No. 2014-4, § 1, 2-4-14)

~~Sec. 6-Art. V.~~- Charter officers.

The designated Charter Officers shall be the City Manager and the City Attorney.

- (1) Designated Charter Officers: appointment; removal; compensation; filling of vacancies; candidate for City office.
 - (a) Appointment. The Charter Officers shall be appointed by a majority vote of the full Council and shall serve at the pleasure of the Council.
 - (b) Removal. The Charter Officers shall be removed from office only by a majority vote of the full Council. If the vote is less than unanimous, the Charter Officer may, within seven days of the dismissal motion by the Council, submit to the Mayor a written request for reconsideration. Any action taken by the Council at the reconsideration hearing shall be final.
 - (c) Compensation. The compensation of the Charter Officers shall be fixed by the City Council.
 - (d) Filling of Vacancy. The City Council shall begin the process to fill a vacancy in the Charter Office of the City Manager or City Attorney within 90 days of the vacancy. An Acting City Manager or Acting City Attorney may be appointed by the Council during a vacancy in office.
 - (e) Candidate for City Office. No Charter Officer shall be a candidate for any elected office while holding his/her Charter Office position.
- (2) City Manager: qualifications; residency; powers and duties. The City Manager shall be the chief Administrative Officer of the City.
 - (a) Qualifications. The City Manager shall be selected on the basis of experience, expertise, and management ability as it pertains to running municipal government.
 - (b) Residency. Although the City Manager need not be a resident of the City at the time of appointment, within six (6) months of such appointment, he/she shall establish and maintain residency within the corporate limits of the City. Upon request of the City Manager, this 6-month period may be extended by the City Council for an additional 6-month period.
 - (c) Power and Duties. The City Manager shall:
 1. Attend all meetings of the City Council.
 2. Draw and sign vouchers upon depositories, and keep, or cause to be kept, a true and accurate account of same. Such vouchers shall be counter signed by the Mayor or by

the Vice-Mayor in the event the office of Mayor is vacant. If both the Mayor and Vice Mayor offices are vacant, the Acting Mayor shall countersign such vouchers.

3. Be responsible for: signature and issuance of all licenses issued by the City; issuance of receipts for all moneys paid to the City; and deposit of said moneys in the proper depositories on the first banking day after receipt.
 4. Provide administrative services as required by the Mayor and the Council.
 5. Appoint a City Clerk to serve at his/her pleasure.
 6. Appoint and suspend or remove any employee of the City. The City Manager may authorize any administrative officer who is subject to his/her direction and supervision to exercise these powers with respect to subordinates in that officer's department, office, or agency within the guidelines of stated personnel policies and procedures.
 7. Direct and supervise the administration of all departments, offices, and agencies of the City, except as otherwise provided by this Charter or by law.
 8. See that all laws, provisions of this Charter, and acts of the Council are faithfully executed.
 9. Prepare and submit annually a balanced budget, budget message, and capital program to the Council.
 10. Keep the Council fully advised as to the financial condition and future needs of the City and make such recommendations to the Council concerning the affairs of the City.
 11. Submit to the Council, and make available to the public, a complete report on finances and administrative activities of the City as of the end of each fiscal year.
 12. Sign contracts on behalf of the City to the extent authorized by the Council.
 13. Perform other such duties as are specified in this Charter or as may be directed by the Council.
- (3) City Attorney: qualifications; residency; powers and duties. The City Attorney shall be the chief legal officer of the City. The City Attorney may either be retained in-house, or be retained part-time under contract.
- (a) Qualifications. The City Attorney shall be a member in good standing of the Florida Bar.
 - (b) Residency. If retained in-house, the City Attorney shall, within six (6) months of such appointment, establish and maintain residency within the corporate limits of the City. Upon request of the City Attorney, this 6-month period may be extended by the City Council for an additional 6-month period. If City Attorney services are contracted, such attorney need not be a resident of the City.
 - (c) Powers and Duties. The City Attorney shall:
 1. Serve as chief legal advisor to the City Council, the City Manager, and all City departments, offices, City advisory boards, and agencies.
 2. If in-house; appoint, suspend or remove such assistant attorneys as may be required. If City Attorney services are contracted, the City Manager shall appoint, suspend or remove any in-house assistant attorneys as may be required. The remainder of the staff of the Office of City Attorney shall be employees of the City, appointed, suspended, or removed under the regular personnel policies and procedures of the City.
 3. The City Attorney or designee shall attend all City Council meetings unless excused by the City Council, and shall perform such professional duties as may be required by law or by the Council in furtherance of the law.

4. The City Attorney shall prepare an annual budget for the operation of the Office of the City Attorney and shall submit this budget to the City Manager for inclusion in the annual City budget, in accordance with uniform City procedures.

~~Sec. 7~~Art. VI. - Budget and appropriations.

- (1) *Fiscal year.* The City fiscal year shall begin on October 1 of each year and end on September 30 of the succeeding year.
- (2) *Budget adoption.* The Council shall by resolution adopt a budget on or before the 30th day of September of each year. A resolution adopting the annual budget shall constitute appropriation of the amounts specified therein as expenditures from funds indicated.
- (3) *Appropriation amendments during the fiscal year:* Supplemental appropriations; reduction of appropriations; transfer of appropriations; limitations; effective date; limitations to Council's contracting authority.
 - (a) Supplemental appropriations. If, during the fiscal year, revenues in excess of those estimated in the budget are available for appropriation, the Council may, by resolution, make supplemental appropriations for the year in an amount not to exceed such excess.
 - (b) Reduction of appropriations. If, at any time during the fiscal year, it appears probable to the City Manager that the revenues available will be insufficient to meet the amount appropriated, the City Manager shall report same to the Council without delay, indicating the estimated amount of the deficit, any remedial action to be taken, and recommendations as to any other steps that should be taken. The Council shall then take such further action as it deems necessary to prevent any deficit and, for that purpose, the Council may by resolution reduce one or more appropriations accordingly.
 - (c) Transfer of appropriations. At any time during the fiscal year, the City Manager may transfer all or part of any unencumbered appropriation balance within a department, office, or agency of the City to other programs within the same department, office or agency. And, upon written request of the City Manager, the Council may transfer part or all of any unencumbered appropriation balance from one department, office, or agency to another.
 - (d) Limitations: Effective date. No appropriation for debt service may be reduced or transferred, no appropriation may be reduced below any amount required by law to be appropriated, and no appropriation may be reduced by more than the amount of the unencumbered balance thereof. Other provisions of law to the contrary notwithstanding, the supplemental and emergency appropriations and reduction or transfer of appropriations authorized by this section may be made effective immediately upon adoption.
 - (e) Limitations to Council's Contracting Authority. Unless authorized by the electors of the City at a duly held referendum election, the Council shall not enter into lease purchase contracts or any other unfunded multiyear contracts, the repayment of which: extends in excess of 36 months; or exceeds \$15,000,000.00.

~~Sec. 8~~Art. VII. - Elections.

- (1) *Electors.* Any person who is a resident of the City, who has qualified as an elector of this state, and who registers in the manner prescribed by law shall be an elector of the City.
- (2) *Nonpartisan elections.* All elections for City elective office shall be conducted on a nonpartisan basis without any designation of political party affiliation.
- (3) *Qualifying for office.* Any person who wishes to become a candidate for a City elective office shall qualify with the City Clerk concurrent with Flagler County's qualifying period as established by state law. In addition, candidates shall qualify as provided in paragraph (1)(b) of ~~section 5~~ Article V.
- (4) *Schedule of regular elections and primaries:* The regular City election shall be the first Tuesday after the first Monday in November of each even-numbered year. Such City elections shall be general City

elections. If there are more than two candidates who qualify for any office, a primary City election shall be held at the time of the State and Federal Primary Elections.

- (a) An election to fill a vacant council seat, as outlined in paragraph (7)(e) of ~~section 5~~ Article V, when there is more than half of the term remaining shall be held during the next regularly scheduled election. Such election shall be for the remaining 2 years of the original term.
 - (b) An election to fill a vacant council seat, as outlined in paragraph (7)(e) of ~~section 5~~ Article V, when there is less than half of the term remaining shall be filled at the next regularly scheduled election. Such election shall be for a 4-year term.
- (5) *Schedule for special elections.*
- (a) A special election for a vacant position of Mayor, as outlined in paragraph (7)(e) of ~~section 5~~ Article V, shall be called within 30 days, and the City Council shall, by resolution, fix the time for holding of such election. Such special election for Mayor shall be for the remainder of the vacant term.
 - (b) All other special municipal elections shall be held in the same manner as regular elections, and the City Council shall, by resolution, fix the time for holding of such elections.
- (6) *Determination of election to office.*
- (a) If only one candidate qualifies for an office, that candidate shall be deemed to be elected and shall not be placed on either the general or the primary ballot.
 - (b) If a primary City election is held and any candidate for an office receives a majority of the votes cast in the primary election for the office, he or she shall be deemed to be elected to the office and the office shall not be subject to an election at the regular City election.
 - (c) If no single candidate for an office receives a majority of the votes cast in the City primary election for that office, the two candidates for the office receiving the highest vote in the primary City election shall run again in the regular City election. Further:
 - 1. In any primary election in which there is a tie for first place, the name of each such candidate shall be placed on the City's general election ballot.
 - 2. In any primary election in which there is a tie for second place and the candidate placing first did not receive a majority of the votes cast for such office, the name of the candidate placing first and the name of each candidate tying for second shall be placed on the City's general election ballot.
 - (d) The candidate receiving the highest number of votes cast for the office in the City's general election shall be elected to such office. If the vote at the general City election results in a tie, the outcome shall be determined by lot as follows:
 - 1. At the first regularly scheduled council meeting after the election, the Supervisor of Elections of Flagler County shall toss a coin. In alphabetic order, the two candidates shall call the coin.
 - 2. The candidate whose call matches the coin toss shall be declared the winner.
- (7) *City Canvassing Board.* For purposes of certifying absentee ballots and election results, the City Clerk and a representative from the City designated by the Council shall be known as the Canvassing Board. At the close of the polls of any City election, the Canvassing Board shall ensure that the absentee ballots are delivered to the Flagler County Supervisor of Elections, and shall meet at the County election headquarters and proceed to certify the ballots and open them in the presence of a representative of the Supervisor of Elections' office. In addition, after final election results are certified by the Flagler County Supervisor of Elections, the Canvassing Board shall immediately report the results back to a meeting of the City Council held for the purpose of final certification and filing with the City Clerk as required by law.

(H. B. No. 527, § 1, 5-1-02; Ord. No. 2011-03, § 2, 9-13-11; Ord. No. 2011-21, § 2, 9-13-11; Ord. No. 2014-4, §§ 2, 3, 2-4-14)

Editor's note— Section 8 of Ord. No. 2014-4, adopted Feb. 4, 2014, states, "Sections 2, 3, and 4 of this Ordinance are adopted retroactively to October 4, 2011, the effective date of Resolution 2011-94, certifying the 2011 election."

~~Sec. 9.— Land description~~ **Art. VIII, City Council District Boundaries.**

- (1) ~~City boundaries.~~ The initial corporate boundaries shall be as set forth in chapter 99-448, Laws of Florida. Boundaries may be changed in accordance with general laws regarding annexation without amendments to the Charter. Upon the effective date of this act, the corporate boundaries shall be as follows:

~~A PARCEL OF LAND LYING WITHIN TOWNSHIP 11 SOUTH, RANGE 29 EAST, TOWNSHIP 10, 11 AND 12 SOUTH, RANGE 30 EAST, TOWNSHIP 10, 11 AND 12 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS;~~

~~FROM A POINT OF REFERENCE BEING THE NORTHEAST CORNER OF THE PLAT LAKEVIEW SECTION-37, MAP BOOK 13, PAGES 1 THROUGH 29, OF THE PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA, THENCE DEPARTING SAID PLAT SECTION-37 NORTH 64°44'58" EAST FOR A DISTANCE OF 150.00 FEET TO A POINT ON THE CENTERLINE OF INTERSTATE-95, SAID POINT BEING THE POINT OF BEGINNING OF THIS DESCRIPTION; THENCE SOUTH 25°15'02" EAST ALONG SAID CENTERLINE OF INTERSTATE-95 FOR A DISTANCE OF 4,119.38 FEET; THENCE DEPARTING SAID CENTERLINE RUN NORTH 64°44'58" EAST FOR A DISTANCE OF 150.00 FEET TO A POINT ON THE EASTERLY RIGHT-OF-WAY LINE OF INTERSTATE-95; THENCE NORTH 64°44'58" EAST FOR A DISTANCE OF 10.00 FEET; THENCE NORTH 54°15'30" EAST ALONG THE SOUTH LINE OF LANDS OWNED BY THE ST. JOHNS RIVER WATER MANAGEMENT DISTRICT FOR A DISTANCE OF 3,551.92 FEET TO A POINT IN THE CENTER OF OLD KINGS ROAD; THENCE NORTHERLY 90.35 FEET ALONG SAID CENTER OF OLD KINGS ROAD TO A POINT BEING THE NORTH RIGHT-OF-WAY LINE OF DAVIS GRADE (100'R/W) EXTENDED WESTERLY TO THE CENTER OF OLD KINGS ROAD; THENCE DEPARTING OLD KINGS ROAD RUN NORTH 54°15'30" EAST FOR A DISTANCE OF 300.77 FEET; THENCE NORTH 31°37'53" WEST ALONG THE EAST BOUNDARY OF SAID LAND RECORDED IN ORB 545, 1611 THROUGH 1628, FOR A DISTANCE OF 2,508.47 FEET TO A POINT ON THE NORTH LINE OF GOVERNMENT SECTION 23; THENCE NORTH 89°19'08" EAST ALONG SAID NORTH LINE OF SECTION 23 FOR A DISTANCE OF 217.42 FEET TO THE NORTH QUARTER (¼) CORNER OF SECTION 23; THENCE NORTH 88°41'48" EAST ALONG SAID NORTH LINE OF SECTION 23 FOR A DISTANCE OF 2,632.59 FEET TO THE NORTHEAST CORNER OF GOVERNMENT SECTION 23; THENCE NORTH 89°24'05" EAST ALONG THE NORTH LINE OF SECTION 24 FOR A DISTANCE OF 795.81 FEET TO A POINT ON THE WEST LINE OF SECTION 40, TOWNSHIP 10 SOUTH, RANGE 30 EAST; THENCE DEPARTING THE NORTH LINE OF SECTION 24 RUN SOUTH 18°44'41" EAST ALONG SAID WEST LINE OF SECTION 40 FOR A DISTANCE OF 554.49 FEET TO A POINT ON THE SOUTH LINE OF THE DAVIS GRADE BEING COMMON WITH THE NORTHERLY BOUNDARY OF A PARCEL RECORDED IN OFFICIAL RECORDS BOOK 676, PAGE 995, OF THE PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA; THENCE DEPARTING SAID SECTION 40 SOUTH 54°15'30" WEST ALONG SAID SOUTHERLY LINE OF DAVIS GRADE FOR A DISTANCE OF 727.58 FEET; THENCE DEPARTING THE DAVIS GRADE RUN SOUTH 35°44'30" EAST ALONG THE WEST LINE OF LAND RECORDED IN OFFICIAL RECORDS BOOK 676, PAGE 995, FOR A DISTANCE OF 2,102.83 FEET; THENCE SOUTH 23°53'57" EAST FOR A DISTANCE OF 4,802.69 FEET TO A POINT ON THE NORTHERLY LINE OF PARCEL 620, RECORDED IN OFFICIAL RECORDS BOOK 553, PAGES 1539 THROUGH 1840, SAID POINT BEING ON A CURVE (CONCAVE SOUTHERLY); THENCE SOUTHEASTERLY 886.29 FEET ALONG THE ARC OF A CURVE TO THE RIGHT, (CONCAVE SOUTHWESTERLY), HAVING A CENTRAL ANGLE OF 84°46'31", A~~

~~RADIUS OF 599.00 FEET, A CHORD BEARING OF SOUTH 62°52'29" EAST AND A CHORD DISTANCE OF 807.62 FEET TO A POINT OF TANGENCY; THENCE SOUTH 20°29'13" EAST FOR A DISTANCE OF 1,810.00 FEET TO THE NORTHEAST CORNER OF THE PLAT OF PALM COAST SECTION 10 AS RECORDED IN MAP BOOK 6, PAGES 43 THROUGH 53; THENCE CONTINUE SOUTH 20°29'13" EAST ALONG THE EAST LINE OF SAID PALM COAST SECTION 10 FOR A DISTANCE OF 547.21 FEET TO THE NORTHWEST CORNER OF THE PLAT OF PALM COAST SECTION 16, MAP BOOK 6, PAGES 81 THROUGH 86 (MAP REFERENCE POINT "A"); THENCE EASTERLY ALONG THE NORTHERLY BOUNDARY OF SECTION 16, 1,899 FEET, MORE OR LESS, TO A POINT BEING A PERMANENT REFERENCE MONUMENT AS SHOWN ON SAID PLAT OF PALM COAST SECTION 16 AT LOT 50, BLOCK 11; THENCE DEPARTING SAID PLAT OF PALM COAST SECTION 16 AND RUN NORTH 72°34'30" EAST FOR A DISTANCE OF 1,996.35 FEET, MORE OR LESS, TO A POINT ON THE NORTHWEST CORNER OF THE PLAT OF PALM COAST SECTION 15, MAP BOOK 6, PAGES 68 THROUGH 72; THENCE NORTH 25°53'57" EAST FOR A DISTANCE OF 940.00 FEET; THENCE SOUTH 64°06'03" EAST FOR A DISTANCE OF 1,505.47 FEET; THENCE NORTH 70°54'21" EAST FOR A DISTANCE OF 926.73 FEET TO A POINT BEING THE NORTHEAST CORNER OF SAID PLAT OF PALM COAST SECTION 15; THENCE RUN EASTERLY ALONG THE NORTH BOUNDARY OF COCHISE WATERWAY AS DESCRIBED IN OFFICIAL RECORDS BOOK 664, PAGES 1222 THROUGH 1232 RUNNING ALONG THE FOLLOWING COURSES: THENCE NORTH 70°53'57" EAST FOR A DISTANCE OF 97.43 FEET, THENCE NORTH 64°00'00" EAST FOR A DISTANCE OF 208.12 FEET, THENCE NORTH 70°53'57" EAST FOR A DISTANCE OF 502.35 FEET, THENCE NORTH 17°52'27" WEST FOR A DISTANCE OF 10.00 FEET, THENCE NORTH 35°53'57" EAST FOR A DISTANCE OF 216.53 FEET TO THE NORTHEAST CORNER OF THE DESCRIBED COCHISE WATERWAY PARCEL; THENCE NORTH 72°07'33" EAST FOR A DISTANCE OF 160 FEET, MORE OR LESS, TO THE CENTER OF CHANNEL OF THE INTRACOASTAL WATERWAY; THENCE SOUTHERLY ALONG THE CENTERLINE OF SAID CHANNEL, FOR A DISTANCE OF 30,782 FEET, MORE OR LESS, TO THE INTERSECTION POINT OF SAID CENTERLINE OF CHANNEL WITH THE WESTERLY BOUNDARY LINE OF A FLAGLER COUNTY PARK RECORDED IN OFFICIAL RECORDS BOOK 455, PAGES 769 AND 770, PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA, (LOCAL NAME -- SOUTH PARK) EXTENDED NORTHERLY TO THE CENTERLINE OF SAID CHANNEL, SAID INTERSECTION POINT LYING WITHIN GOVERNMENT SECTION 22, TOWNSHIP 11 SOUTH, RANGE 31 EAST; THENCE DEPARTING SAID CENTERLINE OF CHANNEL OF THE INTRACOASTAL WATERWAY RUN SOUTHERLY 1,238 FEET, MORE OR LESS, ALONG THE WEST LINE OF SAID PARK BOUNDARY TO A POINT ON THE NORTHERLY RIGHT-OF-WAY LINE OF THE ENTRANCE ROAD TO SAID PARK (SOUTH PARK ROAD), RECORDED IN OFFICIAL RECORDS BOOK 581, PAGES 1512 THROUGH 1514; THENCE WESTERLY ALONG THE NORTHERLY RIGHT-OF-WAY LINE OF SOUTH PARK ROAD AND CROSSING OVER COLBERT LANE ALONG THE EXTENSION OF THE NORTHERLY RIGHT-OF-WAY LINE OF SOUTH PARK ROAD, FOR A DISTANCE OF 6,152 FEET, MORE OR LESS, TO A POINT ON THE EASTERLY BOUNDARY OF LANDS OF THE ST. JOHNS RIVER WATER MANAGEMENT DISTRICT ("GRAHAM SWAMP PROPERTY"), RECORDED IN OFFICIAL RECORDS BOOK 546, PAGES 1197 THROUGH 1221 AND BOOK 582, PAGES 1562 THROUGH 1581, BEING ALSO A POINT ON THE WESTERLY RIGHT-OF-WAY LINE OF COLBERT LANE (MAP REFERENCE POINT "B"); THENCE NORTHERLY ALONG THE EASTERLY BOUNDARY OF SAID GRAHAM SWAMP PROPERTY FOR, 7,684 FEET, MORE OR LESS, TO THE BOUNDARY LINE OF THE 44 ACRE FLAGLER COUNTY PARK PROPERTY AS RECORDED IN OFFICIAL RECORDS BOOK 473, PAGES 1961 THROUGH 1962; THENCE EASTERLY, SOUTHERLY AND NORTHERLY ALONG SAID PARK PROPERTY BOUNDARY (SO AS TO EXCLUDE SAID PARK PROPERTY FROM THIS DESCRIPTION), FOR A DISTANCE OF 9,408 FEET, MORE OR LESS, TO THE EASTERLY BOUNDARY OF SAID GRAHAM SWAMP PROPERTY; THENCE NORTHERLY ALONG THE EASTERLY BOUNDARY OF SAID GRAHAM SWAMP PROPERTY, FOR A DISTANCE OF 2,479 FEET, MORE OR LESS, TO THE NORTHEAST CORNER OF SAID GRAHAM SWAMP PROPERTY; THENCE RUN NORTHERLY ALONG THE EASTERLY BOUNDARY OF THE PALM COAST COMMUNITY SERVICE CORPORATION'S PARCEL DESCRIBED IN OFFICIAL RECORDS BOOK 664, PAGES 1222 THROUGH 1232 RUNNING ALONG THE FOLLOWING COURSES: NORTH 23°57'25" WEST FOR A DISTANCE OF~~

~~3.10 FEET, THENCE NORTH 89°53'38" WEST FOR A DISTANCE OF 77.37 FEET, THENCE NORTH 10°18'17" WEST FOR A DISTANCE OF 32.52 FEET, NORTH 05°07'41" EAST 92.37 FEET, THENCE NORTH 05°07'41" EAST FOR A DISTANCE OF 253.49 FEET, THENCE NORTH 03°38'35" EAST FOR A DISTANCE OF 406.08 FEET, THENCE NORTH 10°52'52" WEST 1,119.30 FEET, THENCE NORTH 19°36'48" WEST FOR A DISTANCE OF 573.41 FEET, MORE OR LESS, TO ITS INTERSECTION WITH WEST BOUNDARY OF A 3.50-FOOT WIDE STRIP OF LAND FOR ADDITIONAL RIGHT-OF-WAY OF COLBERT LANE, SAID STRIP OF LAND RECORDED IN OFFICIAL RECORDS BOOK 591, PAGES 762 THROUGH 765; THENCE NORTHERLY ALONG SAID COLBERT LANE RIGHT-OF-WAY, RUNNING ALONG THE WEST LINE OF SAID RIGHT-OF-WAY AND RETENTION AREAS AND PARCELS DEEDED TO FLAGLER COUNTY WHICH ARE APPURTENANT TO COLBERT LANE FOR A DISTANCE OF 1,898 FEET, MORE OR LESS, TO THE EASTERLY BOUNDARY OF THE PARCEL DESCRIBED IN OFFICIAL RECORDS BOOK 553, PAGE 1802 (ALSO KNOWN AS PALM COAST HOLDINGS PARCEL NUMBER 533); THENCE RUN SOUTHERLY AND WESTERLY AND NORTHERLY ALONG THE BOUNDARY OF SAID PARCEL 533, FOR A DISTANCE OF 4,955 FEET TO ITS INTERSECTION WITH THE SOUTHERLY BOUNDARY OF RETENTION POND "L" SERVING COLBERT LANE RIGHT-OF-WAY; THENCE WESTERLY AND NORTHERLY ALONG RETENTION POND "L" TO THE SOUTHERLY BOUNDARY OF A 3.50-FOOT WIDE STRIP OF LAND FOR ADDITIONAL RIGHT-OF-WAY OF COLBERT LANE, SAID STRIP OF LAND RECORDED IN OFFICIAL RECORDS BOOK 591, PAGES 762 THROUGH 765; THENCE WESTERLY ALONG SAID RIGHT-OF-WAY, FOR A DISTANCE OF 742 FEET, MORE OR LESS, TO THE INTERSECTION OF PALM COAST HOLDINGS PARCEL NUMBER 505 AS DESCRIBED IN OFFICIAL RECORDS BOOK 553, PAGE 1781; THENCE DEPARTING COLBERT LANE RUN SOUTHERLY ALONG THE EASTERLY BOUNDARY OF SAID PARCEL NO. 505, FOR A DISTANCE OF 3,159.0 FEET, MORE OR LESS, TO THE SOUTHEAST CORNER THEREOF; THENCE SOUTH 65°24'14" WEST FOR A DISTANCE OF 164.04 FEET; THENCE DEPARTING SAID PARCEL 505 RUN SOUTH 00°05'59" EAST FOR A DISTANCE OF 327.26 FEET; THENCE NORTH 89°53'38" WEST FOR A DISTANCE OF 889.47 FEET; THENCE SOUTH 31°07'01" WEST FOR A DISTANCE OF 1,485.39 FEET; THENCE SOUTH 16°28'04" WEST FOR A DISTANCE OF 397.93 FEET; THENCE SOUTH 64°41'17" WEST FOR A DISTANCE OF 710.73 FEET TO A POINT ON THE EAST LINE OF GOVERNMENT SECTION 50, TOWNSHIP 11 SOUTH, RANGE 31 EAST, BEING ALSO A POINT ON THE BOUNDARY OF SAID GRAHAM SWAMP PROPERTY AS RECORDED IN OFFICIAL RECORDS BOOK 546, PAGES 1197 THROUGH 1221; THENCE NORTHERLY AND WESTERLY ALONG THE BOUNDARY OF SAID GRAHAM SWAMP PROPERTY AS RECORDED IN OFFICIAL RECORDS BOOK 546, PAGE 1197 THROUGH 1221 FOR A DISTANCE OF 7,911 FEET, MORE OR LESS, TO THE EAST RIGHT-OF-WAY LINE OF OLD KINGS ROAD RECORDED IN OFFICIAL RECORDS BOOK 596, PAGES 712 THROUGH 715 (MAP REFERENCE POINT "C"); THENCE SOUTHERLY ALONG SAID RIGHT-OF-WAY OF OLD KINGS ROAD, BEING ALSO THE BOUNDARY OF THE GRAHAM SWAMP PROPERTY, FOR A DISTANCE OF 2,890 FEET, MORE OR LESS; THENCE DEPARTING OLD KINGS ROAD, RUN EASTERLY AND SOUTHERLY ALONG THE BOUNDARY OF SAID GRAHAM SWAMP PROPERTY FOR A DISTANCE OF 20,183.00 FEET, MORE OR LESS, TO A POINT ON THE NORTHERLY BOUNDARY LINE OF A 60' WIDE STRIP OF LAND FOR THE LEHIGH RAILROAD SPUR; THENCE NORTH 89°15'49" EAST ALONG SAID NORTHERLY LINE OF THE LEHIGH RAILROAD SPUR, FOR A DISTANCE OF 479.85 FEET; THENCE DEPARTING SAID NORTHERLY LINE RUN SOUTH 00°44'11" EAST FOR A DISTANCE OF 60.00 FEET TO A POINT ON THE SOUTHERLY LINE OF SAID RAILROAD SPUR LAND; THENCE DEPARTING THE LEHIGH RAILROAD SPUR RUN SOUTH 20°54'58" EAST ALONG THE EASTERLY BOUNDARY LINE OF LAND RECORDED IN OFFICIAL RECORDS BOOK 551, PAGES 598 THROUGH 602 AND OFFICIAL RECORDS BOOK 554, PAGES 1292 THROUGH 1297, FOR A DISTANCE OF 2,024.75 FEET; THENCE NORTH 89°15'47" EAST ALONG THE NORTHERLY BOUNDARY LINE OF LAND RECORDED IN OFFICIAL RECORDS BOOK 552, PAGE 1273, FOR A DISTANCE OF 2,114.34 FEET TO A POINT ON THE BOUNDARY OF SAID GRAHAM SWAMP PROPERTY AS RECORDED IN OFFICIAL RECORDS BOOK 546 PAGES 1197 THROUGH 1221; THENCE NORTHERLY, EASTERLY AND SOUTHERLY ALONG THE SOUTHERLY BOUNDARY OF SAID GRAHAM SWAMP PROPERTY AS RECORDED IN OFFICIAL RECORDS BOOK 546, PAGE 1197 THROUGH 1221, FOR A DISTANCE OF 9,028 FEET, MORE~~

~~OR LESS, TO THE EASTERLY BOUNDARY OF THE PARCEL DESCRIBED IN OFFICIAL RECORDS BOOK 861, PAGE 1536 THROUGH 1540; THENCE NORTHERLY AND EASTERLY ALONG THE BOUNDARY OF SAID PARCEL DESCRIBED IN OFFICIAL RECORDS BOOK 861, PAGES 1536 THROUGH 1540, FOR A DISTANCE OF 1,423 FEET, MORE OR LESS, TO A POINT ON THE WESTERLY LINE OF A 15.00 FEET WIDE PUBLIC BIKE PATH RIGHT-OF-WAY KNOWN AS PARCEL B, RECORDED IN OFFICIAL RECORDS BOOK 591, PAGES 773 THROUGH 787; THENCE SOUTHERLY ALONG SAID BIKE PATH WESTERLY LINE, ALSO BEING 15.00 FEET WEST OF, AND PARALLEL WITH, THE WESTERLY RIGHT-OF-WAY LINE OF SAID COLBERT LANE, FOR A DISTANCE OF 4,365 FEET, MORE OR LESS; THENCE DEPARTING SAID WESTERLY BIKE PATH RIGHT-OF-WAY LINE RUN SOUTH 89°29'02" EAST FOR A DISTANCE OF 215.28 FEET TO THE EASTERLY RIGHT-OF-WAY LINE OF SAID COLBERT LANE; THENCE CONTINUING SOUTH 89°29'02" EAST FOR A DISTANCE OF 1,237.83 FEET, MORE OR LESS, TO THE EAST LINE OF THE NORTHWEST QUARTER (¼) OF SECTION 11, TOWNSHIP 12 SOUTH, RANGE 31 EAST; THENCE SOUTH 01°40'06" EAST ALONG SAID QUARTER (¼) SECTION LINE OF SECTION 11, FOR A DISTANCE OF 1,161.58 FEET, MORE OR LESS, TO A POINT ON THE NORTH RIGHT-OF-WAY LINE OF STATE ROAD 100 (200'R/W); THENCE DEPARTING SAID EAST LINE OF SAID NORTHWEST QUARTER (¼) OF SECTION 11, RUN NORTH 89°29'03" WEST ALONG SAID NORTH RIGHT-OF-WAY LINE OF STATE ROAD 100 (200'R/W) FOR A DISTANCE OF 2,630.29 FEET, MORE OR LESS, TO THE WEST LINE OF SAID SECTION 11, TOWNSHIP 12 SOUTH, RANGE 31 EAST; THENCE DEPARTING SAID NORTH RIGHT-OF-WAY LINE OF SAID STATE ROAD 100, RUN NORTH 01°23'05" WEST ALONG SAID WEST LINE OF SECTION 11, FOR A DISTANCE OF 1,352.00 FEET, MORE OR LESS, THENCE DEPARTING SAID WEST LINE OF SECTION 11, RUN SOUTH 89°37'15" WEST ALONG THE NORTH BOUNDARY OF THE PARCEL DESCRIBED IN OFFICIAL RECORDS BOOK 961, PAGES 1149 THROUGH 1151, FOR A DISTANCE OF 1,640.61 FEET, MORE OR LESS, TO THE NORTHWEST CORNER THEREOF; THENCE SOUTH 01°23'05" EAST ALONG THE WEST LINE OF THE PARCEL DESCRIBED IN OFFICIAL RECORDS BOOK 961, PAGES 1149 THROUGH 1151, FOR A DISTANCE OF 1,352 FEET, MORE OR LESS, TO A POINT ON SAID NORTH RIGHT-OF-WAY LINE OF STATE ROAD 100 (200'R/W); THENCE SOUTH 87°48'45" WEST ALONG SAID RIGHT-OF-WAY LINE FOR A DISTANCE OF 3,201.14 FEET; THENCE DEPARTING SAID NORTHERLY RIGHT-OF-WAY LINE RUN SOUTH 02°11'15" EAST CROSSING STATE ROAD 100 AND ALONG THE WEST BOUNDARY LINE OF THE FLAGLER COUNTY SHELL PIT PARCEL FOR A DISTANCE OF 1,400 FEET, MORE OR LESS, TO THE SOUTHWEST CORNER OF SAID SHELL PIT PARCEL AND THE NORTH LINE OF A PARCEL RECORDED IN OFFICIAL RECORD BOOK 525, PAGES 995 THROUGH 1000 (CORRECTIVE DEED RECORDED IN OFFICIAL RECORD BOOK 1716, PAGES 145 THROUGH 156) OF THE OFFICIAL RECORDS OF FLAGLER COUNTY, FLORIDA (MAP REFERENCE POINT "D"); THENCE EASTERLY AND SOUTHERLY ALONG THE BOUNDARY OF SAID PROPERTY FOR A DISTANCE OF 12,324 FEET, MORE OR LESS, TO A POINT ON THE SOUTHERLY BOUNDARY OF A PARCEL RECORDED IN DEED BOOK 26, PAGES 558 THROUGH 569 OF THE OFFICIAL RECORDS OF FLAGLER COUNTY, FLORIDA; THENCE SOUTH 69°18'26" WEST ALONG THE SOUTHERLY BOUNDARY OF SAID PARCEL, FOR A DISTANCE OF 1,416.84 FEET TO A POINT ON THE EAST RIGHT-OF-WAY LINE OF OLD KINGS ROAD (A 100-FOOT RIGHT-OF-WAY AS NOW ESTABLISHED) AS SHOWN ON FLORIDA STATE ROAD DEPARTMENT RIGHT-OF-WAY MAP SECTION 73502-2601; THENCE CROSSING OLD KINGS ROAD CONTINUE SOUTH 69°18'26" WEST 100.68 FEET TO A POINT ON THE WEST RIGHT-OF-WAY LINE OF OLD KINGS ROAD; THENCE ALONG THE WEST RIGHT-OF-WAY LINE OF OLD KINGS ROAD SOUTH 26°39'38" EAST FOR A DISTANCE OF 137.03 FEET TO A POINT ON THE SOUTHERLY LINE OF A PARCEL RECORDED IN OFFICIAL RECORD BOOK 1325, PAGES 1958 THROUGH 1960 OF THE OFFICIAL RECORDS OF FLAGLER COUNTY, FLORIDA; THENCE WESTERLY ALONG THE SOUTHERLY LINE OF SAID PARCEL, FOR A DISTANCE OF 2,804 FEET, MORE OR LESS TO A POINT BEING PARALLEL WITH AND 100 FEET EASTERLY OF THE EAST RIGHT-OF-WAY LINE OF INTERSTATE-95; THENCE NORTHERLY ALONG SAID PARALLEL LINE 3,052 FEET, MORE OR LESS, TO A POINT ON THE SOUTHERLY BOUNDARY OF A FLORIDA DEPARTMENT OF TRANSPORTATION RETENTION POND; THENCE ALONG SAID RETENTION POND BOUNDARY THE FOLLOWING THREE COURSES (SO AS TO EXCLUDE SAID RETENTION~~

~~POND FROM THIS DESCRIPTION): NORTH 71°40'02" EAST, FOR A DISTANCE OF 250.00 FEET TO A POINT ON A LINE BEING PARALLEL WITH AND 350 FEET EASTERLY OF THE EAST RIGHT-OF-WAY LINE OF INTERSTATE-95; THENCE ALONG SAID PARALLEL LINE NORTH 18°19'58" WEST FOR A DISTANCE OF 700.00 FEET; THENCE DEPARTING SAID PARALLEL LINE SOUTH 71°40'02" WEST, FOR A DISTANCE OF 250.00 FEET TO A POINT ON A LINE BEING PARALLEL WITH AND 100 FEET EASTERLY OF THE EAST RIGHT-OF-WAY LINE OF INTERSTATE-95; THENCE DEPARTING SAID RETENTION POND BOUNDARY AND NORTHERLY ALONG SAID PARALLEL LINE FOR A DISTANCE OF 658 FEET, MORE OR LESS, TO A POINT ON THE SOUTHERLY LINE OF A PARCEL OF LAND RECORDED IN OFFICIAL RECORD BOOK 563, PAGES 502 THROUGH 507 OF THE OFFICIAL RECORDS OF FLAGLER COUNTY, FLORIDA; THENCE EASTERLY AND NORTHERLY ALONG SAID PARCEL OF LAND RECORDED IN OFFICIAL RECORD BOOK 563, PAGES 502 THROUGH 507, FOR A DISTANCE OF 2,732 FEET, MORE OR LESS, TO THE WEST RIGHT-OF-WAY LINE OF OLD KINGS ROAD (A 100-FOOT RIGHT-OF-WAY AS NOW ESTABLISHED) AS SHOWN ON FLORIDA STATE ROAD DEPARTMENT RIGHT-OF-WAY MAP SECTION 73502-2601; THENCE NORTHERLY ALONG SAID A PARCEL OF LAND RECORDED IN OFFICIAL RECORD BOOK 563, PAGES 502 THROUGH 507 AND SAID WEST RIGHT-OF-WAY LINE OF OLD KINGS ROAD, FOR A DISTANCE OF 737 FEET, MORE OR LESS; THENCE DEPARTING SAID PARCEL AND WEST RIGHT-OF-WAY OF OLD KINGS ROAD, AND ALONG THE SOUTHERLY LINE OF THE IROQUOIS WATERWAY AND NORTHERLY LINE OF A PARCEL OF LAND RECORDED IN OFFICIAL RECORD BOOK 456, PAGES 1583 THROUGH 1587, OF THE OFFICIAL RECORDS OF FLAGLER COUNTY, FLORIDA, FOR A DISTANCE OF 2,653 FEET TO THE EAST RIGHT-OF-WAY LINE OF INTERSTATE-95, THENCE DEPARTING THE NORTHERLY LINE OF SAID PARCEL, NORTH 18°19'58" WEST ALONG THE EAST RIGHT-OF-WAY LINE OF INTERSTATE-95, FOR A DISTANCE OF 156.43 FEET TO A POINT ON THE NORTHERLY LINE OF THE IROQUOIS WATERWAY AND THE SOUTHERLY LINE OF A PARCEL OF LAND RECORDED IN OFFICIAL RECORD BOOK 563, PAGES 502 THROUGH 507, OF THE OFFICIAL RECORDS OF FLAGLER COUNTY, FLORIDA; THENCE ALONG THE NORTHERLY LINE OF THE IROQUOIS WATERWAY AND THE SOUTHERLY LINE OF SAID, FOR A DISTANCE OF 2,732 FEET, MORE OR LESS, TO A POINT ON THE WEST RIGHT-OF-WAY LINE OF OLD KINGS ROAD (A 100-FOOT RIGHT-OF-WAY AS NOW ESTABLISHED) AS SHOWN ON FLORIDA STATE ROAD DEPARTMENT RIGHT-OF-WAY MAP SECTION 73502-2601; THENCE NORTHERLY ALONG SAID WEST RIGHT-OF-WAY LINE OF OLD KINGS ROAD FOR A DISTANCE OF 3,175 FEET, MORE OR LESS TO A POINT ON THE NORTH BOUNDARY OF A PARCEL OF LAND RECORDED IN OFFICIAL RECORD BOOK 92, PAGES 406 THROUGH 408, OF THE OFFICIAL RECORDS OF FLAGLER COUNTY, FLORIDA (FLAGLER COUNTY DUMP SITE); THENCE LEAVING SAID WEST RIGHT-OF-WAY OF OLD KINGS ROAD, AND ALONG THE NORTH AND WEST BOUNDARIES OF SAID PARCEL OF LAND (FLAGLER COUNTY DUMP SITE), THE FOLLOWING TWO COURSES: SOUTH 89°11'32" WEST FOR A DISTANCE OF 525.65 FEET, THENCE SOUTH 01°14'57" EAST FOR A DISTANCE OF 2,453.21 FEET TO A POINT ON THE NORTH LINE OF A PARCEL OF LAND RECORDED IN OFFICIAL RECORD BOOK 456, PAGES 1583 THROUGH 1587, OF THE OFFICIAL RECORDS OF FLAGLER COUNTY, FLORIDA; THENCE DEPARTING THE WEST BOUNDARY OF SAID PARCEL OF LAND (FLAGLER COUNTY DUMP SITE) AND ALONG THE NORTH LINE OF SAID PARCEL OF LAND RECORDED IN OFFICIAL RECORD BOOK 456, PAGES 1583 THROUGH 1587, SOUTH 89°11'32" WEST FOR A DISTANCE OF 706.26 FEET TO A POINT PARALLEL WITH AND 100 FEET EASTERLY OF THE EAST RIGHT-OF-WAY LINE OF INTERSTATE-95; THENCE NORTHERLY ALONG SAID PARALLEL LINE 1,321 FEET, MORE OR LESS, TO A POINT ON THE SOUTHERLY BOUNDARY OF A FLORIDA DEPARTMENT OF TRANSPORTATION RETENTION POND; THENCE ALONG SAID RETENTION POND BOUNDARY THE FOLLOWING THREE COURSES (SO AS TO EXCLUDE SAID RETENTION POND FROM THIS DESCRIPTION): NORTH 71°40'02" EAST, FOR A DISTANCE OF 420.00 FEET TO A POINT ON A LINE BEING PARALLEL WITH AND 520 FEET EASTERLY OF THE EAST RIGHT-OF-WAY LINE OF INTERSTATE-95; THENCE ALONG SAID PARALLEL LINE NORTH 18°19'58" WEST FOR A DISTANCE OF 400.00 FEET; THENCE DEPARTING SAID PARALLEL LINE NORTH 88°15'00" WEST, FOR A DISTANCE OF 447.15 FEET TO A POINT ON A LINE BEING PARALLEL WITH AND 100 FEET EASTERLY OF THE EAST~~

~~RIGHT-OF-WAY LINE OF INTERSTATE-95; THENCE DEPARTING SAID RETENTION POND BOUNDARY AND RUN NORTHERLY ALONG SAID PARALLEL LINE FOR A DISTANCE OF 4,707 FEET, MORE OR LESS, TO A POINT ON THE NORTH BOUNDARY OF THE PARCEL OF LAND RECORDED IN OFFICIAL RECORDS BOOK 525, PAGES 995 THROUGH 1000; THENCE ALONG THE BOUNDARY OF SAID PARCEL SOUTH 87°48'45" WEST FOR A DISTANCE OF 270.24 FEET TO A POINT ON THE CENTERLINE OF INTERSTATE-95; THENCE SOUTHERLY ALONG THE CENTERLINE OF INTERSTATE-95 FOR A DISTANCE OF 22,109 FEET, MORE OR LESS, TO A POINT ON THE NORTH LINE OF THE SOUTH HALF (½) OF THE SOUTH HALF (½) OF GOVERNMENT SECTION 34, TOWNSHIP 12 SOUTH, RANGE 31 EAST (MAP REFERENCE POINT "E"); THENCE DEPARTING SAID CENTER OF INTERSTATE-95 RUN SOUTH 89°07'59" WEST ALONG SAID NORTH LINE FOR A DISTANCE OF 212.72 FEET, MORE OR LESS, TO THE SOUTHEAST CORNER OF THE PLAT SEMINOLE PARK SECTION-58, MAP BOOK 19, PAGES 26 THROUGH 40; THENCE WESTERLY ALONG THE SOUTHERLY BOUNDARY LINE OF SEMINOLE PARK SECTION-58, MAP BOOK 19, PAGES 26 THROUGH 40, SEMINOLE PARK SECTION-59, MAP BOOK 19, PAGES 41 THROUGH 50 AND MAP BOOK 20, PAGES 1 THROUGH 8, AND SEMINOLE PARK SECTION-60, MAP BOOK 17, PAGES 48 THROUGH 55, FOR A DISTANCE OF 26,176.0 FEET, MORE OR LESS, TO THE SOUTHWEST CORNER OF SAID PLAT SECTION-60, SAID CORNER BEING ON THE EASTERLY RIGHT-OF-WAY OF U.S. HIGHWAY NO. 1; THENCE WESTERLY ALONG THE EXTENSION OF THE SOUTH BOUNDARY OF SECTION-60 FOR A DISTANCE OF 57.00 FEET, MORE OR LESS, TO A POINT ON THE CENTER OF RIGHT-OF-WAY OF U.S. HIGHWAY NO. 1; THENCE NORTHERLY ALONG THE CENTER OF U.S. HIGHWAY NO. 1 FOR A DISTANCE OF 5,126 FEET, MORE OR LESS; THENCE NORTH 00°29'23" EAST FOR A DISTANCE OF 78.11 FEET TO A POINT ON THE NORTHEASTERLY RIGHT-OF-WAY OF U.S. HIGHWAY NO. 1, SAID POINT LYING SOUTH 56°56'19" EAST FOR A DISTANCE OF 429.22 FEET FROM THE MOST SOUTHEASTERLY CORNER OF THE PLAT KANKAKEE RUN SECTION-65, MAP BOOK 17, PAGES 56 THROUGH 67; THENCE CONTINUE NORTH 00°29'23" EAST FOR A DISTANCE OF 428.92 FEET; THENCE SOUTH 89°30'37" EAST FOR A DISTANCE OF 1,834.29 FEET; THENCE NORTH 81°30'22" EAST FOR A DISTANCE OF 1,119.30 FEET; THENCE SOUTH 67°01'50" EAST FOR A DISTANCE OF 608.95 FEET; THENCE SOUTH 10°24'32" EAST FOR A DISTANCE OF 1,477.44 FEET TO A POINT ON THE NORTHERLY RIGHT-OF-WAY LINE OF SEMINOLE WOODS BOULEVARD (80'R/W); THENCE NORTH 54°30'55" EAST ALONG SAID RIGHT-OF-WAY FOR A DISTANCE OF 1,144.40 FEET TO A POINT OF CURVATURE; THENCE EASTERLY AND NORTHERLY ALONG THE NORTHWESTERLY RIGHT-OF-WAY LINE OF SEMINOLE WOODS BOULEVARD AND PARKWAY FOR A DISTANCE OF 7,644.4 FEET, MORE OR LESS, TO THE END OF A CURVE BEING A POINT OF TANGENCY AT THE NORTHEAST CORNER OF A 119 ACRE PARCEL RECORDED IN OFFICIAL RECORDS BOOK 637, PAGES 899 THROUGH 910, OF THE PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA; THENCE DEPARTING SEMINOLE WOODS BOULEVARD RUN NORTH 71°18'23" WEST ALONG THE NORTHERLY BOUNDARY LINE OF SAID 119 ACRE PARCEL FOR A DISTANCE OF 3,313.11 FEET, MORE OR LESS; THENCE SOUTH 18°41'37" WEST ALONG THE WESTERLY LINE OF SAID 119 ACRE PARCEL FOR A DISTANCE OF 561.11 FEET; THENCE DEPARTING SAID 119 ACRE PARCEL, RUN SOUTH 76°04'49" WEST FOR A DISTANCE OF 2,868.28 FEET, MORE OR LESS; THENCE SOUTH 87°34'32" WEST FOR A DISTANCE OF 648.56 FEET TO A POINT ON THE WEST LINE OF GOVERNMENT SECTION 29, TOWNSHIP 12 SOUTH, RANGE 31 EAST (MAP REFERENCE POINT "F"), SAID POINT BEING NORTH 02°57'38" WEST, 3,659.32 FEET FROM THE SOUTHWEST CORNER OF SAID SECTION 29; THENCE DEPARTING SAID WESTERLY LINE OF GOVERNMENT SECTION 29, RUN SOUTH 87°34'32" WEST FOR A DISTANCE OF 821.05 FEET; THENCE NORTH 10°50'53" WEST FOR A DISTANCE OF 489.98 FEET; THENCE NORTH 27°46'32" WEST FOR A DISTANCE OF 219.87 FEET; THENCE NORTH 50°12'51" WEST FOR A DISTANCE OF 469.34 FEET; THENCE SOUTH 05°08'20" EAST FOR A DISTANCE OF 29.73 FEET; THENCE NORTH 71°00'20" WEST FOR A DISTANCE OF 1,658.39 FEET; THENCE NORTH 80°07'14" WEST FOR A DISTANCE OF 845.44 FEET TO A POINT ON THE EASTERLY RIGHT-OF-WAY LINE OF BELLE TERRE BOULEVARD; THENCE SOUTHWESTERLY ALONG SAID SOUTHERLY RIGHT-OF-WAY LINE OF BELLE TERRE BOULEVARD FOR A DISTANCE OF 1,236 FEET, MORE OR LESS, TO A POINT ON THE EASTERLY BOUNDARY LINE OF THE PLAT~~

~~KANKAKEE RUN SECTION 65, MAP BOOK 17, PAGES 56 THROUGH 67; THENCE SOUTHERLY ALONG SAID BOUNDARY FOR A DISTANCE OF 6,097 FEET, MORE OR LESS, TO A POINT ON THE CENTER OF U.S. HIGHWAY NO. 1; THENCE NORTHERLY ALONG SAID CENTER OF U.S. HIGHWAY NO. 1 FOR A DISTANCE OF 5,827 FEET, MORE OR LESS, TO A POINT OF INTERSECTION WITH THE EASTERLY EXTENSION OF THE NORTH LINE OF BLOCK 14 OF THE PLAT DUPONT, RECORDED IN MAP BOOK 1, PAGE 9; THENCE DEPARTING THE CENTER OF RIGHT-OF-WAY OF U.S. HIGHWAY NO. 1, RUN WESTERLY ALONG THE NORTH LINE OF SAID BLOCK 14 TO THE NORTHWEST CORNER OF BLOCK 14; THENCE SOUTHERLY 240 FEET MORE OR LESS TO THE SOUTHEAST CORNER OF BLOCK 14; THENCE WESTERLY ALONG THE SOUTH LINE OF BLOCK 13, FOR A DISTANCE OF 275 FEET, MORE OR LESS, TO THE SOUTHWEST CORNER OF BLOCK 13; THENCE NORTHERLY ALONG THE WESTERLY LINE OF BLOCK 13 FOR A DISTANCE OF 260 FEET, MORE OR LESS, TO THE SOUTHWEST CORNER OF BLOCK 12; THENCE EASTERLY ALONG THE SOUTHERLY LINE OF BLOCK 12 FOR A DISTANCE OF 225 FEET, MORE OR LESS, TO THE SOUTHEAST CORNER OF BLOCK 12; THENCE NORTHERLY ALONG THE EASTERLY LINE OF LOT 7, BLOCK 12, AND THE EXTENSION THEREOF TO A POINT IN THE CENTER OF U.S. HIGHWAY NO. 1; THENCE NORTHWESTERLY ALONG THE CENTER OF U.S. HIGHWAY NO. 1 FOR A DISTANCE OF 1,194 FEET TO A POINT ON THE SOUTH LINE OF GOVERNMENT SECTION 24, TOWNSHIP 12 SOUTH, RANGE 30 EAST; THENCE DEPARTING U.S. HIGHWAY NO. 1 RUN NORTH 88°39'31" EAST ALONG THE BOUNDARY OF SAID PLAT KANKAKEE FOR A DISTANCE OF 672.08 FEET; THENCE NORTH 01°21'13" WEST FOR A DISTANCE OF 660.27 FEET; THENCE SOUTH 88°39'12" WEST FOR A DISTANCE OF 1,040.53 FEET TO A POINT ON THE CENTER OF U.S. HIGHWAY NO. 1; THENCE NORTHERLY ALONG THE CENTER OF U.S. HIGHWAY NO. 1 FOR A DISTANCE OF 1,130.6 FEET, MORE OR LESS, TO A POINT OF INTERSECTION OF THE CENTER OF U.S. HIGHWAY NO. 1 WITH THE WEST LINE OF GOVERNMENT SECTION 24, TOWNSHIP 11 SOUTH, RANGE 30 EAST; THENCE DEPARTING U.S. HIGHWAY NO. 1 RUN NORTHERLY ALONG THE WEST LINE OF GOVERNMENT SECTIONS 24, 13 AND 12, FOR A DISTANCE OF 10,265 FEET, MORE OR LESS, TO A POINT ON THE NORTH LINE OF THE SOUTH HALF (½) OF THE SOUTH HALF (½) OF SECTION 12, TOWNSHIP 11 SOUTH, RANGE 30 EAST; THENCE NORTH 89°01'42" EAST ALONG SAID NORTH LINE FOR A DISTANCE OF 2,497.94 FEET TO A POINT ON THE BOUNDARY LINE OF THE PLAT ZEBULAH'S TRAIL SECTION 63, MAP BOOK 18, PAGES 24 THROUGH 35; THENCE CONTINUE NORTH 89°01'42" EAST ALONG THE BOUNDARY OF SAID PLAT FOR A DISTANCE OF 1,300.34 FEET; THENCE NORTH 01°14'25" WEST FOR A DISTANCE OF 635.00 FEET TO THE SOUTH RIGHT-OF-WAY LINE OF OLD BRICK ROAD; THENCE DEPARTING PLAT ZEBULAH'S TRAIL SECTION 63, RUN NORTHERLY 50.00 FEET TO THE NORTH RIGHT-OF-WAY LINE OF SAID OLD BRICK ROAD AND THE SOUTHEAST CORNER OF THE PARCELS DESCRIBED IN OFFICIAL RECORDS BOOK 1127, PAGES 149 THROUGH 150; THENCE WESTERLY ALONG SAID NORTHERLY RIGHT-OF-WAY LINE OF OLD BRICK ROAD TO THE SOUTHWEST CORNER OF SAID PARCELS DESCRIBED IN OFFICIAL RECORDS BOOK 1127, PAGES 149 THROUGH 150, ALSO BEING THE WEST LINE OF THE EAST HALF OF THE SOUTH HALF OF TRACT 9, BLOCK A, SECTION 12, TOWNSHIP 12 SOUTH, RANGE 30 EAST, BUNNELL DEVELOPMENT COMPANY SUBDIVISION, PLAT BOOK 1, PAGE 1, PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA; THENCE NORTHERLY ALONG SAID WEST LINE TO THE NORTHWEST CORNER OF SAID EAST HALF OF THE SOUTH HALF OF TRACT 9; THENCE EASTERLY ALONG THE NORTH LINE OF SAID EAST HALF OF THE SOUTH HALF OF TRACT 9 TO THE NORTHEAST CORNER THEREOF; THENCE SOUTHERLY ALONG THE EAST LINE OF TRACT 9 TO THE NORTHWEST CORNER OF THE PARCEL DESCRIBED IN OFFICIAL RECORDS BOOK 1207, PAGES 1748 THROUGH 1750, SAID PARCEL BEING A 100-FOOT SQUARE LOT IN THE SOUTHWESTERLY CORNER OF THE SOUTH HALF OF TRACT 10, BLOCK A, SECTION 12, TOWNSHIP 12 SOUTH, RANGE 30 EAST, BUNNELL DEVELOPMENT COMPANY SUBDIVISION, PLAT BOOK 1, PAGE 1, PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA; THENCE EASTERLY FOR A DISTANCE OF 100 FEET, MORE OR LESS, TO THE NORTHEAST CORNER OF SAID 100-FOOT SQUARE PARCEL; THENCE SOUTHERLY, PARALLEL WITH THE WEST LINE OF SAID TRACT 10, TO THE NORTHERLY RIGHT-OF-WAY LINE OF OLD BRICK ROAD; THENCE SOUTHERLY 50.00 FEET TO THE SOUTH RIGHT-OF-WAY LINE OF OLD BRICK ROAD AND SAID BOUNDARY LINE~~

~~OF THE PLAT ZEBULAH'S TRAIL SECTION-63; THENCE NORTH 89°16'07" EAST FOR A DISTANCE OF 1,160 FEET, MORE OR LESS; THENCE NORTH 00°06'26" EAST FOR A DISTANCE OF 50.01 FEET; THENCE NORTH 01°16'45" WEST ALONG THE WESTERLY BOUNDARY OF SAID PLAT ZEBULAH'S TRAIL SECTION-63 AS EXTENDED FOR A DISTANCE OF 860 FEET, MORE OR LESS, TO A POINT ON THE NORTH RIGHT-OF-WAY LINE OF STATE ROAD 100, BEING THE SOUTHWEST CORNER OF RESERVED PARCEL E-1 OF THE PLAT EASTHAMPTON SECTION-34, MAP BOOK 11, PAGES 30 THROUGH 49; THENCE NORTHERLY AND WESTERLY ALONG THE BOUNDARY LINE OF SAID PLAT EASTHAMPTON SECTION-34 FOR A DISTANCE OF 14,752 FEET, MORE OR LESS, TO A POINT BEING THE NORTHWEST CORNER OF SAID PLAT EASTHAMPTON SECTION-34; THENCE CONTINUE FOR A DISTANCE OF 410 FEET, MORE OR LESS, ALONG THE WEST LINE OF EASTHAMPTON SECTION-34 EXTENDED NORTHERLY TO THE SOUTH RIGHT-OF-WAY LINE OF THE LEHIGH GREENWAY, RECORDED IN OFFICIAL RECORDS BOOK 731, PAGE 1653 (MAP REFERENCE POINT "G"); THENCE WESTERLY ALONG SAID SOUTH RIGHT-OF-WAY LINE FOR A DISTANCE OF 5,556 FEET, MORE OR LESS, TO A POINT IN THE CENTER OF U.S. HIGHWAY NO. 1; THENCE NORTHERLY ALONG THE CENTER OF U.S. HIGHWAY NO. 1 FOR A DISTANCE OF 10,739 FEET, MORE OR LESS, TO A POINT ON THE SOUTH LINE OF GOVERNMENT SECTION 22, TOWNSHIP 11 SOUTH, RANGE 30 EAST; THENCE CONTINUE NORTHERLY ALONG THE CENTER OF U.S. HIGHWAY NO. 1, FOR A DISTANCE OF 2,700 FEET, MORE OR LESS, TO A POINT BEING THE SOUTH LINE OF WYNNFIELD SUBDIVISION, ACCORDING TO THE PLAT DESCRIBED IN MAP BOOK 9, PAGES 36 THROUGH 50, EXTENDED WESTERLY TO THE CENTER OF U.S. HIGHWAY NO. 1; THENCE DEPARTING SAID CENTER OF U.S. NO. 1, RUN SOUTH 87°33'08" WEST FOR A DISTANCE OF 128.98 FEET TO THE WESTERLY RIGHT-OF-WAY LINE OF U.S. HIGHWAY NO. 1; THENCE NORTHERLY ALONG THE WESTERLY RIGHT-OF-WAY LINE OF U.S. HIGHWAY NO. 1 FOR A DISTANCE OF 35.8 FEET, MORE OR LESS; THENCE SOUTH 88°34'05" WEST FOR A DISTANCE OF 693.45 FEET; THENCE SOUTH 00°00'15" EAST FOR A DISTANCE OF 851.48 FEET, MORE OR LESS, TO THE NORTHWEST CORNER OF LOT 16 OF TOWN AND COUNTRY BUSINESS PARK, ACCORDING TO THE PLAT DESCRIBED IN MAP BOOK 30, PAGES 13 AND 14; THENCE EASTERLY 228.19 FEET TO THE NORTHEAST CORNER OF SAID LOT 16; THENCE SOUTHWESTERLY 100.26 FEET TO THE SOUTHEAST CORNER OF SAID LOT 16; THENCE WESTERLY 220.99 FEET TO THE SOUTHWEST CORNER OF SAID LOT 16; THENCE SOUTH 00°00'15" EAST FOR A DISTANCE OF 216.21 FEET, MORE OR LESS, THE NORTHWEST CORNER OF LOT 13 OF SAID TOWN AND COUNTRY BUSINESS PARK, ACCORDING TO THE PLAT DESCRIBED IN MAP BOOK 30, PAGES 13 AND 14; THENCE EASTERLY 205.41 FEET TO THE NORTHEAST CORNER OF SAID LOT 13; THENCE SOUTHERLY 352.5 FEET, MORE OR LESS, ALONG THE EAST LINE OF LOTS 13, 12 AND 11 OF SAID TOWN AND COUNTRY BUSINESS PARK TO THE SOUTHEAST CORNER OF SAID LOT 11; THENCE WESTERLY 200.63 FEET, MORE OR LESS, TO THE SOUTHWEST CORNER OF SAID LOT 11; THENCE SOUTH 00°00'15" EAST FOR A DISTANCE OF 1,188.9 FEET, MORE OR LESS, TO THE SOUTHWEST CORNER OF SAID TOWN AND COUNTRY BUSINESS PARK, SAID SOUTHWEST CORNER BEING ON THE NORTH LINE OF SECTION 27, TOWNSHIP 11 SOUTH, RANGE 30 EAST; THENCE SOUTH 88°53'41" WEST ALONG THE NORTH LINE OF SAID SECTION 27 FOR A DISTANCE OF 502.44 FEET, MORE OR LESS; THENCE DEPARTING SAID NORTH LINE OF SECTION 27, RUN SOUTH 03°17'35" EAST FOR A DISTANCE OF 1,225.95 FEET, MORE OR LESS; THENCE NORTH 86°42'27" EAST FOR A DISTANCE OF 1,080.53 FEET, MORE OR LESS, TO THE WESTERLY RIGHT-OF-WAY LINE OF U.S. HIGHWAY NO. 1; THENCE SOUTHERLY ALONG SAID WESTERLY RIGHT-OF-WAY LINE OF U.S. HIGHWAY NO. 1 FOR A DISTANCE OF 4,113.5 FEET, MORE OR LESS, TO THE NORTH RIGHT-OF-WAY LINE OF OTIS STONE HUNTER ROAD; THENCE WESTERLY ALONG THE NORTH RIGHT-OF-WAY LINE OF OTIS STONE HUNTER ROAD FOR A DISTANCE OF 3,296 FEET, MORE OR LESS, TO THE WESTERLY RIGHT-OF-WAY LINE OF THE FLORIDA EAST COAST RAILWAY; THENCE DEPARTING SAID NORTH RIGHT-OF-WAY LINE OF OTIS STONE HUNTER ROAD, RUN SOUTHEASTERLY ALONG SAID WESTERLY RIGHT-OF-WAY LINE OF THE FLORIDA EAST COAST RAILWAY FOR A DISTANCE OF 4,780 FEET, MORE OR LESS, TO THE INTERSECTION OF SAID WESTERLY RAILWAY RIGHT-OF-WAY LINE AND THE EAST LINE OF SECTION 33, TOWNSHIP 11 SOUTH, RANGE 30 EAST; THENCE SOUTHERLY ALONG~~

~~SAID WESTERLY RAILWAY RIGHT-OF-WAY LINE AND SAID EAST LINE OF SECTION 33 FOR A DISTANCE OF 595 FEET, MORE OR LESS, TO THE SOUTHEAST CORNER OF SAID SECTION 33; THENCE DEPARTING SAID WESTERLY RAILWAY RIGHT-OF-WAY LINE AND SAID SOUTHEAST CORNER OF SECTION 33, RUN WESTERLY ALONG THE SOUTH LINE OF SAID SECTION 33 TO THE SOUTHWEST CORNER THEREOF; THENCE DEPARTING SAID SOUTHWEST CORNER OF SECTION 33, RUN NORTH 89°03'16" WEST ALONG THE SOUTHERN BOUNDARY OF SECTION 32, TOWNSHIP 11 SOUTH, RANGE 30 EAST, TO A POINT OF INTERSECTION WITH THE NORTHEASTERLY RIGHT-OF-WAY LINE OF S.R. 13 (A VARIABLE WIDTH RIGHT-OF-WAY); THENCE NORTH 48°54'41" WEST ALONG SAID NORTHEASTERLY RIGHT-OF-WAY LINE OF S.R. 13 TO A POINT ON THE NORTHERLY MAINTAINED RIGHT-OF-WAY OF AN EXISTING DIRT ROAD; THENCE DEPARTING SAID NORTHEASTERLY RIGHT-OF-WAY LINE OF S.R. 13, RUN ALONG SAID NORTHERLY MAINTAINED RIGHT-OF-WAY OF AN EXISTING DIRT ROAD THE FOLLOWING THREE (3) COURSES; (1) THENCE NORTH 55°38'16" EAST FOR A DISTANCE OF 173.18 FEET TO A POINT OF CURVATURE OF A CURVE TO THE RIGHT, CONCAVE SOUTHEAST, HAVING A RADIUS OF 574.60 FEET; (2) THENCE NORTHEASTERLY ALONG THE ARC OF SAID CURVE 181.18 FEET, THROUGH A CENTRAL ANGLE OF 18°04'00" AND BEING SUBTENDED BY A CHORD, BEARING DISTANCE OF NORTH 64°40'15" EAST 180.43 FEET TO A POINT OF TANGENCY; (3) THENCE NORTH 73°42'15" EAST FOR A DISTANCE OF 446.36 FEET TO A POINT ON THE WEST LINE OF THE EAST HALF OF THE EAST HALF OF SAID SECTION 32; THENCE NORTHERLY ALONG SAID WEST LINE OF THE EAST HALF OF THE EAST HALF, AND ITS NORTHERLY EXTENSION THEREOF, TO THE EXISTING NORTHERLY RIGHT-OF-WAY LINE OF OTIS STONE HUNTER ROAD, SAID NORTHERLY RIGHT-OF-WAY LINE BEING IN SECTION 29, TOWNSHIP 11 SOUTH, RANGE 30 EAST; THENCE WESTERLY ALONG SAID NORTHERLY EXISTING RIGHT-OF-WAY LINE TO A POINT WHICH IS NORTH 30°53'57" WEST, 39.2 FEET, MORE OR LESS, FROM THE SOUTHEAST CORNER OF SECTION 30, TOWNSHIP 11 SOUTH, RANGE 30 EAST; THENCE DEPARTING SAID EXISTING NORTHERLY RIGHT-OF-WAY LINE OF OTIS STONE HUNTER ROAD, RUN NORTH 30°53'57" WEST FOR A DISTANCE OF 2,562 FEET, MORE OR LESS, TO THE NORTHEAST CORNER OF LANDS DESCRIBED IN OFFICIAL RECORDS BOOK 1600, PAGE 275; THENCE WESTERLY ON THE NORTH LINE OF SAID LANDS FOR A DISTANCE OF 776 FEET, MORE OR LESS, TO THE NORTHWEST CORNER OF SAID LANDS, SAID NORTHWEST CORNER BEING ON THE EASTERLY RIGHT-OF-WAY LINE OF OLD BRICK YARD ROAD (HIGHWAY 13), A 50-FOOT RIGHT-OF-WAY; THENCE NORTH 10°25'58" WEST ALONG SAID EASTERLY RIGHT-OF-WAY LINE OF OLD BRICK YARD ROAD FOR A DISTANCE OF 415.68 FEET, MORE OR LESS; THENCE DEPARTING SAID EASTERLY RIGHT-OF-WAY LINE, RUN SOUTH 90°00'00" WEST ON THE NORTH LINE OF LANDS DESCRIBED IN OFFICIAL RECORD BOOK 535, PAGE 1327 AND OFFICIAL RECORDS BOOK 404, PAGE 281 FOR A DISTANCE OF 487.17 FEET, MORE OR LESS, TO THE NORTHWEST CORNER OF SAID LANDS DESCRIBED IN OFFICIAL RECORDS BOOK 535, PAGE 1327; THENCE SOUTH 45°00'00" WEST FOR A DISTANCE OF 2,876 FEET, MORE OR LESS, TO THE SOUTHWESTERLY RIGHT-OF-WAY LINE OF AN ABANDONED RAILROAD HAVING A 100-FOOT RIGHT-OF-WAY; THENCE NORTHWESTERLY ALONG SAID SOUTHWESTERLY ABANDONED RAILROAD RIGHT-OF-WAY FOR A DISTANCE OF 19,066 FEET, MORE OR LESS, TO ITS INTERSECTION WITH THE NORTHERLY LINE OF LANDS CONVEYED TO FLORIDA POWER AND LIGHT COMPANY SET FORTH IN SPECIAL WARRANTY DEED RECORDED IN OFFICIAL RECORDS BOOK 213, PAGE 795, PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA, SAID INTERSECTION BEING IN THE SOUTHWEST QUARTER OF SECTION 15, TOWNSHIP 11 SOUTH, RANGE 29 EAST; THENCE DEPARTING SAID SOUTHWESTERLY ABANDONED RAILROAD RIGHT-OF-WAY LINE, RUN NORTHWESTERLY ALONG THE NORTHEASTERLY LINE OF SAID FLORIDA POWER AND LIGHT COMPANY LANDS FOR A DISTANCE OF 2,287 FEET, MORE OR LESS, TO THE NORTH LINE OF THE SOUTH HALF OF THE NORTHWEST QUARTER OF SAID SECTION 15; THENCE DEPARTING SAID NORTHEASTERLY LINE OF FLORIDA POWER AND LIGHT COMPANY LANDS, RUN EASTERLY ALONG SAID NORTH LINE OF THE SOUTH HALF OF THE NORTHWEST QUARTER AND THE NORTH LINE OF THE SOUTH HALF OF THE NORTHEAST QUARTER OF SAID SECTION 15 TO THE EAST LINE OF SAID SECTION; THENCE NORTHERLY ALONG THE EAST~~

LINE OF SAID SECTION 15 TO THE NORTHEAST CORNER OF SAID SECTION 15, ALSO BEING THE NORTHWEST CORNER OF SECTION 14, TOWNSHIP 11 SOUTH, RANGE 29 EAST (MAP REFERENCE POINT "H"); THENCE EASTERLY ALONG THE NORTH LINE OF SAID SECTION 14 TO THE NORTHEAST CORNER OF SAID SECTION 14, ALSO BEING THE SOUTHWEST CORNER OF SECTION 12, TOWNSHIP 11 SOUTH, RANGE 29 EAST; THENCE NORTHERLY ALONG THE WEST LINE OF SAID SECTION 12 TO THE NORTHWEST CORNER OF SAID SECTION; THENCE EASTERLY ALONG THE NORTH LINE OF SAID SECTION 12 TO THE CENTERLINE OF OLD BRICK ROAD (AS NOW ESTABLISHED) ALSO BEING THE WESTERLY LINE OF THOSE LANDS DESCRIBED AND RECORDED IN OFFICIAL RECORDS 1558, PAGE 679 OF SAID PUBLIC RECORDS; THENCE RUN THE FOLLOWING (48) COURSES AND DISTANCES ALONG SAID CENTERLINE, AND WESTERLY LINE: (1) NORTH 26°49'39" WEST, 84.37 FEET; (2) NORTH 24°19'07" WEST, 3,161.55 FEET; (3) NORTH 23°57'03" WEST, 291.18 FEET; (4) NORTH 25°50'57" WEST, 22.84 FEET; (5) NORTH 24°12'47" WEST, 617.87 FEET; (6) NORTH 23°48'09" WEST, 77.28 FEET; (7) NORTH 24°16'14" WEST, 920.28 FEET; (8) NORTH 21°32'08" WEST, 64.19 FEET; (9) NORTH 24°24'18" WEST, 77.82 FEET; (10) NORTH 29°56'16" WEST, 24.23 FEET; (11) NORTH 24°15'43" WEST, 1738.10 FEET; (12) NORTH 29°29'42" WEST, 100.40 FEET; (13) NORTH 36°11'00" WEST, 317.55 FEET; (14) NORTH 37°16'50" WEST, 176.49 FEET; (15) NORTH 38°35'10" WEST, 763.05 FEET (16) NORTH 38°48'32" WEST, 488.46 FEET; (17) NORTH 35°18'50" WEST, 60.72 FEET; (18) NORTH 40°30'25" WEST, 143.90 FEET; (19) NORTH 39°04'10" WEST, 479.49 FEET; (20) NORTH 38°59'00" WEST, 1,270.87 FEET; (21) NORTH 35°43'00" WEST, 198.30 FEET; (22) NORTH 31°34'59" WEST, 199.99 FEET; (23) NORTH 27°26'44" WEST, 90.87 FEET; (24) NORTH 32°46'29" WEST, 82.31 FEET; (25) NORTH 30°24'18" WEST, 783.03 FEET; (26) NORTH 30°35'25" WEST, 877.06 FEET; (27) NORTH 31°38'12" WEST, 56.74 FEET; (28) NORTH 30°31'44" WEST, 1,417.57 FEET; (29) NORTH 30°57'44" WEST, 1,001.16 FEET; (30) NORTH 28°41'30" WEST, 194.24 FEET; (31) NORTH 25°36'44" WEST, 198.92 FEET; (32) NORTH 22°17'21" WEST, 742.52 FEET; (33) NORTH 22°12'35" WEST, 444.14 FEET; (34) NORTH 20°30'30" WEST, 250.49 FEET; (35) NORTH 20°14'39" WEST, 180.97 FEET; (36) NORTH 20°24'44" WEST, 1,589.09 FEET; (37) NORTH 19°33'01" WEST, 87.05 FEET; (38) NORTH 20°23'01" WEST, 882.13 FEET; (39) NORTH 20°52'53" WEST, 155.63 FEET; (40) NORTH 20°22'19" WEST, 1,878.38 FEET; (41) NORTH 20°52'15" WEST, 400.21 FEET; (42) NORTH 18°24'59" WEST, 96.60 FEET; (43) NORTH 16°32'58" WEST, 53.69 FEET; (44) NORTH 14°27'44" WEST, 50.90 FEET; (45) NORTH 10°43'37" WEST, 124.08; (46) NORTH 9°25'15" WEST, 345.94 FEET; (47) NORTH 09°59'58" WEST, 152.07 FEET; (48) NORTH 06°59'25" WEST, 26.97 FEET TO THE NORTHERLY LINE OF SECTION 22, TOWNSHIP 10 SOUTH, RANGE 29 EAST; THENCE ALONG THE NORTHERLY LINES OF SAID SECTIONS 22, 23, AND 24 TO THE NORTHEAST CORNER OF SAID SECTION 24 (MAP REFERENCE POINT "I"); THENCE SOUTH 00°25'15" EAST, ALONG THE EASTERLY LINE OF THE NORTHEAST QUARTER (¼) OF SAID SECTION 24, FOR A DISTANCE OF 2,634.77 FEET; THENCE SOUTH 00°56'20" WEST, ALONG THE EASTERLY LINE OF THE SOUTHEAST QUARTER (¼) OF SAID SECTION 24, FOR A DISTANCE OF 2,658.49 FEET TO THE SOUTHEAST CORNER OF SAID SECTION 24; THENCE SOUTHERLY ALONG THE EASTERLY LINE OF SECTION 25, TOWNSHIP 10 SOUTH, RANGE 29 EAST, TO THE NORTHERLY LINE OF SECTION 36, TOWNSHIP 10 SOUTH, RANGE 29 EAST; THENCE NORTH 89°22'47" EAST, ALONG SAID NORTHERLY LINE, FOR A DISTANCE OF 112.08 FEET TO THE EASTERLY LINE OF SAID SECTION 36; THENCE SOUTH 00°39'38" EAST, ALONG SAID EASTERLY LINE, FOR A DISTANCE OF 2,490.78 FEET TO THE NORTHERLY LINE OF THE WEST HALF (½) OF THE SOUTHWEST QUARTER (¼) OF SECTION 31, TOWNSHIP 10 SOUTH, RANGE 30 EAST; THENCE SOUTH 89°50'58" EAST, ALONG SAID NORTHERLY LINE, FOR A DISTANCE OF 1,325.27 FEET TO THE EASTERLY LINE OF THE WEST HALF (½) OF THE SOUTHWEST QUARTER (¼) OF SAID SECTION 31; THENCE SOUTH 00°03'47" EAST, ALONG SAID EASTERLY LINE, FOR A DISTANCE OF 2,654.89 FEET TO THE SOUTHERLY LINE OF SAID SECTION 31; THENCE NORTH 89°54'18" WEST, ALONG SAID SOUTHERLY LINE, FOR A DISTANCE OF 1,324.68 FEET TO THE EASTERLY LINE OF SECTION 1, TOWNSHIP 11 SOUTH, RANGE 29 EAST; THENCE SOUTHERLY, ALONG SAID EASTERLY LINE OF SECTION 1, TO THE NORTHEAST CORNER OF SECTION 12, TOWNSHIP 11 SOUTH, RANGE 29 EAST; THENCE SOUTHERLY ALONG THE EAST LINE OF SAID SECTION 12 TO THE SOUTHEAST CORNER OF SAID SECTION, SAID SOUTHEAST CORNER ALSO BEING THE NORTHWEST

CORNER OF SECTION 18, TOWNSHIP 11 SOUTH, RANGE 30 EAST; THENCE EASTERLY ALONG THE NORTH LINE OF SAID SECTION 18 TO THE NORTHEAST CORNER THEREOF, SAID NORTHEAST CORNER ALSO BEING THE NORTHWEST CORNER OF SECTION 17, TOWNSHIP 11 SOUTH, RANGE 30 EAST; THENCE EASTERLY ALONG THE NORTH LINE OF SAID SECTION 17 TO THE NORTHEAST CORNER THEREOF, SAID NORTHEAST CORNER ALSO BEING THE NORTHWEST CORNER OF SECTION 16, TOWNSHIP 11 SOUTH, RANGE 30 EAST; THENCE EASTERLY ALONG THE NORTHERLY LINE OF SAID SECTION 16 TO A POINT ON THE WESTERLY RIGHT-OF-WAY LINE OF THE FLORIDA EAST COAST RAILWAY COMPANY'S RAILROAD; THENCE DEPARTING SAID NORTHERLY LINE OF SECTION 16, RUN NORTHERLY ALONG THE WESTERLY RIGHT-OF-WAY LINE OF SAID RAILROAD FOR A DISTANCE OF 30,330 FEET, MORE OR LESS, TO A POINT ON THE SOUTH LINE OF GOVERNMENT SECTION 47, TOWNSHIP 10 SOUTH, RANGE 30 EAST; THENCE SOUTH 54°24'01" WEST ALONG SAID SOUTH LINE OF SECTION 47 AND THE RIGHT-OF-WAY OF SAID RAILROAD FOR A DISTANCE OF 139.61 FEET; THENCE DEPARTING SAID SOUTH LINE OF SECTION 47 RUN NORTHERLY ALONG THE WESTERLY RIGHT-OF-WAY LINE OF SAID RAILROAD FOR A DISTANCE OF 5,175 FEET MORE OR LESS, TO THE CENTER OF PELLICER CREEK, SAID CENTER OF CREEK BEING THE NORTHERLY BOUNDARY OF FLAGLER COUNTY, FLORIDA, (MAP REFERENCE POINT "J"); THENCE DEPARTING SAID WESTERLY RIGHT-OF-WAY LINE OF RAILROAD RUN EASTERLY ALONG THE CENTER OF SAID PELLICER CREEK FOR A DISTANCE OF 5,667 FEET, MORE OR LESS, TO A POINT ON THE WESTERLY RIGHT-OF-WAY LINE OF U.S. HIGHWAY NO. 1; THENCE DEPARTING THE CENTER OF PELLICER CREEK AND THE NORTH LINE OF FLAGLER COUNTY, FLORIDA, RUN SOUTHERLY ALONG THE WESTERLY RIGHT-OF-WAY LINE OF U.S. HIGHWAY NO. 1 FOR A DISTANCE OF 9,413 FEET, MORE OR LESS, TO A POINT ON THE NORTH LINE OF SECTION 21, TOWNSHIP 10 SOUTH, RANGE 30 EAST; THENCE NORTH 89°44'49" EAST ALONG SAID NORTH LINE OF SECTION 21 FOR A DISTANCE OF 50.52 FEET; THENCE DEPARTING SAID NORTH LINE OF SECTION 21, RUN SOUTH 08°29'47" EAST ALONG THE WESTERLY RIGHT-OF-WAY LINE OF U.S. No. 1 FOR A DISTANCE OF 1,332.10 FEET; THENCE SOUTH 89°35'37" WEST FOR A DISTANCE OF 50.50 FEET; THENCE SOUTH 08°29'47" EAST FOR A DISTANCE OF 685.79 FEET; THENCE DEPARTING SAID WESTERLY RIGHT-OF-WAY LINE OF U.S. HIGHWAY No. 1 RUN NORTH 81°30'13" EAST FOR A DISTANCE OF 200.00 FEET TO A POINT ON THE EASTERLY RIGHT-OF-WAY LINE OF U.S. HIGHWAY No. 1; THENCE DEPARTING U.S. HIGHWAY No. 1 RUN NORTH 89°21'34" EAST ALONG THE SOUTH BOUNDARY LINE OF THE KURCIN PARCEL RECORDED IN OFFICIAL RECORDS BOOK 672, PAGE 508 FOR A DISTANCE OF 1,097.21 FEET; THENCE SOUTH 08°08'42" EAST FOR A DISTANCE OF 281.75 FEET; THENCE WESTERLY ALONG THE NORTH BOUNDARY LINE OF THE ROTUNNO PARCEL, RECORDED IN OFFICIAL RECORDS BOOK 562, PAGE 1600, FOR A DISTANCE OF 1,095.5 FEET, MORE OR LESS, TO A POINT ON THE EASTERLY RIGHT-OF-WAY LINE OF U.S. HIGHWAY No. 1; THENCE SOUTHERLY ALONG SAID EASTERLY RIGHT-OF-WAY LINE FOR A DISTANCE OF 391.3 FEET, MORE OR LESS, TO A POINT ON THE SOUTHERLY LINE OF SAID ROTUNNO PARCEL; THENCE NORTH 89°26'28" EAST ALONG THE SOUTH LINE OF THE ROTUNNO PARCEL AND ALONG THE SOUTH LINE OF THE KURCIN PARCEL FOR A DISTANCE OF 1,678.73 FEET; THENCE NORTH 00°29'05" WEST ALONG THE EAST LINE OF SAID KURCIN PARCEL FOR A DISTANCE OF 700.17 FEET, MORE OR LESS, TO THE NORTHEAST CORNER OF SAID KURCIN PARCEL; THENCE WESTERLY ALONG THE NORTH LINE OF SAID KURCIN PARCEL FOR A DISTANCE OF 1,776.9 FEET, MORE OR LESS, TO A POINT ON THE EASTERLY RIGHT-OF-WAY LINE OF U.S. HIGHWAY No. 1; THENCE NORTH 08°29'47" WEST, ALONG SAID EASTERLY RIGHT-OF-WAY LINE OF U.S. HIGHWAY No. 1, FOR A DISTANCE OF 1,958 FEET, MORE OR LESS, TO THE NORTH LINE OF SECTION 21, TOWNSHIP 10 SOUTH, RANGE 30 EAST; THENCE NORTHERLY ALONG SAID EASTERLY RIGHT-OF-WAY LINE OF U.S. HIGHWAY No. 1 FOR A DISTANCE OF 9,255 FEET, MORE OR LESS, TO THE CENTER OF PELLICER CREEK AND THE NORTH LINE OF FLAGLER COUNTY, FLORIDA; THENCE EASTERLY ALONG THE CENTER OF PELLICER CREEK 4,846 FEET, MORE OR LESS, TO THE CENTER OF INTERSTATE-95; THENCE DEPARTING SAID CENTER OF PELLICER CREEK AND THE NORTH LINE OF FLAGLER COUNTY, RUN SOUTHERLY ALONG

~~THE CENTER OF INTERSTATE-95 FOR A DISTANCE OF 11,325 FEET, MORE OR LESS, TO THE POINT OF BEGINNING.~~

~~TOGETHER WITH:~~

~~A PORTION OF SECTION 18, TOWNSHIP 10 SOUTH, RANGE 30 EAST, FLAGLER COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~BEGIN AT THE SOUTHWEST CORNER OF SAID SECTION 18 (MAP REFERENCE POINT "I"); THENCE NORTHERLY ALONG THE WEST LINE OF SAID SECTION 18 TO THE NORTH WEST CORNER OF SAID SECTION 18; THENCE NORTH 89°04'11" EAST ALONG THE NORTHERLY LINE OF THE NORTHWEST QUARTER (1/4) OF SAID SECTION 18, FOR A DISTANCE OF 2,643.62 FEET TO THE NORTHERLY LINE OF THE NORTHEAST QUARTER (1/4) OF SAID SECTION 18; THENCE NORTH 88°55'28" EAST ALONG SAID LINE, FOR A DISTANCE OF 1,327.18 FEET TO THE EASTERLY LINE OF THE NORTHWEST QUARTER (1/4) OF THE NORTHEAST QUARTER (1/4) OF SECTION 18; THENCE SOUTH 00°47'39" EAST, ALONG SAID LINE, 1,319.93 FEET TO SOUTHERLY LINE OF THE NORTHWEST QUARTER (1/4) OF THE NORTHEAST QUARTER (1/4) OF SAID SECTION 18; THENCE SOUTH 88°59'22" WEST, ALONG SAID LINE, 1,325.16 FEET TO THE EASTERLY LINE OF THE NORTHWEST QUARTER (1/4) OF SECTION 18; THENCE SOUTH 00°52'54" EAST, ALONG SAID LINE, 1,318.42 FEET TO THE NORTHERLY LINE OF THE SOUTHEAST QUARTER (1/4) OF SAID SECTION 18; THENCE NORTH 89°03'17" EAST, ALONG SAID LINE, 2,646.28 FEET TO THE EASTERLY LINE OF SAID SECTION 18; THENCE SOUTH 00°36'34" EAST, ALONG SAID LINE, 2,664.61 FEET TO THE SOUTHERLY LINE OF THE SOUTHEAST QUARTER (1/4) OF SAID SECTION 18; THENCE SOUTH 89°51'49" WEST, ALONG SAID LINE, 2,633.84 FEET TO SOUTHERLY LINE OF THE SOUTHWEST QUARTER (1/4) OF SAID SECTION 18, THENCE NORTH 88°50'09" EAST, ALONG SAID LINE, FOR A DISTANCE OF 2,654.39 FEET TO THE TO THE POINT OF BEGINNING (MAP REFERENCE POINT "I").~~

~~TOGETHER WITH:~~

~~A PARCEL OF LAND DESCRIBED AS THAT PORTION OF THE EAST 1/2 OF THE SOUTHEAST 1/4 OF SECTION 30, TOWNSHIP 11 SOUTH, RANGE 30 EAST, FLAGLER COUNTY, FLORIDA DESCRIBED AS FOLLOWS: BEGIN AT THE SOUTHEAST CORNER OF SAID SECTION 30 AND RUN NORTH 30 DEGREES 53 MINUTES 57 SECOND WEST, 2600.95 FEET TO A POINT ON THE WESTERN BOUNDARY OF THE EAST 1/2 OF THE SOUTHEAST 1/4, THENCE SOUTH ALONG SAID WESTERN BOUNDARY OF THE EAST 1/2 OF THE SOUTHEAST 1/4 TO THE SOUTH LINE OF SECTION 30, THEN EAST ALONG THE SOUTH LINE OF SAID SECTION TO THE SOUTHEAST CORNER OF SECTION 30 AND THE POINT OF BEGINNING. APPROXIMATELY 32 ACRES MORE OR LESS.~~

~~TOGETHER WITH:~~

~~A PARCEL OF LAND LYING WITHIN GOVERNMENT SECTIONS 17, 18, 19, 20, 21, 22, 27, 28, 29, 33, 34, 42, 50, 51, 52, 53 AND 54, TOWNSHIP 11 SOUTH, RANGE 31 EAST, GOVERNMENT SECTIONS 3 AND 40, TOWNSHIP 12 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS;~~

~~A POINT OF REFERENCE BEING THE SOUTHWEST CORNER OF GOVERNMENT SECTION 22, TOWNSHIP 11 SOUTH, RANGE 31 EAST, THENCE NORTH 88°53'11" EAST ALONG THE SOUTH LINE OF SECTION 22 A DISTANCE OF 429.08 FEET TO THE POINT OF BEGINNING OF THIS DESCRIPTION, THENCE DEPARTING SAID SECTION LINE SOUTH 16°42'45" EAST A DISTANCE OF 269.25 FEET, THENCE SOUTH 52°45'41" WEST A DISTANCE OF 121.63 FEET, THENCE SOUTH 60°38'42" EAST A DISTANCE OF 233.55 FEET, THENCE NORTH 57°33'16" EAST A DISTANCE OF 458.03 FEET, THENCE NORTH 87°43'12" EAST A DISTANCE OF 210.59 FEET, THENCE SOUTH 19°42'53" WEST A DISTANCE OF 40.68 FEET, THENCE SOUTH 75°30'00" EAST A DISTANCE OF 44.12 FEET TO A POINT ON THE WESTERLY RIGHT-OF-WAY LINE OF A 15' STRIP OF LAND FOR PEDESTRIAN/BICYCLE PATH USE RECORDED IN OFFICIAL RECORDS BOOK 474, PAGES 820 THROUGH 823, THENCE ALONG SAID WESTERLY RIGHT-OF-WAY LINE THE FOLLOWING COURSES SOUTH 10°05'32" WEST A~~

~~DISTANCE OF 926.81 FEET TO A POINT OF CURVATURE, CONCAVE NORTHEASTERLY, THENCE SOUTHERLY A DISTANCE OF 1887.48 FEET ALONG THE ARC OF SAID CURVE TO THE LEFT HAVING A CENTRAL ANGLE OF 68°39'48", A RADIUS OF 1575.00 FEET, A CHORD BEARING OF SOUTH 24°14'22" EAST AND A CHORD DISTANCE OF 1776.54 FEET TO A POINT OF TANGENCY, THENCE SOUTH 58°34'16" EAST A DISTANCE OF 560.63 FEET TO A POINT OF CURVATURE, CONCAVE SOUTHWESTERLY, THENCE SOUTHEASTERLY A DISTANCE OF 1700.10 FEET ALONG THE ARC OF SAID CURVE TO THE RIGHT HAVING A CENTRAL ANGLE OF 40°10'06", A RADIUS OF 2425.00 FEET, A CHORD BEARING OF SOUTH 38°29'13" EAST AND A CHORD DISTANCE OF 1665.49 FEET TO A POINT OF TANGENCY, THENCE SOUTH 18°24'09" EAST A DISTANCE OF 5460.63 TO A POINT ON A NON-TANGENT CURVE CONCAVE WESTERLY, THENCE SOUTHERLY A DISTANCE OF 1507.36 FEET ALONG THE ARC OF SAID CURVE TO THE RIGHT HAVING A CENTRAL ANGLE OF 11°29'11", A RADIUS OF 7519.00 FEET, A CHORD BEARING OF SOUTH 11°58'36" EAST AND A CHORD DISTANCE OF 1504.84 FEET TO THE POINT OF INTERSECTION WITH A NON-TANGENT LINE, THENCE DEPARTING SAID PROPOSED ROADWAY SOUTH 83°46'14" WEST A DISTANCE OF 8.55 FEET, THENCE SOUTH 83°27'24" WEST A DISTANCE OF 211.82 FEET, THENCE SOUTH 44°29'22" WEST A DISTANCE OF 990.73 FEET, THENCE SOUTH 29°15'12" WEST A DISTANCE OF 219.88 FEET, THENCE SOUTH 57°42'47" EAST A DISTANCE OF 283.56 FEET, THENCE SOUTH 12°43'31" EAST A DISTANCE OF 300.18 FEET, THENCE SOUTH 45°29'28" EAST A DISTANCE OF 718.28 FEET, THENCE SOUTH 19°06'24" EAST A DISTANCE OF 261.31 FEET, THENCE SOUTH 44°03'30" WEST A DISTANCE OF 145.36 FEET, THENCE NORTH 62°22'17" WEST A DISTANCE OF 122.87 FEET, THENCE SOUTH 39°18'36" WEST A DISTANCE OF 208.66 FEET, THENCE SOUTH 23°18'47" WEST A DISTANCE OF 392.96 FEET, THENCE SOUTH 22°15'50" EAST A DISTANCE OF 554.13 FEET, THENCE NORTH 79°37'07" WEST A DISTANCE OF 158.10 FEET, THENCE NORTH 47°30'38" WEST A DISTANCE OF 210.90 FEET, THENCE NORTH 08°02'07" WEST A DISTANCE OF 278.13 FEET, THENCE NORTH 42°31'19" WEST A DISTANCE OF 644.26 FEET, THENCE NORTH 63°57'47" WEST A DISTANCE OF 302.89 FEET, THENCE NORTH 85°53'27" WEST A DISTANCE OF 132.53 FEET, THENCE NORTH 03°36'14" EAST A DISTANCE OF 123.70 FEET, THENCE NORTH 43°33'24" WEST A DISTANCE OF 406.24 FEET, THENCE SOUTH 43°05'57" WEST A DISTANCE OF 91.04 FEET, THENCE SOUTH 04°15'25" WEST A DISTANCE OF 104.75 FEET, THENCE SOUTH 40°22'25" WEST A DISTANCE OF 324.10 FEET, THENCE SOUTH 80°06'11" WEST A DISTANCE OF 55.25 FEET, THENCE NORTH 27°50'43" EAST A DISTANCE OF 332.95, THENCE NORTH A DISTANCE OF 85.47 FEET, THENCE NORTH 47°33'46" EAST A DISTANCE OF 191.77 FEET, THENCE NORTH 15°15'48" WEST A DISTANCE OF 155.15 FEET, THENCE NORTH 34°00'46" WEST A DISTANCE OF 636.31 FEET, THENCE SOUTH 85°20'40" WEST A DISTANCE OF 87.82 FEET, THENCE SOUTH 12°52'08" WEST A DISTANCE OF 314.39 FEET, THENCE NORTH 77°50'07" WEST A DISTANCE OF 101.47 FEET, THENCE NORTH 17°19'15" WEST A DISTANCE OF 156.79 FEET, THENCE NORTH 71°16'17" WEST A DISTANCE OF 309.76 FEET, THENCE SOUTH 78°29'33" WEST A DISTANCE OF 105.55 FEET, THENCE NORTH 58°58'10" WEST A DISTANCE OF 118.93 FEET, THENCE NORTH 00°58'16" EAST A DISTANCE OF 127.06 FEET, THENCE SOUTH 66°13'11" EAST A DISTANCE OF 277.69 FEET, THENCE NORTH 39°57'04" EAST A DISTANCE OF 104.92 FEET, THENCE SOUTH 67°50'42" EAST A DISTANCE OF 245.71 FEET, THENCE NORTH 37°03'07" WEST A DISTANCE OF 803.78 FEET, THENCE NORTH 00°44'11" WEST A DISTANCE OF 475.68 FEET, THENCE SOUTH 89°15'49" WEST ALONG THE NORTHERLY LINE OF THE LEHIGH RAILROAD RIGHT-OF-WAY A DISTANCE OF 3998.99 FEET, THENCE DEPARTING SAID RAILROAD RIGHT-OF-WAY NORTH 00°44'11" WEST A DISTANCE OF 208.86 FEET, THENCE NORTH 17°41'36" WEST A DISTANCE OF 3508.19 FEET, THENCE SOUTH 89°10'12" WEST A DISTANCE OF 833.01 FEET, THENCE NORTH 15°20'03" WEST A DISTANCE OF 1688.94 FEET, THENCE NORTH 13°36'24" WEST A DISTANCE OF 2525.96 FEET, THENCE NORTH 42°21'02" WEST A DISTANCE OF 1094.08 FEET, THENCE NORTH 20°26'43" WEST A DISTANCE OF 2138.13 FEET, THENCE NORTH 69°03'13" EAST A DISTANCE OF 664.65 FEET, THENCE NORTH 20°17'51" WEST A DISTANCE OF 142.01 FEET, THENCE SOUTH 69°03'13" WEST A DISTANCE OF 901.75 FEET, THENCE NORTH 11°45'24" WEST A DISTANCE OF 3.26 FEET, THENCE NORTH 01°54'07" EAST A DISTANCE OF 64.87 FEET, THENCE NORTH 12°43'33" WEST A DISTANCE OF 47.49 FEET, THENCE NORTH 12°11'06" WEST A DISTANCE OF 33.61 FEET, THENCE~~

~~NORTH 22°25'29" WEST A DISTANCE OF 45.85 FEET, THENCE NORTH 25°31'12" WEST A DISTANCE OF 52.05 FEET, THENCE NORTH 78°14'10" EAST A DISTANCE OF 50.37 FEET, THENCE NORTH 13°55'38" WEST A DISTANCE OF 84.62 FEET, THENCE SOUTH 79°42'21" WEST A DISTANCE OF 36.14 FEET, THENCE NORTH 00°34'43" WEST A DISTANCE OF 43.70 FEET, THENCE SOUTH 89°25'17" WEST A DISTANCE OF 35.00 FEET, THENCE SOUTH 89°24'49" WEST A DISTANCE OF 191.43 FEET, THENCE NORTH 08°42'57" EAST A DISTANCE OF 238.76 FEET, THENCE NORTH 19°25'15" WEST A DISTANCE OF 1583.14 FEET, THENCE NORTH 24°33'06" WEST A DISTANCE OF 289.90 FEET, THENCE NORTH 32°26'09" WEST A DISTANCE OF 430.26 FEET, THENCE NORTH 16°26'05" WEST A DISTANCE OF 553.11 FEET, THENCE NORTH 24°10'56" WEST A DISTANCE OF 802.64 FEET, THENCE NORTH 35°30'33" WEST A DISTANCE OF 127.19 FEET, THENCE SOUTH 71°49'42" WEST A DISTANCE OF 35.00 FEET, THENCE NORTH 18°10'18" WEST A DISTANCE OF 155.00 FEET, THENCE SOUTH 71°49'42" WEST A DISTANCE OF 167.00 FEET, THENCE SOUTH 18°10'18" EAST A DISTANCE OF 155.00 FEET, THENCE SOUTH 71°49'42" WEST A DISTANCE OF 1252.18 FEET TO A POINT ON THE EASTERLY RIGHT-OF-WAY LINE OF OLD KINGS ROAD (66'R/W) SAID POINT BEING ON A CURVE, CONCAVE SOUTHWESTERLY, THENCE ALONG SAID EASTERLY RIGHT-OF-WAY LINE THE FOLLOWING COURSES NORTHWESTERLY A DISTANCE OF 461.70 FEET ALONG THE ARC OF SAID CURVE TO THE LEFT HAVING A CENTRAL ANGLE OF 18°03'08", A RADIUS OF 1465.39 FEET, A CHORD BEARING OF NORTH 40°09'23" WEST AND A CHORD DISTANCE OF 459.79 FEET TO A POINT OF REVERSE CURVATURE, CONCAVE NORTHEASTERLY, THENCE NORTHWESTERLY A DISTANCE OF 532.87 FEET ALONG THE ARC OF SAID CURVE TO THE RIGHT HAVING A CENTRAL ANGLE OF 21°49'02", A RADIUS OF 1399.40 FEET, A CHORD BEARING OF NORTH 38°16'26" WEST AND A CHORD DISTANCE OF 529.65 FEET TO A POINT OF TANGENCY, THENCE NORTH 27°21'55" WEST A DISTANCE OF 756.86 FEET TO A POINT OF CURVATURE, CONCAVE SOUTHWESTERLY, THENCE NORTHWESTERLY A DISTANCE OF 615.83 FEET ALONG THE ARC OF SAID CURVE TO THE LEFT HAVING A CENTRAL ANGLE OF 22°29'44", A RADIUS OF 1568.52 FEET, A CHORD BEARING OF NORTH 38°36'47" WEST AND A CHORD DISTANCE OF 611.88 FEET TO THE POINT OF INTERSECTION WITH A NON-TANGENT LINE, THENCE NORTH 89°11'03" EAST ALONG THE NORTH LINE OF GOVERNMENT SECTION 19 A DISTANCE OF 25.75 FEET TO A POINT ON A NON-TANGENT CURVE, CONCAVE SOUTHWESTERLY, THENCE NORTHWESTERLY ALONG OLD KINGS ROAD A DISTANCE OF 76.39 FEET ALONG THE ARC OF SAID CURVE TO THE LEFT HAVING A CENTRAL ANGLE OF 02°45'38", A RADIUS OF 1585.52 FEET, A CHORD BEARING OF NORTH 50°32'17" WEST AND A CHORD DISTANCE OF 76.39 FEET TO A POINT OF TANGENCY, THENCE NORTH 51°55'06" WEST A DISTANCE OF 420.35 FEET, THENCE DEPARTING OLD KINGS ROAD NORTH 38°04'53" EAST A DISTANCE OF 60.00 FEET, THENCE SOUTH 51°55'06" EAST A DISTANCE OF 30.00 FEET, THENCE NORTH 41°00'49" EAST ALONG THE SOUTHERLY BOUNDARY OF THE PLAT BERNARD MEADOWS SECTION-81, MAP BOOK 23, PAGES 23 THROUGH 40 A DISTANCE OF 165.15 FEET TO A POINT OF CURVATURE, CONCAVE SOUTHERLY, THENCE NORTHEASTERLY A DISTANCE OF 1483.23 FEET ALONG THE ARC OF SAID CURVE TO THE RIGHT HAVING A CENTRAL ANGLE OF 67°59'11", A RADIUS OF 1250.00 FEET, A CHORD BEARING OF NORTH 75°00'25" EAST AND A CHORD DISTANCE OF 1397.73 FEET TO A POINT OF TANGENCY, THENCE SOUTH 71°00'00" EAST A DISTANCE OF 900.00 FEET TO A POINT OF CURVATURE, CONCAVE NORTHERLY, THENCE EASTERLY A DISTANCE OF 1358.74 FEET ALONG THE ARC OF SAID CURVE TO THE LEFT HAVING A CENTRAL ANGLE OF 45°00'00", A RADIUS OF 1730.00 FEET, A CHORD BEARING OF NORTH 86°30'00" EAST AND A CHORD DISTANCE OF 1324.08 FEET TO A POINT OF TANGENCY, THENCE NORTH 64°00'00" EAST A DISTANCE OF 1701.10 FEET TO A POINT ON THE EAST LINE OF SECTION 42, THENCE SOUTH 25°44'16" EAST ALONG THE EAST LINE OF SECTION 42 A DISTANCE OF 2004.38 FEET, THENCE SOUTH 25°18'43" EAST ALONG THE EAST LINE OF SECTION 50 A DISTANCE OF 208.36 FEET, THENCE DEPARTING SECTION 50 NORTH 64°41'17" EAST A DISTANCE OF 800.00 FEET, THENCE NORTH 31°07'01" EAST A DISTANCE OF 1744.68 FEET, THENCE SOUTH 89°53'38" EAST A DISTANCE OF 2595.47 FEET, THENCE SOUTH 23°57'25" EAST A DISTANCE OF 94.80 FEET, THENCE SOUTH 08°51'56" WEST A DISTANCE OF 109.87 FEET, THENCE SOUTH 03°23'14" EAST A DISTANCE OF 208.02 FEET, THENCE SOUTH 42°13'34" EAST A DISTANCE~~

~~OF 171.72 FEET, THENCE NORTH 87°40'06" EAST A DISTANCE OF 165.10 FEET, THENCE SOUTH 11°11'25" WEST A DISTANCE OF 105.42 FEET, THENCE SOUTH 62°15'40" WEST A DISTANCE OF 181.91 FEET, THENCE SOUTH 04°09'43" EAST A DISTANCE OF 303.07 FEET, THENCE SOUTH 39°18'17" EAST A DISTANCE OF 208.34 FEET, THENCE SOUTH 02°34'48" EAST A DISTANCE OF 361.11 FEET, THENCE SOUTH 36°40'38" EAST A DISTANCE OF 142.77 FEET, THENCE SOUTH 60°10'04" EAST A DISTANCE OF 256.86 FEET, THENCE SOUTH 31°32'40" EAST A DISTANCE OF 131.73 FEET TO A POINT ON THE WESTERLY RIGHT-OF-WAY LINE OF COLBERT LANE EXTENSION (215'R/W), THENCE SOUTH 12°18'31" EAST A DISTANCE OF 172.40 FEET, THENCE DEPARTING SAID RIGHT-OF-WAY LINE SOUTH 02°09'53" EAST A DISTANCE OF 2.98 FEET, THENCE SOUTH 87°50'07" WEST A DISTANCE OF 12.10 FEET, THENCE SOUTH 04°21'31" WEST A DISTANCE OF 28.04 FEET, THENCE SOUTH 46°25'34" WEST A DISTANCE OF 120.95 FEET, THENCE SOUTH 03°36'47" WEST A DISTANCE OF 203.48 FEET, THENCE SOUTH 17°41'49" EAST A DISTANCE OF 316.38 FEET, THENCE SOUTH 35°09'38" EAST A DISTANCE OF 115.05 FEET, THENCE SOUTH 59°53'36" EAST A DISTANCE OF 170.46 FEET, THENCE SOUTH 25°07'13" EAST A DISTANCE OF 342.34 FEET, THENCE SOUTH 50°31'18" EAST A DISTANCE OF 141.21 FEET, THENCE SOUTH 20°13'12" EAST A DISTANCE OF 195.14 FEET, THENCE SOUTH 31°32'58" WEST A DISTANCE OF 441.60 FEET, THENCE SOUTH 15°13'26" WEST A DISTANCE OF 258.73 FEET, THENCE SOUTH 75°24'27" EAST A DISTANCE OF 35.24 FEET, THENCE SOUTH 12°01'18" WEST A DISTANCE OF 450.50 FEET, THENCE SOUTH 58°00'31" WEST A DISTANCE OF 264.79 FEET, THENCE SOUTH 12°26'08" WEST A DISTANCE OF 169.77 FEET, THENCE SOUTH 14°14'22" EAST A DISTANCE OF 341.84 FEET, THENCE SOUTH 16°18'06" WEST A DISTANCE OF 127.31 FEET, THENCE SOUTH 21°41'22" EAST A DISTANCE OF 328.77 FEET, THENCE SOUTH 50°13'05" EAST A DISTANCE OF 204.61 FEET, THENCE SOUTH 33°13'43" WEST A DISTANCE OF 104.34 FEET, THENCE SOUTH 31°50'57" EAST A DISTANCE OF 595.97 FEET, THENCE SOUTH 16°42'45" EAST A DISTANCE OF 4.14 FEET TO THE POINT OF BEGINNING.~~

~~SUBJECT TO EXISTING EASEMENTS TO FLORIDA POWER AND LIGHT CO. RECORDED IN OFFICIAL RECORDS BOOK 145, PAGES 697 AND 698 AND BOOK 44, PAGES 512-518, OF THE PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA.~~

~~PARCEL CONTAINING 3069.8239 ACRES MORE OR LESS.~~

~~TOGETHER WITH:~~

~~A PARCEL OF LAND LYING WITHIN GOVERNMENT SECTIONS 3, 39 AND 40, TOWNSHIP 12 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~A POINT OF REFERENCE BEING THE SOUTHWEST CORNER OF GOVERNMENT SECTION 3, TOWNSHIP 12 SOUTH, RANGE 31 EAST; THENCE NORTH 20°42'49" WEST ALONG THE WEST LINE OF SECTION 3 A DISTANCE OF 4478.80 FEET TO THE POINT OF BEGINNING OF THIS DESCRIPTION;~~

~~THENCE SOUTH 58°52'20" WEST A DISTANCE OF 58.15 FEET; THENCE SOUTH 49°01'16" WEST A DISTANCE OF 347.81 FEET; THENCE SOUTH 11°33'59" EAST A DISTANCE OF 145.51 FEET; THENCE SOUTH 32°19'01" WEST A DISTANCE OF 185.55 FEET; THENCE SOUTH 26°09'35" EAST A DISTANCE OF 79.41 FEET; THENCE SOUTH 28°37'27" WEST A DISTANCE OF 194.88 FEET; THENCE SOUTH 12°48'41" EAST A DISTANCE OF 131.57 FEET; THENCE SOUTH 39°58'25" EAST A DISTANCE OF 279.70 FEET; THENCE SOUTH 11°49'24" EAST A DISTANCE OF 69.15 FEET TO A POINT BEING THE NORTHEAST CORNER OF A 261.00 ACRE PARCEL OF LAND TO BE SOLD TO THE FLORIDA DEPARTMENT OF TRANSPORTATION; THENCE SOUTH 89°15'49" WEST ALONG THE NORTH LINE OF SAID PARCEL A DISTANCE OF 2114.30 FEET; THENCE NORTH 20°54'58" WEST A DISTANCE OF 2024.75 FEET TO A POINT ON THE SOUTH LINE OF THE LEHIGH RAILROAD RIGHT-OF-WAY LINE (60' R/W); THENCE NORTH 89°15'49" EAST ALONG SAID RAILROAD RIGHT-OF-WAY A DISTANCE OF 3519.14 FEET; THENCE DEPARTING SAID RAILROAD RIGHT-OF-WAY SOUTH 00°44'11" EAST A DISTANCE OF 415.68 FEET; THENCE SOUTH 58°52'20" WEST A DISTANCE OF 548.52 FEET TO THE POINT OF BEGINNING.~~

~~SAID PARCEL CONTAINING 115.00 ACRES MORE OR LESS.~~

~~TOGETHER WITH:~~

~~A PARCEL OF LAND LYING WITHIN GOVERNMENT SECTION 48, TOWNSHIP 11 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~A POINT OF REFERENCE BEING THE NORTHEAST CORNER OF SAID GOVERNMENT SECTION 16, THENCE SOUTH 01°02'33" EAST ALONG THE EAST LINE OF SECTION 16 A DISTANCE OF 3420.10 FEET TO A POINT ON THE CENTERLINE RIGHT-OF-WAY OF WATERSIDE PARKWAY (80'R/W) ACCORDING TO THE PLAT WATERSIDE COUNTRY CLUB PHASE I, RECORDED IN MAP BOOK 30, PAGES 64 THROUGH 72, OF THE PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA, THENCE SOUTH 62°36'35" WEST ALONG THE CENTERLINE OF SAID RIGHT-OF-WAY A DISTANCE OF 423.27 FEET TO A POINT ON THE CENTERLINE OF RIGHT-OF-WAY OF COLBERT LANE (120'R/W), THENCE CONTINUE ALONG THE EXTENSION OF THE CENTERLINE OF WATERSIDE PARKWAY SOUTH 62°36'35" WEST A DISTANCE OF 349.86 FEET THENCE SOUTH 05°07'41" WEST A DISTANCE OF 329.41 FEET TO THE POINT OF BEGINNING OF THIS DESCRIPTION, THENCE CONTINUE SOUTH 05°07'41" WEST A DISTANCE OF 92.37 FEET, THENCE SOUTH 10°18'17" EAST A DISTANCE OF 32.52 FEET, THENCE SOUTH 89°53'38" EAST A DISTANCE OF 77.37 FEET, THENCE SOUTH 23°57'25" EAST A DISTANCE OF 3.10 FEET, THENCE SOUTH 87°09'26" WEST A DISTANCE OF 878.22 FEET, THENCE NORTH 87°41'32" WEST A DISTANCE OF 475.32 FEET, THENCE NORTH 88°55'57" WEST A DISTANCE OF 1191.06 FEET, THENCE SOUTH 33°09'09" WEST A DISTANCE OF 804.92 FEET, THENCE SOUTH 32°27'51" WEST A DISTANCE OF 959.89 FEET, THENCE SOUTH 64°41'17" WEST A DISTANCE OF 89.27 FEET, THENCE NORTH 16°28'04" EAST A DISTANCE OF 397.93 FEET, THENCE NORTH 31°07'01" EAST A DISTANCE OF 1485.39 FEET, THENCE SOUTH 89°53'38" EAST A DISTANCE OF 889.47 FEET, THENCE SOUTH 86°32'03" EAST A DISTANCE OF 892.61 FEET, THENCE NORTH 86°21'56" EAST A DISTANCE OF 843.68 FEET TO THE POINT OF BEGINNING.~~

~~PARCEL CONTAINING 14.40 ACRES MORE OR LESS.~~

~~TOGETHER WITH:~~

~~A PARCEL OF LAND LYING WITHIN GOVERNMENT SECTION 48 AND GOVERNMENT SECTION 16, TOWNSHIP 11 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~A POINT OF REFERENCE BEING THE NORTHEAST CORNER OF SAID GOVERNMENT SECTION 16; THENCE SOUTH 01°02'33" EAST ALONG THE EAST LINE OF SECTION 16 A DISTANCE OF 3420.10 FEET TO A POINT ON THE CENTERLINE RIGHT-OF-WAY OF WATERSIDE PARKWAY (80'R/W) ACCORDING TO THE PLAT WATERSIDE COUNTRY CLUB PHASE I, RECORDED IN MAP BOOK 30, PAGES 64 THROUGH 72, OF THE PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA; THENCE SOUTH 62°36'35" WEST ALONG THE CENTERLINE OF SAID RIGHT-OF-WAY A DISTANCE OF 423.27 FEET TO A POINT ON THE CENTERLINE OF RIGHT-OF-WAY OF COLBERT LANE (120'R/W); THENCE CONTINUE ALONG THE EXTENSION OF THE CENTERLINE OF WATERSIDE PARKWAY SOUTH 62°36'35" WEST A DISTANCE OF 349.86 FEET; THENCE SOUTH 05°07'41" WEST A DISTANCE OF 329.41 FEET TO THE NORTHEASTERLY CORNER OF THE SOUTH PARCEL AS DESCRIBED IN OFFICIAL RECORDS BOOK 664, PAGE 1222, OF THE PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA, SAID CORNER BEING THE POINT OF BEGINNING OF THIS DESCRIPTION;~~

~~THENCE SOUTH 86°51'56" WEST, ALONG THE NORTH LINE OF SAID LANDS AS DESCRIBED IN OFFICIAL RECORDS BOOK 664, PAGE 1222, A DISTANCE OF 843.68 FEET; THENCE CONTINUING ALONG SAID NORTH LINE, NORTH 86°32'03" WEST, A DISTANCE OF 892.60 FEET TO THE EASTERLY LINE OF THE ESTATES AT GRAND HAVEN AS RECORDED IN MAP BOOK 35, PAGE 48 OF SAID PUBLIC RECORDS; THENCE ALONG SAID EASTERLY LINE OF THE ESTATES AT GRAND HAVEN THE THIRTEEN CALLS; THENCE NORTH 00°06'00" WEST, A DISTANCE OF 327.26 FEET; THENCE NORTH 65°24'15" EAST, A DISTANCE OF 164.04 FEET;~~

~~THENCE NORTH 27°59'03" WEST, A DISTANCE OF 293.45 FEET; THENCE NORTH 27°59'07" WEST, A DISTANCE OF 183.32 FEET; THENCE NORTH 27°26'21" EAST, A DISTANCE OF 455.18 FEET; THENCE NORTH 19°36'23" WEST, A DISTANCE OF 357.96 FEET; THENCE NORTH 22°46'29" WEST, A DISTANCE OF 350.93 FEET; THENCE NORTH 59°32'23" WEST, A DISTANCE OF 212.76 FEET; THENCE NORTH 18°37'46" WEST, A DISTANCE OF 297.68 FEET; THENCE NORTH 39°18'25" WEST, A DISTANCE OF 235.89 FEET; THENCE NORTH 58°35'11" WEST, A DISTANCE OF 264.69 FEET; THENCE NORTH 21°17'54" WEST, A DISTANCE OF 187.00 FEET; THENCE NORTH 45°56'26" WEST, A DISTANCE OF 330.28 FEET TO A POINT ON A CURVE, CONCAVE SOUTHERLY AND HAVING A RADIUS OF 1921.50 FEET, SAID CURVE BEING 3.50 FEET SOUTHERLY AND PARALLEL WITH THE SOUTHERLY RIGHT OF WAY LINE OF THOSE LANDS AS DESCRIBED IN OFFICIAL RECORDS BOOK 474, PAGE 823 (A 15.00 FOOT WIDE PARCEL FOR A BIKE PATH); THENCE EASTERLY ALONG THE ARC OF SAID CURVE THROUGH A CENTRAL ANGLE OF 18°57'05", AN ARC DISTANCE OF 635.57 FEET, SAID CURVE BEING SUBTENDED BY A CHORD BEARING AND DISTANCE OF NORTH 81°41'50" EAST, 632.67 FEET TO THE WESTERLY LINE OF PARCEL "L" AS DESCRIBED IN OFFICIAL RECORDS BOOK 591, PAGE 788, OF SAID PUBLIC RECORDS; THENCE SOUTH 01°40'48" EAST, ALONG SAID EASTERLY LINE, A DISTANCE OF 42.67 FEET TO THE SOUTHWEST CORNER OF SAID PARCEL "L"; THENCE SOUTH 83°28'24" EAST, ALONG THE SOUTHERLY LINE OF SAID PARCEL "L", A DISTANCE OF 63.35 FEET TO THE WESTERLY LINE OF THOSE LANDS AS DESCRIBED IN OFFICIAL RECORDS BOOK 1283, PAGE 1109, OF SAID PUBLIC RECORDS; THENCE SOUTH 40°19'52" EAST, ALONG SAID WESTERLY LINE, A DISTANCE OF 140.90 FEET; THENCE CONTINUING ALONG SAID WESTERLY LINE, SOUTH 35°32'32" EAST, A DISTANCE OF 103.57 FEET; THENCE CONTINUING ALONG SAID WESTERLY LINE, SOUTH 12°09'50" EAST, A DISTANCE OF 172.20 FEET; THENCE CONTINUING ALONG SAID WESTERLY LINE, SOUTH 19°39'25" EAST, A DISTANCE OF 178.98 FEET; THENCE CONTINUING ALONG SAID WESTERLY LINE, SOUTH 26°34'08" EAST, A DISTANCE OF 242.29 FEET; THENCE CONTINUING ALONG SAID WESTERLY LINE, SOUTH 72°02'02" EAST, A DISTANCE OF 468.37 FEET; THENCE CONTINUING ALONG SAID WESTERLY LINE, SOUTH 26°34'08" EAST, A DISTANCE OF 161.53 FEET; THENCE CONTINUING ALONG SAID WESTERLY LINE, SOUTH 21°48'17" EAST, A DISTANCE OF 194.51 FEET; THENCE CONTINUING ALONG SAID WESTERLY LINE, SOUTH 14°44'46" EAST, A DISTANCE OF 236.54 FEET; THENCE CONTINUING ALONG SAID WESTERLY LINE, SOUTH 02°47'35" EAST, A DISTANCE OF 494.20 FEET; THENCE CONTINUING ALONG SAID WESTERLY LINE, SOUTH 36°01'55" EAST, A DISTANCE OF 163.76 FEET; THENCE CONTINUING ALONG SAID WESTERLY LINE, SOUTH 53°00'05" EAST, A DISTANC[E] OF 120.41 FEET TO THE SOUTHERLY LINE OF SAID LANDS; THENCE NORTH 68°12'07" EAST, ALONG SAID SOUTHERLY LINE, A DISTANCE OF 64.84 FEET TO THE EASTERLY LINE OF SAID LANDS; THENCE NORTH 00°00'00" EAST, ALONG SAID EASTERLY LINE, A DISTANCE OF 385.26 FEET; THENCE CONTINUING ALONG SAID EASTERLY LINE, NORTH 10°13'26" WEST, A DISTANCE OF 746.24 FEET; THENCE CONTINUING ALONG SAID EASTERLY LINE, NORTH 38°59'45" WEST, A DISTANCE OF 325.31 FEET; THENCE CONTINUING ALONG SAID EASTERLY LINE, NORTH 58°40'32" WEST, A DISTANCE OF 324.21 FEET; THENCE CONTINUING ALONG SAID EASTERLY LINE, NORTH 23°57'58" WEST, A DISTANCE OF 118.58 FEET; THENCE CONTINUING ALONG SAID EASTERLY LINE, NORTH 21°33'02" EAST, A DISTANCE OF 313.10 FEET TO THE SOUTHERLY LINE OF PARCEL "N" AS DESCRIBED IN OFFICIAL RECORDS BOOK 591, PAGE 788 OF SAID PUBLIC RECORDS; THENCE SOUTH 82°38'43" EAST, ALONG SAID SOUTHERLY LINE, A DISTANCE OF 49.75 FEET TO THE SOUTHEAST CORNER OF SAID PARCEL "N"; THENCE NORTH 03°58'32" EAST, A DISTANCE OF 115.90 FEET TO A POINT ON THE SOUTHERLY LINE OF THOSE LANDS AS DESCRIBED IN OFFICIAL RECORDS BOOK 591, PAGE 762 OF SAID PUBLIC RECORDS, SAID POINT BEING ON A CURVE CONCAVE SOUTHWESTERLY AND HAVING A RADIUS OF 1465.50 FEET; THENCE SOUTHEASTERLY ALONG THE ARC OF SAID CURVE THROUGH A CENTRAL ANGLE OF 12°02'56", AN ARC DISTANCE OF 308.19 FEET, SAID CURVE BEING SUBTENDED BY A CHORD BEARING AND DISTANCE OF SOUTH 71°15'54" EAST, 307.62 FEET TO A POINT ON THE WEST LINE OF PARCEL "O" AS DESCRIBED IN OFFICIAL RECORDS BOOK 591, PAGE 788 OF SAID PUBLIC RECORDS; THENCE SOUTH 25°25'33" WEST, ALONG SAID WEST LINE,~~

~~A DISTANCE OF 115.31 FEET TO THE SOUTHWESTERLY CORNER OF SAID PARCEL "O"; THENCE SOUTH 68°47'28" EAST, ALONG THE SOUTHERLY LINE OF SAID PARCEL "O", A DISTANCE OF 67.43 FEET TO THE SOUTHEASTERLY CORNER SAID PARCEL "O"; THENCE NORTH 24°25'47" EAST, A DISTANCE OF 109.67 FEET TO A POINT ON THE SOUTHERLY LINE OF SAID LANDS AS DESCRIBED IN OFFICIAL RECORDS BOOK 591, PAGE 762 OF SAID PUBLIC RECORDS, SAID POINT BEING ON A CURVE CONCAVE SOUTHWESTERLY AND HAVING A RADIUS OF 1465.50 FEET; THENCE SOUTHEASTERLY ALONG THE ARC OF SAID CURVE THROUGH A CENTRAL ANGLE OF 12°00'45", AN ARC DISTANCE OF 307.25 FEET, SAID CURVE BEING SUBTENDE BY A CHORD BEARING AND DISTANCE OF SOUTH 56°40'46" EAST, 306.69 FEET TO A POINT ON THE NORTHWESTERLY LINE OF PARCEL "P" AS DESCRIBED IN OFFICIAL RECORDS BOOK 591, PAGE 788 OF SAID PUBLIC RECORDS; THENCE SOUTH 40°10'10" WEST, ALONG SAID NORTHWESTERLY LINE, A DISTANCE OF 112.25 FEET TO THE SOUTHWESTERLY CORNER OF SAID PARCEL "P"; THENCE SOUTH 52°07'06" EAST, ALONG SAID SOUTHWESTERLY LINE, A DISTANCE OF 69.75 FEET TO THE SOUTHEASTERLY CORNER OF SAID PARCEL "P"; THENCE NORTH 37°59'55" EAST, ALONG THE SOUTHEASTERLY LINE OF SAID PARCEL "P", A DISTANCE OF 109.04 FEET TO A POINT ON THE SOUTHERLY LINE OF SAID LANDS AS DESCRIBED IN OFFICIAL RECORDS BOOK 591, PAGE 762 OF SAID PUBLIC RECORDS, SAID POINT BEING ON A CURVE CONCAVE SOUTHWESTERLY AND HAVING A RADIUS OF 1465.50 FEET; THENCE SOUTHEASTERLY ALONG THE ARC OF SAID CURVE THROUGH A CENTRAL ANGLE OF 05°30'46", AN ARC DISTANCE OF 141.00 FEET, SAID CURVE BEING SUBTENDE BY A CHORD BEARING AND DISTANCE OF SOUTH 45°21'12" EAST, 140.95 FEET TO THE POINT OF TANGENCY; THENCE SOUTH 42°35'52" EAST, CONTINUING ALONG SAID SOUTHERLY LINE OF THOSE LANDS AS DESCRIBED IN OFFICIAL RECORDS BOOK 591, PAGE 762 OF SAID PUBLIC RECORDS, A DISTANCE OF 167.71 FEET TO A POINT ON THE NORTHWESTERLY LINE OF PARCEL "Q" AS DESCRIBED IN SAID LANDS AS DESCRIBED IN OFFICIAL RECORDS BOOK 591, PAGE 788 OF SAID PUBLIC RECORDS; THENCE SOUTH 49°41'14" WEST, ALONG SAID NORTHWESTERLY LINE, A DISTANCE OF 38.40 FEET TO THE NORTHWESTERLY CORNER OF SAID PARCEL "Q"; THENCE SOUTH 37°08'15" EAST, ALONG THE SOUTHWESTERLY LINE OF SAID PARCEL "Q", A DISTANCE OF 57.94 FEET TO THE SOUTHWESTERLY CORNER OF SAID PARCEL "Q"; THENCE NORTH 50°46'51" EAST, ALONG THE SOUTHEATERLY LINE OF SAID PARCEL "Q", A DISTANCE OF 43.95 FEET TO A POINT ON THE SOUTERLY LINE OF SAID LANDS AS DESCRIBED IN OFFICIAL RECORDS BOOK 591, PAGE 762 OF SAID PUBLIC RECORDS; THENCE SOUTH 42°35'50" EAST, ALONG SAID SOUTHERLY LINE, A DISTANCE OF 27.89 FEET TO THE POINT OF CURVATURE OF A CURVE COONCAVE [CONCAVE] SOUTHWESTERLY AND HAVING A RADIUS OF 1465.50 FEET; THENCE SOUTHEASTERLY ALONG THE ARC OF SAID CURVE THROUGH A CENTRAL ANGLE OF 02°12'25", AN ARC DISTANCE OF 56.45 FEET, SAID CURVE BEING SUBTENDE BY A CHORD BEARING AND DISTANCE OF SOUTH 41°29'38" EAST, 56.44 FEET TO A POINT ON THE WESTERLY LINE OF THE NORTH PARCEL AS DESCRIBED IN OFFICIAL RECORDS BOOK 64, PAGE 1222 OF SAID PUBLIC RECORDS; THENCE SOUTH 19°36'48" EAST, ALONG SAID WESTERLY LINE OF SAID NORTH PARCEL, A DISTANCE OF 573.46 FEET; THENCE CONTINUING ALONG SAID WESTERLY LINE, SOUTH 10°52'52" EAST, A DISTANCE OF 1119.30 FEET; THENCE CONTINUING ALONG SAID WESTERLY LINE, SOUTH 03°38'24" WEST, A DISTANCE OF 406.07 FEET; THENCE CONTINUING ALONG SAID WESTERLY LINE, SOUTH 05°07'59" WEST, A DISANCE OF 253.52 FEET TO THE POINT OF BEGINNING.~~

~~PARCEL CONTAINING 102.01 ACRES MORE OR LESS.~~

~~TOGETHER WITH:~~

~~A PORTION OF PARCEL B OF THOSE LANDS AS DESCRIBED IN OFFICIAL RECORDS BOOK 731, PAGES 1653-1655 OF THE PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA, SAID PORTION LYING IN GOVERNMENT SECTION 3 AND GOVERNMENT SECTION 40, TOWNSHIP 12 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS;~~

~~FOR A POINT OF REFERENCE COMMENCE AT THE NORTHWEST CORNER OF GOVERNMENT SECTION 4, TOWNSHIP 12 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA; THENCE SOUTH 01°25'55" EAST, A DISTANCE OF 130.74 FEET TO THE NORTH LINE OF PARCEL B OF THOSE LANDS AS DESCRIBED IN OFFICIAL RECORDS BOOK 731, PAGES 1653-1655 OF SAID PUBLIC RECORDS; THENCE NORTH 89°15'49" EAST, ALONG SAID NORTH LINE, A DISTANCE OF 3974.18 FEET TO THE POINT OF BEGINNING; THENCE CONTINUING ALONG SAID NORTH LINE, NORTH 89°15'46" EAST, A DISTANCE OF 3519.14 FEET TO THE NORTHEAST CORNER OF SAID LANDS; THENCE SOUTH 00°44'11" EAST, ALONG THE EAST LINE OF SAID LANDS, 60.00 FEET TO THE SOUTHEAST CORNER OF SAID LANDS; THENCE SOUTH 89°15'49" WEST, ALONG THE SOUTH LINE OF SAID LANDS, A DISTANCE OF 3519.14 FEET; THENCE NORTH 00°44'11" WEST, A DISTANCE OF 60.00 FEET TO THE POINT OF BEGINNING.~~

~~SAID PARCEL OF LAND CONTAINING 4.81 ACRES MORE OR LESS.~~

~~TOGETHER WITH:~~

~~A PARCEL OF LAND SITUATED IN A PORTION OF SECTION 3, TOWNSHIP 12 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~FROM A POINT OF REFERENCE BEING THE SOUTHEAST CORNER OF THE AFORESAID SECTION 3 RUN SOUTH 89°05'18" WEST A DISTANCE OF 78.42 FEET TO A POINT ON A NON-TANGENT CURVE CONCAVE SOUTHWESTERLY AND HAVING A RADIUS OF 7519.00 FEET, SAID POINT BEING ON THE EAST LINE OF THOSE LANDS AS DESCRIBED IN OFFICIAL RECORDS BOOK 546, PAGES 1197-1221 OF THE PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA; THENCE SOUTHEASTERLY ALONG SAID EAST LINE AND THE ARC OF SAID THROUGH A CENTRAL ANGLE OF 02°39'06" AND ARC DISTANCE OF 347.97 FEET, SAID CURVE BEING SUBTENDED BY A CHORD BEARING AND DISTANCE OF SOUTH 07°33'35" EAST, 347.94 FEET TO A POINT ON A NON-TANGENT LINE; THENCE CONTINUING ALONG SAID EAST LINE, SOUTH 83°46'14" WEST, A DISTANCE OF 8.55 FEET; THENCE CONTINUING ALONG SAID EAST LINE, SOUTH 83°27'24" WEST, A DISTANCE OF 211.82 FEET; THENCE SOUTH 44°29'22" WEST, A DISTANCE OF 887.79 FEET TO THE POINT OF BEGINNING;~~

~~THENCE CONTINUING ALONG SAID EAST LINE, SOUTH 44°29'22" WEST, A DISTANCE OF 102.94 FEET; THENCE CONTINUING ALONG SAID EAST LINE, SOUTH 29°15'12" WEST, A DISTANCE OF 149.65 FEET TO THE INTERSECTION OF SAID EAST LINE AND SOUTH LINE OF A FLORIDA POWER AND LIGHT EASEMENT AS RECORDED IN OFFICIAL RECORDS BOOK 145, PAGES 697-698 OF SAID PUBLIC RECORDS; THENCE DEPARTING SAID EAST LINE, NORTH 73°37'09" WEST, ALONG SAID SOUTH LINE, A DISTANCE OF 71.52 FEET; THENCE DEPARTING SAID SOUTH LINE, NORTH 04°03'25" WEST, A DISTANCE OF 241.02 FEET; THENCE NORTH 88°53'34" EAST, A DISTANCE OF 164.68 FEET; THENCE SOUTH 47°57'19" EAST, A DISTANCE OF 89.25 FEET TO THE POINT OF BEGINNING.~~

~~SAID CONTAINING 0.89 ACRES MORE OR LESS,~~

~~TOGETHER WITH:~~

~~A PORTION OF SECTION 34, TOWNSHIP 11 SOUTH, RANGE 31 EAST, AND SECTION 3, TOWNSHIP 12 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~FROM A POINT OF REFERENCE BEING THE SOUTHEAST CORNER OF THE AFORESAID SECTION [SECTION] 34 RUN SOUTH 89°05'18" WEST A DISTANCE OF 78.42 FEET TO A POINT ON A NON-TANGENT CURVE CONCAVE SOUTHWESTERLY AND HAVING A RADIUS OF 7519.00 FEET, SAID POINT BEING ON THE EAST LINE OF THOSE LANDS AS DESCRIBED IN OFFICIAL RECORDS BOOK 546, PAGES 1197-1221 OF THE PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA AND THE POINT OF BEGINNING;~~

~~THENCE SOUTHEASTERLY ALONG SAID EAST LINE AND THE ARC OF SAID THROUGH A CENTRAL ANGLE OF 02°39'07" AND ARC DISTANCE OF 347.97 FEET, SAID CURVE BEING SUBTENDED BY A CHORD BEARING AND DISTANCE OF SOUTH 07°33'35" EAST, 347.94 FEET~~

~~TO A POINT ON A NON-TANGENT LINE; THENCE CONTINUING ALONG SAID EAST LINE, SOUTH 83°46'14" WEST, A DISTANCE OF 8.55 FEET; THENCE CONTINUING ALONG SAID EAST LINE, SOUTH 83°27'24" WEST, A DISTANCE OF 20.24 FEET; THENCE DEPARTING NORTH 38°08'10" WEST, A DISTANCE 190.40 FEET; THENCE NORTH 20°08'23" WEST, A DISTANCE OF 135.87 FEET; THENCE NORTH 16°00'34" WEST, A DISTANCE OF 225.82 FEET; THENCE NORTH 11°35'34" EAST, A DISTANCE OF 196.43 FEET; THENCE SOUTH 77°06'51" EAST, A DISTANCE OF 117.32 FEET TO A POINT ON A NON-TANGENT CURVE CONCAVE SOUTHWESTERLY AND HAVING A RADIUS OF 7519.00 FEET, SAID POINT BEING ON THE EAST LINE OF SAID LANDS AS DESCRIBED IN OFFICIAL RECORDS BOOK 546, PAGES 1197-1221 OF SAID PUBLIC RECORDS; THENCE SOUTHEASTERLY ALONG THE ARC OF SAID CURVE THROUGH A CENTRAL ANGLE OF 02°25'07" AN ARC DISTANCE OF 317.39 FEET, SAID CURVE BEING SUBTENDED BY A CHORD BEARING AND DISTANCE OF SOUTH 10°05'42" EAST, 317.37 FEET TO THE POINT OF BEGINNING.~~

~~SAID CONTAINING 2.17 ACRES MORE OR LESS.~~

~~EXCEPT THE FOLLOWING PARCELS:~~

~~(1) THE 0.23 ACRE WELL SITE PARCEL DESCRIBED IN OFFICIAL RECORD BOOK 253, PAGE 90 OF THE PUBLIC RECORDS, LOCATED IN GOVERNMENT SECTION 19 AND 30, 261 FEET, MORE OR LESS, FROM THE SOUTHEAST CORNER OF SAID SECTION 19, TOWNSHIP 12 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA. (MAP REFERENCE E-1)~~

~~(2) A PARCEL OF LAND LYING IN GOVERNMENT SECTION 21, TOWNSHIP 12 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~FROM A POINT OF REFERENCE BEING A PERMANENT REFERENCE MONUMENT AT THE INTERSECTION OF THE NORTHERLY RIGHT-OF-WAY LINE OF CITATION PARKWAY WITH THE WESTERLY RIGHT-OF-WAY LINE OF SEMINOLE WOODS PARKWAY ALL AS SHOWN ON THE SUBDIVISION PLAT OF MICANOPY PARK SECTION 61, PALM COAST, AND RECORDED IN MAP BOOK 20, PAGE 55 OF THE PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA; THENCE NORTH 18°41'37" EAST 200.00 FEET ALONG SAID WESTERLY RIGHT-OF-WAY LINE OF SEMINOLE WOODS PARKWAY; THENCE NORTH 71°18'23" WEST 50.00 FEET TO THE POINT OF BEGINNING OF THIS DESCRIPTION; THENCE CONTINUE NORTH 71°18'23" WEST 600.00 FEET; THENCE NORTH 18°41'37" EAST 300.00 FEET; THENCE SOUTH 71°18'23" EAST 600.00 FEET; THENCE SOUTH 18°41'37" WEST A 300.00 FEET TO THE POINT OF BEGINNING OF THIS DESCRIPTION, CONTAINING 4.13 ACRES, MORE OR LESS. (MAP REFERENCE E-2)~~

~~(3) A PARCEL OF LAND LYING WITHIN SECTIONS 12 AND 13, TOWNSHIP 12 SOUTH, RANGE 30 EAST, AND SECTIONS 7, 8, 17, 18, 19, 20 AND 21, TOWNSHIP 12 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~BEGINNING AT THE SOUTHEAST CORNER OF SAID SECTION 17, TOWNSHIP 12 SOUTH, RANGE 31 EAST AS A POINT OF REFERENCE; THENCE NORTH 45°42'00" WEST FOR A DISTANCE OF 38.90 FEET TO A POINT ON THE NORTH LINE OF IROQUOIS WATERWAY; THENCE CONTINUE NORTH 45°42'00" WEST FOR A DISTANCE OF 899.33 FEET TO A POINT ON A CURVE; THENCE SOUTHWESTERLY 166.91 FEET ALONG THE ARC OF A CURVE TO THE LEFT (CONCAVE SOUTHEASTERLY) HAVING A CENTRAL ANGLE OF 16°54'30", A RADIUS OF 565.60 FEET, A CHORD BEARING OF SOUTH 29°19'26" WEST AND A CHORD DISTANCE OF 166.31 FEET; THENCE DEPARTING SAID CURVE ALONG A NON-RADIAL LINE RUN NORTH 50°20'54" WEST FOR A DISTANCE OF 1,219.08 FEET; THENCE NORTH 00°27'05" WEST FOR A DISTANCE OF 793.98 FEET; THENCE NORTH 31°44'29" EAST FOR A DISTANCE OF 624.90 FEET; THENCE NORTH 00°14'34" WEST FOR A DISTANCE OF 2,640.34 FEET; THENCE NORTH 02°19'33" WEST FOR A DISTANCE OF 2,391.47 FEET TO A POINT ON THE SOUTHERLY RIGHT-OF-WAY LINE OF STATE ROAD 100; THENCE RUN WESTERLY ALONG SAID SOUTHERLY RIGHT-OF-WAY OF STATE ROAD 100 FOR A DISTANCE OF 4,475 FEET, MORE OR LESS, TO THE EASTERLY BOUNDARY OF THE PARCEL DESCRIBED IN OFFICIAL RECORDS BOOK 1251, PAGES 1924 THROUGH 1927; THENCE DEPARTING SAID SOUTHERLY RIGHT-OF-WAY LINE OF STATE ROAD 100 RUN SOUTH 01°06'56" EAST ALONG~~

~~SAID EASTERLY BOUNDARY LINE FOR A DISTANCE OF 243.59 FEET, MORE OR LESS, TO A POINT ON THE NORTHERLY RIGHT-OF-WAY LINE OF OLD MOODY BOULEVARD (50' R/W); THENCE SOUTHWESTERLY ALONG SAID NORTHERLY RIGHT-OF-WAY OF OLD MOODY BOULEVARD FOR A DISTANCE OF 371 FEET, MORE OR LESS, TO THE WEST BOUNDARY LINE OF SAID PARCEL DESCRIBED IN OFFICIAL RECORDS BOOK 1251, PAGES 1924 THROUGH 1927; THENCE NORTHERLY ALONG SAID WEST BOUNDARY FOR A DISTANCE OF 462 FEET, MORE OR LESS, TO SAID SOUTHERLY RIGHT-OF-WAY LINE OF STATE ROAD 100; THENCE WESTERLY ALONG SAID SOUTHERLY RIGHT-OF-WAY OF STATE ROAD 100 FOR A DISTANCE OF 3,194 FEET, MORE OR LESS, TO A POINT ON THE WESTERLY BOUNDARY LINE OF LANDS OWNED BY FLAGLER COUNTY RECORDED IN OFFICIAL RECORDS BOOK 33, PAGES 549 THROUGH 551; THENCE DEPARTING STATE ROAD 100 RUN SOUTH 01°13'44" EAST ALONG THE WESTERLY BOUNDARY LINE OF THE FLAGLER COUNTY AIRPORT FOR A DISTANCE OF 1,629.75 FEET; THENCE SOUTH 88°46'16" WEST FOR A DISTANCE OF 555.09 FEET TO THE NORTHEAST CORNER OF THE COUNCIL FOR THE AGED PARCEL; THENCE NORTH 78°46'38" WEST ALONG THE NORTH LINE OF SAID PARCEL FOR A DISTANCE OF 585.48 FEET TO A POINT ON THE EASTERLY RIGHT-OF-WAY LINE OF BELLE TERRE BOULEVARD; THENCE SOUTHERLY ALONG SAID RIGHT-OF-WAY FOR A DISTANCE OF 7,644 FEET MORE OR LESS, TO A POINT BEING THE SOUTHWEST CORNER OF RESERVED PARCEL "E-2" OF THE PLAT LAGUNA FOREST SECTION-64, MAP BOOK 18, PAGES 36 THROUGH 43; THENCE EASTERLY ALONG THE SOUTH LINE OF RESERVED PARCELS C-5, D-1 AND E-2 FOR A DISTANCE OF 6,625 FEET, MORE OR LESS, TO THE NORTHEAST CORNER OF RESERVED PARCEL C-5; THENCE NORTH 88°59'26" EAST ALONG THE SOUTH LINE OF RESERVED PARCEL C-4 FOR A DISTANCE OF 154.26 FEET TO A POINT ON THE EASTERLY BOUNDARY OF SAID PLAT LAGUNA FOREST SECTION-64; THENCE SOUTHERLY ALONG THE EASTERLY BOUNDARY LINE OF SAID LAGUNA FOREST FOR A DISTANCE OF 1,534 FEET, MORE OR LESS, TO THE NORTHERLY LINE OF THE 738 ACRE PARCEL DESCRIBED IN OFFICIAL RECORD BOOK 1047, PAGES 871 THROUGH 874; THENCE EASTERLY ALONG SAID NORTHERLY LINE OF SAID 738 ACRE PARCEL THE FOLLOWING FIVE COURSES; (1) THENCE NORTH 89°44'12" EAST FOR A DISTANCE OF 1,098.74 FEET; (2) THENCE SOUTH 02°32'58" EAST FOR A DISTANCE OF 503.81 FEET; (3) THENCE SOUTH 74°35'44" EAST FOR A DISTANCE OF 3,054.69 FEET; (4) THENCE NORTH 28°40'19" EAST FOR A DISTANCE OF 1,572.67 FEET; (5) THENCE NORTH 89°01'53" EAST FOR A DISTANCE OF 512 FEET, MORE OR LESS; THENCE NORTH 11°26'22" EAST FOR A DISTANCE OF 1,289.94 FEET TO A POINT ON THE SOUTHERLY LINE OF IROQUOIS WATERWAY RECORDED IN OFFICIAL RECORDS BOOK 549, PAGES 966 THROUGH 990; THENCE SOUTH 89°00'45" WEST ALONG SAID SOUTH LINE OF WATERWAY FOR A DISTANCE OF 1,081.78 FEET TO A POINT ON THE EAST LINE OF GOVERNMENT SECTION 17, TOWNSHIP 12 SOUTH, RANGE 31 EAST; THENCE NORTH 01°13'11" WEST FOR A DISTANCE OF 147.36 FEET, MORE OR LESS, TO THE POINT OF BEGINNING OF THIS DESCRIPTION, CONTAINING 1,864 ACRES, MORE OR LESS. (MAP REFERENCE E-3)~~

~~(4) — (FROM O.R. BOOK 582, PAGES 1562-1581) LEGAL DESCRIPTION — PARCEL E1:~~

~~(FROM O.R. BOOK 582, PAGE 1565)~~

~~A PORTION OF SECTION 34, TOWNSHIP 11 SOUTH, RANGE 31 EAST AND SECTION 3, TOWNSHIP 12 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA BEING DESCRIBED AS FOLLOWS:~~

~~FROM A POINT OF REFERENCE BEING THE SOUTHEAST CORNER OF THE AFORESAID SECTION 34 RUN S89°05'18"W A DISTANCE OF 78.42 FEET TO A POINT ON A NON-TANGENT CURVE, SAID POINT BEING ON THE EAST LINE OF THE PARCEL DESCRIBED IN OFFICIAL RECORDS BOOK 546 AT PAGES 1197-1221 OF THE PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA AND THE POINT OF BEGINNING; THENCE SOUTHEASTERLY ALONG THE AFORESAID CURVED EAST LINE OF OFFICIAL RECORDS BOOK 546, BEING A CURVE TO THE RIGHT HAVING A RADIUS 7519.00 FEET, AN ARC DISTANCE OF 348.02 FEET, A CENTRAL ANGLE OF 02°39'07" AND A CHORD BEARING S07°33'35"E, 347.99 FEET TO A POINT ON A NON-TANGENT LINE; THENCE CONTINUE ALONG THE AFORESAID EAST LINE OF OFFICIAL RECORDS BOOK 546 AND RUN S83°46'14"W A DISTANCE OF 8.55 FEET; THENCE CONTINUE~~

~~ALONG THE AFORESAID EAST LINE OFFICIAL RECORDS BOOK 546 AND RUN S83°27'24"W A DISTANCE OF 20.24 FEET; THENCE DEPARTING THE AFORESAID EAST LINE OF OFFICIAL RECORDS BOOK 546 RUN N38°08'10"W A DISTANCE OF 190.40 FEET; THENCE N20°08'23"W A DISTANCE OF 135.87 FEET; THENCE N16°00'34"W A DISTANCE OF 225.82 FEET; THENCE N11°35'34"E A DISTANCE OF 196.43 FEET; THENCE S77°06'51"E A DISTANCE OF 117.32 FEET TO A POINT ON A NON-TANGENT CURVE, SAID POINT BEING ON THE AFORESAID EAST LINE OF OFFICIAL RECORDS BOOK 546; THENCE SOUTHEASTERLY ALONG THE AFORESAID CURVED EAST LINE OF OFFICIAL RECORDS BOOK 546, BEING A CURVE TO THE RIGHT HAVING A RADIUS OF 7519.00 FEET, AN ARC DISTANCE OF 317.39 FEET, A CENTRAL ANGLE OF 02°25'07" AND A CHORD BEARING S10°05'42"E, 317.37 FEET TO THE POINT OF BEGINNING. THE ABOVE DESCRIBED PARCEL OF LAND CONTAINS 2.17 ACRES OR 94417 SQUARE FEET.~~

~~(5) — LEGAL DESCRIPTION — PARCEL E2: (FROM O.R. BOOK 582, PAGE 1567)~~

~~A PARCEL OF LAND SITUATED IN A PORTION OF SECTION 3, TOWNSHIP 12 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA BEING DESCRIBED AS FOLLOWS:~~

~~FROM A POINT OF REFERENCE BEING THE NORTHEAST CORNER OF THE AFORESAID SECTION 3 RUN S89°05'18"W ALONG THE NORTH LINE OF THE AFORESAID SECTION 3 A DISTANCE OF 78.42 FEET TO A POINT ON A NON-TANGENT CURVE, SAID POINT BEING ON THE EAST LINE OF THE PARCEL DESCRIBED IN OFFICIAL RECORDS BOOK 546 AT PAGES 1197-1221 OF THE PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA; THENCE SOUTHEASTERLY ALONG THE AFORESAID CURVED EAST LINE OF OFFICIAL RECORDS BOOK 546, BEING A CURVE TO THE RIGHT HAVING A RADIUS OF 7519.00 FEET, AN ARC DISTANCE OF 347.97 FEET, A CENTRAL ANGLE OF 02°39'06" AND A CHORD BEARING S07°33'35"E, 347.94 FEET TO A POINT ON A NON-TANGENT LINE; THENCE CONTINUE ALONG THE AFORESAID EAST LINE OF OFFICIAL RECORDS BOOK 546 FOR THE NEXT THREE COURSES AND RUN S83°46'14"W A DISTANCE OF 8.55 FEET; THENCE S83°27'24"W A DISTANCE OF 211.82 FEET; THENCE S44°29'22"W A DISTANCE OF 887.79 FEET TO THE POINT OF BEGINNING; THENCE CONTINUE ALONG THE AFORESAID EAST LINE OF OFFICIAL RECORDS BOOK 546, AND RUN S44°29'22"W A DISTANCE OF 102.94 FEET, THENCE S29°15'12"W A DISTANCE OF 149.65 FEET TO AN INTERSECTION WITH THE SOUTH LINE OF A FLORIDA POWER AND LIGHT EASEMENT AS RECORDED IN OFFICIAL RECORDS BOOK 145 AT PAGES 697-698; THENCE DEPARTING THE AFORESAID EAST LINE OF OFFICIAL RECORDS BOOK 546 RUN N73°37'09"W ALONG THE AFORESAID SOUTH LINE OF THE FLORIDA POWER AND LIGHT EASEMENT A DISTANCE OF 71.52 FEET; THENCE DEPARTING THE AFORESAID SOUTH LINE OF THE FLORIDA POWER AND LIGHT EASEMENT RUN N04°03'25"W A DISTANCE OF 241.02 FEET; THENCE N88°53'34"E A DISTANCE OF 164.68 FEET; THENCE S47°57'19"E A DISTANCE OF 89.25 FEET TO THE POINT OF BEGINNING. THE ABOVE DESCRIBED PARCEL OF LAND CONTAINS 0.89 ACRES OR 38743 SQUARE FEET.~~

~~(6) — LEGAL DESCRIPTION — PARCEL E3 (FROM O.R. BOOK 582, PAGE 1569)~~

~~A PORTION OF SECTION 48, TOWNSHIP 11 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~FROM A POINT OF REFERENCE BEING THE INTERSECTION OF THE EAST LINE OF SECTION 16, TOWNSHIP 11 SOUTH, RANGE 31 EAST AND THE EAST LINE OF SECTION 48, TOWNSHIP 11 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, THENCE S88°58'09"W A DISTANCE OF 350.91 FEET TO THE EASTERLY LINE OF LANDS DESCRIBED IN OFFICIAL RECORDS BOOK 546, PAGES 1197 THROUGH 1221, PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA, AND THE POINT OF BEGINNING; THENCE S11°11'25"W ALONG SAID EASTERLY LINE OF LANDS DESCRIBED IN OFFICIAL RECORDS BOOK 546, PAGES 1197 THROUGH 1221, A DISTANCE OF 105.42 FEET; THENCE S62°15'40"W A DISTANCE OF 61.60 FEET; THENCE DEPARTING SAID EASTERLY LINE OF LANDS DESCRIBED OFFICIAL RECORDS BOOK 546, PAGES 1197 THROUGH 1221, N10°09'29"W A DISTANCE OF 130.14 FEET; THENCE N87°40'06"E A DISTANCE OF 98.01 FEET TO THE AFOREMENTIONED POINT OF BEGINNING.~~

~~THE ABOVE DESCRIBED PARCEL OF LAND CONTAINING 0.203 ACRES OR 8,844 SQUARE FEET, MORE OR LESS.~~

~~(7) LEGAL DESCRIPTION - PARCEL E4 (FROM O.R. BOOK 582, PAGE 1571)~~

~~A PORTION OF SECTION 48, TOWNSHIP 11 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~FROM A POINT OF REFERENCE BEING THE INTERSECTION OF THE EAST LINE OF SECTION 48, SECTION 11 SOUTH, RANGE 31 EAST AND THE NORTH LINE OF SECTION 22, TOWNSHIP 11 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, THENCE S77°59'17"W A DISTANCE OF 624.14 FEET TO THE EASTERLY LINE OF LANDS DESCRIBED IN OFFICIAL RECORDS BOOK 546, PAGES 1197 THROUGH 1221, PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA, AND THE POINT OF BEGINNING; THENCE S02°34'49"E ALONG SAID EASTERLY LINE OF LANDS DESCRIBED IN OFFICIAL RECORDS BOOK 546, PAGES 1197 AND 1221, A DISTANCE OF 361.11 FEET; THENCE DEPARTING SAID EASTERLY LINE OF LANDS DESCRIBED IN OFFICIAL RECORDS BOOK 546, PAGES 1197 THROUGH 1221, N02°42'32"W A DISTANCE OF 362.21 FEET; THENCE S39°18'17"E, A DISTANCE OF 1.36 FEET TO THE AFOREMENTIONED POINT OF BEGINNING. THE ABOVE DESCRIBED PARCEL OF LAND CONTAINS 0.003 ACRES OR 147 SQUARE FEET, MORE OR LESS.~~

~~(8) LEGAL DESCRIPTION - PARCEL E5 (FROM O.R. BOOK 582, PAGE 1573)~~

~~A PORTION OF SECTION 27, TOWNSHIP 11 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~FROM A POINT OF REFERENCE BEING THE NORTHWEST CORNER OF SECTION 27, TOWNSHIP 11 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, THENCE N88°53'11"E ALONG THE NORTH LINE OF SAID SECTION 27 A DISTANCE OF 429.08 FEET TO THE EASTERLY LINE OF LANDS DESCRIBED IN OFFICIAL RECORDS BOOK 546, PAGES 1197 THROUGH 1221, PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA; THENCE DEPARTING SAID NORTH LINE, RUN ALONG SAID EASTERLY LINE THE FOLLOWING EIGHT COURSES AND DISTANCES; THENCE S16°42'45"E A DISTANCE OF 269.25 FEET; THENCE S52°45'41"W A DISTANCE OF 121.63 FEET; THENCE S60°38'42"E A DISTANCE OF 233.55 FEET; THENCE N57°33'16"E A DISTANCE OF 458.03 FEET; THENCE N87°43'12"E A DISTANCE OF 210.59 FEET; THENCE S19°42'53"W A DISTANCE OF 40.68 FEET; THENCE S75°30'00"E A DISTANCE OF 44.12 FEET; THENCE; THENCE S10°05'32"W A DISTANCE OF 703.01 FEET TO THE POINT OF BEGINNING; THENCE CONTINUE S10°05'32"W ALONG SAID EASTERLY LINE OF LANDS DESCRIBED IN OFFICIAL RECORDS BOOK 546, PAGES 1197 THROUGH 1221, A DISTANCE OF 223.79 FEET TO A POINT OF CURVATURE; THENCE SOUTHWESTERLY ALONG SAID CURVE TO THE LEFT HAVING A RADIUS OF 1575.00 FEET, AN ARC DISTANCE OF 290.67 FEET, A CENTRAL ANGLE OF 10°34'26" AND A CHORD BEARING S04°48'20"W, 290.26 FEET TO A NON-TANGENT LINE; THENCE DEPARTING SAID CURVE AND SAID EASTERLY LINE OF LANDS DESCRIBED IN OFFICIAL RECORDS BOOK 546, PAGES 1197 THROUGH 1221, S81°13'16"W ALONG SAID NON-TANGENT LINE A DISTANCE OF 65.18 FEET TO A POINT OF CURVATURE; THENCE NORTHWESTERLY ALONG SAID CURVE TO THE RIGHT HAVING A RADIUS OF 76.60 FEET, AN ARC DISTANCE OF 120.44 FEET, A CENTRAL ANGLE OF 90°05'16" AND A CHORD BEARING N53°44'08"W, 108.41 FEET TO A POINT OF COMPOUND CURVATURE; THENCE NORTHWESTERLY ALONG SAID CURVE TO THE RIGHT HAVING A RADIUS OF 2703.20 FEET, AN ARC DISTANCE OF 378.07, A CENTRAL ANGLE OF 08°00'48" AND A CHORD BEARING N04°41'06"W, 377.76 FEET TO A POINT OF COMPOUND CURVATURE; THENCE NORTHEASTERLY ALONG SAID CURVE TO THE RIGHT HAVING A RADIUS OF 76.20 FEET, AN ARC DISTANCE OF 119.80 FEET, A CENTRAL ANGLE OF 90°04'43" AND A CHORD BEARING N44°21'39" E, 107.84 FEET TO A POINT OF TANGENCY; THENCE DEPARTING SAID CURVE N89°24'01"E ALONG SAID TANGENT LINE A DISTANCE OF 170.82 FEET TO THE AFOREMENTIONED POINT OF BEGINNING. THE ABOVE DESCRIBED PARCEL OF LAND CONTAINS 2.243 ACRES OR 97,702 SQUARE FEET, MORE OR LESS.~~

~~(9) LEGAL DESCRIPTION - PARCEL E6 (FROM O.R. BOOK 582, PAGE 1575)~~

~~A PORTION OF SECTION 27, TOWNSHIP 11 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~FROM A POINT OF REFERENCE BEING THE SOUTHEAST CORNER OF SECTION 27, TOWNSHIP 11 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, THENCE S88°10'29"W ALONG THE SOUTH LINE OF SECTION 27 A DISTANCE OF 1705.51 FEET TO THE EASTERLY LINE OF LANDS DESCRIBED IN OFFICIAL RECORDS BOOK 546, PAGES 1197 THROUGH 1221, PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA; THENCE DEPARTING SAID SOUTH LINE N18°24'09"W ALONG SAID EASTERLY LINE A DISTANCE OF 830.62 FEET TO THE POINT OF BEGINNING; THENCE DEPARTING SAID EASTERLY LINE S71°35'11"W, A DISTANCE OF 185.04 FEET TO A POINT OF CURVATURE; THENCE NORTHWESTERLY ALONG SAID CURVE TO THE RIGHT HAVING A RADIUS OF 75.60 FEET, AN ARC DISTANCE OF 118.75 FEET, A CENTRAL ANGLE OF 90°00'00", A CHORD BEARING N63°24'49"W, 106.91 FEET TO A POINT OF TANGENCY; THENCE DEPARTING SAID CURVE ALONG SAID TANGENT LINE N18°15'15"W, A DISTANCE OF 144.48 FEET TO A NON-TANGENT CURVE; THENCE NORTHWESTERLY ALONG SAID CURVE TO THE LEFT HAVING A RADIUS OF 1911.20 FEET, AN ARC DISTANCE OF 135.24, A CENTRAL ANGLE OF 04°03'16", A CHORD BEARING N20°40'09"W, 135.21 FEET TO A POINT OF REVERSE CURVATURE; THENCE NORTHEASTERLY ALONG SAID CURVE TO THE RIGHT HAVING A RADIUS OF 76.20 FEET, AN ARC DISTANCE OF 119.56 FEET, A CENTRAL ANGLE OF 89°53'47", A CHORD BEARING N22°15'07"E, 107.67 FEET TO A POINT OF TANGENCY; THENCE DEPARTING SAID CURVE N67°12'00"E ALONG SAID TANGENT LINE A DISTANCE OF 170.47 FEET TO A NON-TANGENT CURVE AND THE AFOREMENTIONED EASTERLY LINE OF LANDS AD DESCRIBED IN OFFICIAL RECORDS BOOK 546, PAGES 1197 THROUGH 1221; THENCE SOUTHEASTERLY ALONG SAID EASTERLY LINE AND SAID CURVE TO THE RIGHT HAVING A RADIUS OF 2425.00 FEET, AN ARC DISTANCE OF 352.17 FEET, A CENTRAL ANGLE OF 08°19'15", A CHORD BEARING S22°33'45"E, 351.86 FEET TO A POINT OF TANGENCY; THENCE DEPARTING SAID CURVE ALONG SAID TANGENT LINE, S18°24'09"E A DISTANCE OF 98.95 FEET TO THE AFOREMENTIONED POINT OF BEGINNING. THE ABOVE DESCRIBED PARCEL OF LAND CONTAINS 2.536 ACRES OR 110,474 SQUARE FEET, MORE OR LESS.~~

~~(10) — LEGAL DESCRIPTION — PARCEL E7 (FROM O.R. BOOK 582, PAGE 1577)~~

~~A PORTION OF SECTION 34, TOWNSHIP 11 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~FROM A POINT OF REFERENCE BEING THE NORTHEAST CORNER OF SECTION 34, TOWNSHIP 11 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, THENCE S88°10'29"W ALONG THE NORTH LINE OF SECTION 34, A DISTANCE OF 1707.51 FEET TO THE EASTERLY LINE OF LANDS DESCRIBED IN OFFICIAL RECORDS BOOK 546, PAGES 1197 THROUGH 1221, PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA; THENCE DEPARTING SAID NORTH LINE, S18°24'09"E ALONG SAID EASTERLY LINE A DISTANCE OF 822.29 FEET TO THE POINT OF BEGINNING; THENCE CONTINUE S18°24'09"E ALONG SAID EASTERLY LINE A DISTANCE OF 391.20 FEET; THENCE DEPARTING SAID EASTERLY LINE S71°35'51"W, A DISTANCE OF 159.47 FEET TO A POINT OF CURVATURE; THENCE NORTHWESTERLY ALONG SAID CURVE TO THE RIGHT HAVING A RADIUS OF 76.20 FEET, AN ARC DISTANCE OF 119.69 FEET, A CENTRAL ANGLE OF 90°00'00" AND A CHORD BEARING N63°24'09"W, 107.76 FEET TO A POINT OF TANGENCY; THENCE N18°24'09"W ALONG SAID TANGENT LINE A DISTANCE OF 238.80 FEET TO A POINT OF CURVATURE; THENCE NORTHEASTERLY ALONG SAID CURVE TO THE RIGHT HAVING A RADIUS OF 76.20 FEET, AN ARC DISTANCE OF 119.69 FEET, A CENTRAL ANGLE OF 90°00'00" AND A CHORD BEARING N26°35'51"E, 107.76 FEET TO A POINT OF TANGENCY; THENCE N71°35'51"E ALONG SAID TANGENT LINE A DISTANCE OF 159.47 FEET TO THE AFOREMENTIONED POINT OF BEGINNING. THE ABOVE DESCRIBED PARCEL OF LAND CONTAINS 2.059 ACRES OR 89,700 SQUARE FEET, MORE OR LESS.~~

~~(11) — LEGAL DESCRIPTION — PARCEL E8 (FROM O.R. BOOK 582, PAGE 1579)~~

~~A PORTION OF SECTION 34, TOWNSHIP 11 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~FROM A POINT OF REFERENCE BEING THE NORTHEAST CORNER OF SECTION 34, TOWNSHIP 11 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, THENCE S88°10'29"W ALONG THE NORTH LINE OF SAID SECTION 34, A DISTANCE OF 1707.51 FEET TO THE EASTERLY LINE OF LANDS DESCRIBED IN OFFICIAL RECORDS BOOK 546, PAGES 1197 THROUGH 1221, PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA; THENCE DEPARTING SAID NORTH LINE, S18°24'09"E ALONG SAID EASTERLY LINE A DISTANCE OF 2807.29 FEET TO THE POINT OF BEGINNING; THENCE CONTINUE S18°24'09"E ALONG SAID EASTERLY LINE A DISTANCE OF 391.20 FEET; THENCE DEPARTING SAID EASTERLY LINE S71°35'51"W, A DISTANCE OF 174.07 FEET TO A POINT OF CURVATURE; THENCE NORTHWESTERLY ALONG SAID CURVE TO THE RIGHT HAVING A RADIUS OF 76.60 FEET, AN ARC DISTANCE OF 120.32 FEET, A CENTRAL ANGLE OF 90°00'00" AND A CHORD BEARING N63°24'09"W, 108.33 FEET TO A POINT OF TANGENCY; THENCE N18°24'09"W ALONG SAID TANGENT LINE A DISTANCE OF 268.00 FEET TO A POINT OF CURVATURE; THENCE NORTHEASTERLY ALONG SAID CURVE TO THE RIGHT HAVING A RADIUS OF 76.60 FEET, AN ARC DISTANCE OF 120.32 FEET, A CENTRAL ANGLE OF 90°00'00" AND A CHORD BEARING N26°35'51"E, 108.33 FEET TO A POINT OF TANGENCY; THENCE N71°35'51"E A LONG SAID TANGENT LINE A DISTANCE OF 174.07 FEET TO THE AFOREMENTIONED POINT OF BEGINNING. THE ABOVE DESCRIBED PARCEL OF LAND CONTAINS 2.366 ACRES OR 103,062 SQUARE FEET, MORE OR LESS.~~

~~(12) — LEGAL DESCRIPTION — PARCEL E9 (FROM O.R. BOOK 582, PAGE 1581)~~

~~A PORTION OF SECTION 48, TOWNSHIP 11 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~FROM A POINT OF REFERENCE BEING THE INTERSECTION OF THE NORTH LINE OF SECTION 50, AND THE WEST LINE OF SECTION 48, TOWNSHIP 11 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, SAID POINT ALSO BEING ON THE NORTHERLY BOUNDARY LINE OF LANDS DESCRIBED IN OFFICIAL RECORDS BOOK 546, PAGES 1197 THROUGH 1221, PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA, THENCE S25°18'43"E ALONG SAID WEST LINE OF SECTION 48 AND THE NORTHERLY BOUNDARY LINE OF LANDS DESCRIBED IN OFFICIAL RECORDS BOOK 546, PAGES 1197 THROUGH 1221, A DISTANCE OF 208.36 FEET; THENCE DEPARTING SAID WEST LINE OF SECTION 48, CONTINUING ALONG SAID NORTHERLY BOUNDARY LINE OF LANDS DESCRIBED IN OFFICIAL RECORDS BOOK 546, PAGES 1197 THROUGH 1221, N64°41'17"E, A DISTANCE OF 800.00 FEET TO THE POINT OF BEGINNING; THENCE CONTINUE ALONG SAID NORTHERLY BOUNDARY LINE, N31°07'01"E A DISTANCE OF 1744.68 FEET; THENCE S89°53'38"E, A DISTANCE OF 2595.47 FEET TO THE EASTERLY BOUNDARY LINE OF SAID LANDS DESCRIBED IN OFFICIAL RECORDS BOOK 546, PAGES 1197 THROUGH 1221; THENCE DEPARTING SAID NORTHERLY BOUNDARY LINE S23°57'25"E ALONG SAID EASTERLY BOUNDARY LINE A DISTANCE OF 3.10 FEET; THENCE DEPARTING SAID EASTERLY BOUNDARY LINE S87°09'26"W, A DISTANCE OF 878.22 FEET; THENCE N87°41'32"W, A DISTANCE OF 475.32 FEET; THENCE N88°55'57"W, A DISTANCE OF 1191.06 FEET; THENCE S33°09'09"W, A DISTANCE OF 804.92 FEET; THENCE S32°27'51"W, A DISTANCE OF 959.89 FEET TO THE AFOREMENTIONED POINT OF BEGINNING. THE ABOVE DESCRIBED PARCEL OF LAND CONTAINS 2.400 ACRES OR 104,539 SQUARE FEET, MORE OR LESS.~~

~~ALSO, LESS AND EXCEPT ANY PORTION LYING WITHIN A 215 FOOT RIGHT OF WAY AS RECORDED IN OFFICIAL RECORDS BOOK 591, PAGES 773-775 OF THE PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA AND ANY PORTION LYING WITHIN A 135 FOOT RIGHT OF WAY AS RECORDED IN OFFICIAL RECORDS BOOK 455, PAGES 876-882 AND OFFICIAL RECORDS BOOK 474, PAGES 820-823 OF THE PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA.~~

~~(13) — 2.00+/- AC BUNNELL DEV CO SUBD E1/2 OF S1/2 OF TRACT 9 BLK A OR 185/673 OR 195/41 OR 207/47-DC OR 459/1412-DC OR 459/1413-SA OR 1127/147 OR 1127/149-BAIATA TRUST RP TAG #211402 OR 1720 PG 574 BOUNDARY LINE AGREEMENT; AND~~

~~.23 AC BUNNELL DEV CO SUB TR A PT S 1/2 TR 10 DESC AS SLY 100 OF W 100' (IN SW CRNR) OR 27 PAGE 176 OR 436 PG 1336-LIFE ESTATE OR 965 PG 1985-ACM OR 971 PG 130-DC OR 1181 PG 452- DC OR 1207/1748 AND 100' x 50' RIGHT-OF-WAY ADJACENT TO PARCEL. SAID CONTAINING 2.34 ACRES MORE OR LESS~~

~~PARCEL CONTAINING 62,229 ACRES OF LAND, MORE OR LESS.~~

~~LESS AND EXCEPT:~~

~~A PARCEL OF LAND LYING IN TRACT "D" AND LOT 3, AIRPORT COMMERCE CENTER, MAP BOOK 36, PAGES 88 THROUGH 91, PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS;~~

~~FROM A POINT OF REFERENCE BEING THE NORTHEAST CORNER OF LOT 2, OF SAID AIRPORT COMMERCE CENTER, SAID POINT ALSO BEING ON THE WESTERLY RIGHT-OF-WAY LINE OF SEMINOLE WOODS PARKWAY (A 124' RIGHT-OF-WAY); THENCE S68-26'55"W ALONG THE NORTHERLY LINE OF SAID LOT 2 FOR A DISTANCE OF 203.27 FEET; THENCE S35'14'55"W ALONG SAID NORTHERLY LINE OF LOT 2 AND LOT 3 FOR A DISTANCE OF 730.67 FEET TO A POINT ON THE NORTHERLY LINE OF LOT 3 AND THE SOUTHERLY LINE OF TRACT "D", OF SAID AIRPORT COMMERCE CENTER, ALSO BEING THE POINT OF BEGINNING OF THIS DESCRIPTION; THENCE S15"43'34"W FOR A DISTANCE OF 180.85 FEET; THENCE N74'16'26"W FOR A DISTANCE OF 603.27 FEET TO A POINT ON THE WESTERLY LINE OF SAID TRACT "D"; THENCE N00'14'34"W ALONG SAID WESTERLY LINE OF TRACT "D" FOR A DISTANCE OF 832.11 FEET TO A POINT ON THE EASTERLY LINE OF A 40 FOOT EASEMENT (FLAGLER BEACH), PER OFFICIAL RECORDS BOOK 10, PAGE 432; THENCE S74-16'26"E DEPARTING SAID EASEMENT AND TRACT "D" LINE FOR A DISTANCE OF 832.20 FEET; THENCE S15-43'34"E FOR A DISTANCE OF 619.15 FEET TO THE AFOREMENTIONED POINT OF BEGINNING OF THIS DESCRIPTION.~~

~~PARCEL CONTAINING 13.18 ACRES, MORE OR LESS.~~

~~ADD:~~

~~A PARCEL OF LAND LOCATED SOUTH OF STATE ROAD 100 WITHIN GOVERNMENT SECTION 8, TOWNSHIP 12 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA. ALSO BEING ALL OF LOT 4, BLOCK D. AND PART OF LOT 6, BLOCK D. MAP OF BUNNELL DEVELOPMENT COMPANY SUBDIVISION PER MAP BOOK 1, PAGE 1, PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: COMMENCE AT THE INTERSECTION OF THE SOUTH RIGHT-OF-WAY LINE OF SAID STATE ROAD 100 (A VARIABLE WIDTH RIGHT-OF-WAY) WITH THE WESTERLY RIGHT-OF-WAY LINE OF SEMINOLE WOODS PARKWAY (A 124-FOOT WIDE RIGHT-OF-WAY) FOR A POINT OF REFERENCE; THENCE ALONG SAID SOUTH RIGHT-OF-WAY LINE OF STATE ROAD 100, S89-09'05"W FOR A DISTANCE OF 65.58 FEET TO THE NORTHEAST CORNER OF SAID LOT 4 AND THE POINT OF BEGINNING OF THIS DESCRIPTION; THENCE CONTINUING ALONG SAID SOUTH RIGHT-OF-WAY LINE AND THE NORTH LINE OF SAID LOT 4, S89'09'05"W FOR A DISTANCE OF 200.00 FEET TO THE NORTHWEST CORNER OF SAID LOT 4; THENCE DEPARTING SAID SOUTH RIGHT-OF-WAY LINE AND SAID NORTH LOT LINE ALONG THE WEST LINE OF SAID LOT 4 AND A PORTION OF SAID LOT 6, S02"21'21"E FOR A DISTANCE OF 665.16 FEET; THENCE DEPARTING SAID WEST LINE N87-40'27"E FOR A DISTANCE OF 199.58 FEET TO THE EAST LINE OF SAID LOT 6; THENCE ALONG THE EAST LINE OF SAID LOTS 6 AND 4, N02'19'33"W FOR A DISTANCE OF 660.00 FEET TO THE AFOREMENTIONED POINT OF BEGINNING OF THIS DESCRIPTION.~~

~~SAID PARCEL CONTAINS 3.0384 ACRES, MORE OR LESS~~

~~TOGETHER WITH~~

~~A parcel of land bounded on the north by the center of Pellicer Creek, bounded on the west by U.S. Highway No. 1 (225' R.O.W.) and bounded on the east by Interstate 95 (300' R.O.W.) and located within Government Sections 9, 10, 15, 16 and 47, Township 10 South, Range 30 East, Flagler County, Florida, being more particularly described as follows:~~

From a POINT OF REFERENCE being the southwest corner of Government Section 10, Township 10 South, Range 30 East, thence North 89°12'48" East along the south line of Section 10 a distance of 1076.18 feet to a point on the westerly right-of-way line of Interstate 95 and the POINT OF BEGINNING of this description, thence departing said section line South 25°15'02" East a distance of 1197.68 feet; thence departing Interstate 95 North 71°59'33" West a distance of 1131.92 feet; thence North 84°40'51" West a distance of 1590.29 feet; thence North 73°28'14" West a distance of 1344.18 feet; thence North 83°05'51" West a distance of 1080.93 feet to a point on the easterly right-of-way line of U.S. Highway No. 1; thence North 08°29'52" West a distance of 35.28 feet; thence North 89°54'13" East a distance of 25.27 feet; thence North 08°29'49" West a distance of 1815.26 feet to a point on a curve, concave easterly; thence northerly a distance of 501.71 feet along the arc of said curve to the right having a central angle of 05°07'44", a radius OF 5604.65 feet, a chord bearing of North 05°55'55" West and a chord distance of 501.55 feet to a point of tangency; thence North 03°22'03" West along the easterly right-of-way line of U.S. Highway No. 1 a distance of 1499.65 feet more or less to a point on the Mean High Water Line of Pellicer Creek; thence along the Mean High Water Line the following courses; North 80°41'19" East a distance of 74.32 feet; North 82°38'25" East 120.17 feet; South 39°07'10" East a distance of 33.88 feet; South 15°41'26" West a distance of 42.05 feet; South 38°50'22" East a distance of 23.54 feet; South 68°20'15" West a distance of 52.64 feet; South 17°47'43" East a distance of 13.68 feet; North 67°55'58" East a distance of 56.62 feet; North 23°51'55" East a distance of 18.55 feet; North 42°51'09" West a distance of 25.39'; North 67°49'14" East a distance of 20.09 feet; South 37°47'20" East a distance of 79.07 feet; South 61°10'22" East a distance of 57.15 feet; North 71°14'49" East a distance of 54.88 feet; North 02°37'44" West a distance of 65.39 feet; North 66°54'21" East 65.59 feet; North 46°53'40" East a distance of 39.49 feet; North 49°25'53" East a distance of 54.49 feet; North 74°32'33" East a distance of 88.46 feet; South 05°05'07" East a distance of 151.48 feet; South 26°16'30" East 108.59 feet; South 35°40'46" East a distance of 84.26 feet; South 62°40'17" East a distance of 96.43 feet; North 85°50'13" East a distance of 74.82 feet; South 35°12'36" East a distance of 50.91 feet; North 52°03'26" East 14.02 feet; North 08°31'55" West a distance of 56.53 feet; North 35°38'42" East a distance of 62.21 feet; North 80°53'32" East a distance of 38.04 feet; North 23°50'21" East a distance of 140.24 feet; North 59°19'54" East a distance of 103.99 feet; South 87°07'47" East 116.73 feet; south 02°17'08" East a distance of 72.06 feet; South 09°45'54" East a distance of 146.45 feet; South 35°06'25" East a distance of 165.17 feet; South 70°56'23" East a distance of 72.51 feet; South 67°15'16" East a distance of 24.62 feet; North 72°07'09" East a distance of 56.84 feet; North 65°42'00" East a distance of 30.03 feet; North 09°49'53" West a distance of 22.35 feet; North 31°26'30" East a distance of 25.54 feet; North 23°03'14" East a distance of 43.31 feet; North 18°20'32" East a distance of 45.84 feet; North 32°34'06" East a distance of 52.81 feet; North 40°15'56" East a distance of 84.52 feet; South 79°44'56" East a distance of 99.46 feet; South 52°31'21" East a distance of 67.72 feet; South 76°38'47" East a distance of 84.55 feet; South 27°46'32" East 48.88 feet; North 41°56'16" East a distance of 83.56 feet; North 87°37'48" East a distance of 144.64 feet; North 88°03'40" East 109.93 feet; South 23°04'33" East a distance of 79.18 feet; South 35°48'56" East a distance of 52.77 feet; South 72°56'15" East a distance of 72.49 feet; North 66°34'00" East a distance of 96.29 feet; North 27°22'43" East a distance of 79.97 feet; North 13°33'58" East a distance of 49.90 feet; North 44°34'23" East a distance of 109.63 feet; North 33°11'20" East a distance of 96.68 feet; North 46°48'21" East a distance 80.36 feet; North 32°52'01" East a distance of 55.22'; North 62°33'15" East a distance of 90.34 feet; North 50°15'29" East a distance of 100.50 feet; North 40°13'59" East a distance of 45.43 feet; North 44°08'53" East a distance of 119.41 feet to a point on the westerly right-of-way line of Interstate 95; thence along the said right-of-way line South 25°15'02" East a distance of 4500.25 feet to the POINT OF BEGINNING.

Parcel containing 379.1141 acres more or less.

TOGETHER WITH

A parcel of land being a portion of land lying in Government Sections 17, 18, 19 & 20, Township 12 South, Range 31 East, Flagler County, Florida, being more particularly described as follows:

From a Point of Reference, being the northeast corner of Government Section 20, Township 12 South, Range 31 East; thence South 01°13'11" East along the easterly line of Section 20 a distance of 150.00' to the POINT OF BEGINNING of this description; thence departing said section line South

~~89°02'14" West a distance of 5342.38' to a point on the west line of Section 20; thence South 01°30'00" East along said west line of Section 20 a distance 96.81' to a point on the northeasterly boundary of the plat Laguna Forest Section 64; thence North 36°30'00" West along said boundary a distance of 303.12' to a point on the south line of Government Section 18; thence North 88°59'26" East along said south line of Section 18 a distance of 173.87 to a point being the southwest corner of Section 17; thence North 89°02'14" East along the south line of Section 17 a distance of 1321.06'; thence North 00°35'15" West along the airport boundary a distance of 25.00'; thence North 89°02'14" East a distance of 4021.95' to a point on the east line of Section 17; thence South 1°9'47" East a distance of 174.99' to the POINT OF BEGINNING.~~

~~TOGETHER WITH~~

~~A PARCEL OF LAND LOCATED IN GOVERNMENT SECTIONS 20 AND 21, TOWNSHIP 12 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~COMMENCE AT THE NORTHEAST CORNER OF SAID GOVERNMENT SECTION 20, TOWNSHIP 12 SOUTH, RANGE 31 EAST, THENCE S00°50'01"E FOR A DISTANCE OF 150.00 FEET TO THE SOUTHERLY LINE OF IROQUOIS WATERWAY (A 175-FOOT WIDE WATERWAY AT THIS POINT) AND THE POINT OF BEGINNING OF THIS DESCRIPTION; THENCE N89°02'14"E ALONG SAID SOUTHERLY LINE OF IROQUOIS WATERWAY A DISTANCE OF 1082.73 FEET; THENCE DEPARTING SAID SOUTHERLY LINE S11°26'27"W FOR A DISTANCE OF 1290.00 FEET; THENCE S89°01'53"W FOR A DISTANCE OF 502.58 FEET; THENCE S28°40'19"W FOR A DISTANCE OF 1572.08 FEET; THENCE N74°35'44"W FOR A DISTANCE OF 3054.69 FEET; THENCE N02°32'58"W FOR A DISTANCE OF 1766.27 FEET TO SAID SOUTHERLY LINE OF IROQUOIS WATERWAY; THENCE N89°02'14"E ALONG SAID SOUTHERLY LINE FOR A DISTANCE OF 3454.09 FEET TO THE AFOREMENTIONED POINT OF BEGINNING.~~

~~TOGETHER WITH~~

~~A PARCEL OF LAND LOCATED IN GOVERNMENT SECTION 17, TOWNSHIP 12 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~COMMENCE AT THE SOUTHEAST CORNER OF SAID GOVERNMENT SECTION 17, TOWNSHIP 12 SOUTH, RANGE 31 EAST AS A POINT OF REFERENCE; THENCE N00°50'01"W ALONG THE EAST LINE OF SAID SECTION 17 FOR A DISTANCE OF 25.00 FEET TO THE NORTH LINE OF IROQUOIS WATERWAY (A 175-FOOT WIDE WATERWAY AT THIS POINT); THENCE DEPARTING SAID EAST LINE S89°02'14"W ALONG SAID NORTH LINE OF IROQUOIS WATERWAY FOR A DISTANCE OF 27.50 FEET TO THE POINT OF BEGINNING OF THIS DESCRIPTION; THENCE CONTINUE S89°02'14"W ALONG SAID NORTH LINE OF IROQUOIS WATERWAY FOR A DISTANCE OF 2643.89 FEET; THENCE DEPARTING SAID NORTH LINE N32°31'14" E FOR A DISTANCE OF 191.60 FEET; THENCE N48°13'23"E FOR A DISTANCE OF 1204.42 FEET; THENCE N90°00'00"E FOR A DISTANCE OF 390.62 FEET; THENCE S50°20'54"E FOR A DISTANCE OF 683.96 FEET TO A NON-TANGENT CURVE TO THE RIGHT, WITH AN ARC LENGTH OF 166.91 FEET, A RADIUS OF 565.60 FEET, A CENTRAL ANGLE OF 16°54'30", A CHORD BEARING OF S29°19'26"E AND A CHORD DISTANCE OF 166.31 FEET TO A NON-TANGENT LINE; THENCE DEPARTING SAID CURVE ALONG SAID NON-TANGENT LINE S45°42'00"E FOR A DISTANCE OF 899.33 FEET TO THE SAID NORTHERLY LINE OF IROQUOIS WATERWAY AND THE AFOREMENTIONED POINT OF BEGINNING.~~

~~TOGETHER WITH~~

~~A PARCEL OF LAND LYING IN GOVERNMENT SECTION 17, TOWNSHIP 12 SOUTH, RANGE 31 EAST BEING A PORTION OF LAND DESCRIBED IN OFFICIAL RECORDS BOOK 601, PAGES 1989 THROUGH 2025, PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~A POINT OF REFERENCE BEING THE SOUTHERLY MOST CORNER OF TRACT "D" RESERVE PARCEL, AIRPORT COMMERCE CENTER, MAP BOOK 36, PAGES 88 THROUGH 91, PUBLIC~~

~~RECORDS OF FLAGLER COUNTY, FLORIDA; THENCE N50°20'54"W ALONG THE SOUTHWESTERLY LINE OF SAID TRACT "D" FOR A DISTANCE OF 684.04 FEET TO THE POINT OF BEGINNING OF THIS DESCRIPTION; THENCE S90°00'00"W DEPARTING SAID TRACT "D" BOUNDARY FOR A DISTANCE OF 2752.24 FEET; THENCE N39°47'12"E FOR A DISTANCE OF 407.59 FEET; THENCE N89°06'45"E FOR A DISTANCE OF 1069.37 FEET; THENCE N89°20'26"E FOR A DISTANCE OF 1010.30 FEET TO THE WESTERLY LINE OF SAID TRACT "D"; THENCE ALONG SAID WESTERLY LINE S50°20'54"E FOR A DISTANCE OF 535.01 FEET TO THE AFOREMENTIONED POINT OF BEGINNING OF THIS DESCRIPTION.~~

~~LESS AND EXCEPT ANY PORTION WHICH MAY LIE WITHIN THE NE 1/4 OF THE SW 1/4 OF THE SW 1/4 OF SECTION 17, TOWNSHIP 12 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA.~~

~~TOGETHER WITH:~~

~~A PORTION OF LAND LOCATED IN GOVERNMENT SECTION 2, TOWNSHIP 12 SOUTH, RANGE 31 EAST AND LOTS 7, 8, 9 AND 10, PALM COAST INTRACOASTAL INDUSTRIAL PARK PHASE I, RECORDED IN MAP BOOK 29, PAGES 33 AND 34, PUBLIC RECORDS OF FLAGLER COUNTY FLORIDA AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~AS A POINT OF BEGINNING BEING THE SOUTHEAST CORNER OF SAID LOT 7, PALM COAST INTRACOASTAL INDUSTRIAL PARK PHASE I ALSO BEING A POINT ON THE SOUTHERLY RIGHT-OF-WAY LINE OF ROBERTS ROADS (AN 80 FOOT RIGHT-OF-WAY); THENCE S67°35'53"W DEPARTING SAID RIGHT-OF-WAY LINE FOR A DISTANCE OF 863.96 FEET; THENCE N48°44'00"W FOR A DISTANCE OF 851.08 FEET TO A POINT ON A NON-TANGENT CURVE ALSO BEING THE EASTERLY RIGHT-OF-WAY LINE OF COLBERT LANE (A 200 FOOT RIGHT-OF-WAY); THENCE ALONG SAID RIGHT-OF-WAY NORTHEASTERLY ALONG A CURVE TO THE LEFT HAVING AN ARC LENGTH OF 190.58 FEET, A RADIUS OF 7734.00 FEET, A DELTA OF 01°24'43", A CHORD BEARING N05°58'42"E AND A CHORD DISTANCE OF 190.57 FEET TO A POINT ON A NON-TANGENT LINE; THENCE S88°55'52"E DEPARTING SAID RIGHT-OF-WAY LINE AND SAID CURVE FOR A DISTANCE OF 247.67 FEET; THENCE N02°15'34"E FOR A DISTANCE OF 361.36 FEET TO A POINT ON THE SOUTHERLY RIGHT-OF-WAY LINE OF SAID ROBERTS ROAD; THENCE ALONG SAID SOUTHERLY RIGHT-OF-WAY LINE FOR THE FOLLOWING THREE (3) COURSES; (1) THENCE S87°44'25"E FOR A DISTANCE OF 220.17 FEET TO A POINT OF CURVATURE; (2) THENCE SOUTHEASTERLY ALONG A CURVE TO THE RIGHT HAVING AN ARC LENGTH OF 1120.99 FEET, A RADIUS OF 983.00 FEET, A DELTA OF 65°20'18", A CHORD BEARING S55°04'16"E AND A CHORD DISTANCE OF 1061.22 FEET TO A POINT OF TANGENCY; (3) THENCE S22°24'07"E FOR A DISTANCE OF 175.00 FEET TO THE AFOREMENTIONED POINT OF BEGINNING OF THIS DESCRIPTION.~~

~~THE ABOVE DESCRIBED PARCEL CONTAINS 22.359 ACRES MORE OR LESS.~~

~~A PORTION OF LAND LOCATED IN GOVERNMENT SECTION 2, TOWNSHIP 12 SOUTH, RANGE 31 EAST, PUBLIC RECORDS OF FLAGLER COUNTY FLORIDA AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~AS A POINT OF BEGINNING BEING THE SOUTHWEST CORNER OF LOT 7, PALM COAST INTRACOASTAL INDUSTRIAL PARK PHASE I, RECORDED IN MAP BOOK 29, PAGES 33 AND 34; THENCE S22°24'07"E FOR A DISTANCE OF 1200.00 FEET; THENCE N67°35'53"E FOR A DISTANCE OF 370.00 FEET TO A POINT ON THE WESTERLY RIGHT-OF-WAY LINE OF ROBERTS ROAD (AN 80 FOOT RIGHT-OF-WAY); THENCE S22°24'07"E ALONG SAID RIGHT-OF-WAY LINE FOR A DISTANCE OF 389.72 FEET; THENCE S67°35'53"W DEPARTING SAID RIGHT-OF-WAY LINE FOR A DISTANCE OF 824.87 FEET; THENCE N21°35'50"W FOR A DISTANCE OF 1589.87 FEET; THENCE N67°35'53"E FOR A DISTANCE OF 432.55 FEET TO THE AFOREMENTIONED POINT OF BEGINNING OF THIS DESCRIPTION.~~

~~THE ABOVE DESCRIBED PARCEL CONTAINS 19.503 ACRES MORE OR LESS.~~

~~A PORTION OF LAND LOCATED IN GOVERNMENT SECTIONS 2 AND 11, TOWNSHIP 12 SOUTH, RANGE 31 EAST, PUBLIC RECORDS OF FLAGLER COUNTY FLORIDA AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~AS A POINT OF BEGINNING BEING THE NORTHEAST CORNER OF BEACH VILLAGE AT PALM COAST, RECORDED IN MAP BOOK 36, PAGES 92 AND 93; THENCE N89°29'02"W ALONG THE NORTH LINE OF SAID SUBDIVISION FOR A DISTANCE OF 331.60 FEET; THENCE N21°35'50"W DEPARTING SAID NORTH SUBDIVISION LINE FOR A DISTANCE OF 2662.38 FEET; THENCE N67°35'53"E FOR A DISTANCE OF 824.87 FEET TO A POINT ON THE WESTERLY RIGHT-OF-WAY LINE OF ROBERTS ROAD (AN 80 FOOT RIGHT-OF-WAY); THENCE ALONG SAID RIGHT-OF-WAY FOR THE FOLLOWING TWO (2) COURSES; (1) THENCE S22°24'07"E FOR A DISTANCE OF 1017.20 FEET TO A POINT OF CURVATURE; (2) THENCE SOUTHEASTERLY ALONG A CURVE TO THE LEFT HAVING AN ARC LENGTH OF 298.27 FEET, A RADIUS OF 1539.72 FEET, A DELTA OF 11°05'57", A CHORD BEARING S27°57'05"E AND A CHORD DISTANCE OF 297.80 FEET TO A POINT ON A NON-TANGENT LINE ALSO BEING THE SOUTHERLY LINE OF SAID SECTION 2; THENCE S88°27'05"W DEPARTING SAID CURVE AND RIGHT-OF-WAY LINE ALONG SAID SECTION LINE FOR A DISTANCE OF 24.59 FEET; THENCE S01°40'05"E DEPARTING SAID SECTION LINE FOR A DISTANCE OF 1589.33 FEET TO THE AFOREMENTIONED POINT OF BEGINNING OF THIS DESCRIPTION.~~

~~THE ABOVE DESCRIBED PARCEL CONTAINS 44.318 ACRES MORE OR LESS.~~

~~A PORTION OF LAND LOCATED IN GOVERNMENT SECTIONS 2, 3 AND 11, TOWNSHIP 12 SOUTH, RANGE 31 EAST, PUBLIC RECORDS OF FLAGLER COUNTY FLORIDA AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~AS A POINT OF REFERENCE BEING THE SOUTHWEST CORNER OF LOT 7, PALM COAST INTRACOASTAL INDUSTRIAL PARK PHASE I, RECORDED IN MAP BOOK 29, PAGES 33 AND 34; THENCE S67°35'53"W FOR A DISTANCE OF 432.55 FEET TO THE POINT OF BEGINNING OF THIS DESCRIPTION; THENCE S21°35'50"E FOR A DISTANCE OF 4252.26 FEET TO A POINT ON THE NORTH LINE OF BEACH VILLAGE AT PALM COAST, RECORDED IN MAP BOOK 36, PAGES 92 AND 93; THENCE N89°29'02"W ALONG SAID NORTH SUBDIVISION LINE FOR A DISTANCE OF 626.24 FEET; THENCE N23°53'12"W DEPARTING SAID NORTH SUBDIVISION LINE FOR A DISTANCE OF 875.00 FEET; THENCE S67°01'25"W FOR A DISTANCE OF 100.00 FEET TO A POINT ON A NON-TANGENT CURVE ALSO BEING THE EASTERLY RIGHT-OF-WAY LINE OF COLBERT LANE (A 200 FOOT RIGHT-OF-WAY); THENCE ALONG SAID RIGHT-OF-WAY LINE NORTHWESTERLY ALONG A CURVE TO THE LEFT HAVING AN ARC LENGTH OF 573.26 FEET, A RADIUS OF 2110.00 FEET, A DELTA OF 15°34'00", A CHORD BEARING N30°45'35"W AND A CHORD DISTANCE OF 571.50 FEET TO A POINT ON A NON-TANGENT LINE; THENCE N51°27'25"E DEPARTING SAID CURVE AND RIGHT-OF-WAY LINE FOR A DISTANCE OF 185.00 FEET; THENCE N16°20'16"W FOR A DISTANCE OF 1516.59 FEET; THENCE S73°25'57"W FOR A DISTANCE OF 185.00 FEET; THENCE N16°20'16"W FOR A DISTANCE OF 1516.59 FEET; THENCE S73°25'57"W FOR A DISTANCE OF 735.00 FEET TO A POINT ON A NON-TANGENT CURVE ALSO BEING THE SAID EASTERLY RIGHT-OF-WAY LINE OF COLBERT LANE; THENCE ALONG SAID RIGHT-OF-WAY LINE FOR THE FOLLOWING THREE (3) COURSES; (1) THENCE NORTHWESTERLY ALONG A CURVE TO THE RIGHT HAVING AN ARC LENGTH OF 825.59 FEET, A RADIUS OF 1910.00 FEET, A DELTA OF 24°45'57", A CHORD BEARING N04°11'04"W AND A CHORD DISTANCE OF 819.18 FEET TO A POINT OF TANGENCY; (2) THENCE N08°11'55"E FOR A DISTANCE OF 862.02 FEET TO A POINT OF CURVATURE; (3) THENCE NORTHEASTERLY ALONG A CURVE TO THE LEFT HAVING AN ARC LENGTH OF 204.38 FEET, A RADIUS OF 7734.00 FEET, A DELTA OF 01°30'51", A CHORD BEARING N07°26'29"E AND A CHORD DISTANCE OF 204.38 FEET TO A POINT ON A NON-TANGENT LINE; THENCE S48°44'00"E DEPARTING SAID CURVE AND RIGHT-OF-WAY LINE FOR A DISTANCE OF 851.08 FEET; THENCE N67°35'53"E FOR A DISTANCE OF 61.42 FEET TO THE AFOREMENTIONED POINT OF BEGINNING OF THIS DESCRIPTION.~~

~~THE ABOVE DESCRIBED PARCEL CONTAINS 75.765 ACRES MORE OR LESS.~~

~~A PORTION OF LAND LOCATED IN GOVERNMENT SECTIONS 2 AND 11, TOWNSHIP 12 SOUTH, RANGE 31 EAST, PUBLIC RECORDS OF FLAGLER COUNTY FLORIDA AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~AS A POINT OF REFERENCE BEING THE NORTHWEST CORNER OF BEACH VILLAGE AT PALM COAST, RECORDED IN MAP BOOK 36, PAGES 92 AND 93 ALSO BEING A POINT ON THE EASTERLY RIGHT-OF-WAY LINE OF COLBERT LANE (A 200 FOOT RIGHT-OF-WAY); THENCE ALONG SAID EASTERLY RIGHT-OF-WAY LINE NORTHWESTERLY ALONG A CURVE TO THE LEFT HAVING AN ARC LENGTH OF 1354.25 FEET, A RADIUS OF 2110.00 FEET, A DELTA OF 36°46'26", A CHORD BEARING N20°09'22"W AND A CHORD DISTANCE OF 1331.12 FEET TO THE POINT OF BEGINNING OF THIS DESCRIPTION; THENCE CONTINUE ALONG SAID EASTERLY RIGHT-OF-WAY LINE FOR THE FOLLOWING THREE (3) COURSES; (1) THENCE NORTHWESTERLY ALONG A CURVE TO THE LEFT HAVING AN ARC LENGTH OF 161.67 FEET, A RADIUS OF 2110.00 FEET, A DELTA OF 04°23'24", A CHORD BEARING N40°44'17"W AND A CHORD DISTANCE OF 161.63 FEET TO A POINT OF TANGENCY; (2) THENCE N42°55'59"W FOR A DISTANCE OF 658.63 FEET TO A POINT OF CURVATURE; (3) THENCE NORTHWESTERLY ALONG A CURVE TO THE RIGHT HAVING AN ARC LENGTH OF 878.92 FEET, A RADIUS OF 1910.00 FEET, A DELTA OF 26°21'57", A CHORD BEARING N29°45'01"W AND A CHORD DISTANCE OF 871.19 FEET TO A POINT ON A NON-TANGENT LINE; THENCE N73°25'57"E DEPARTING SAID CURVE AND RIGHT-OF-WAY LINE FOR A DISTANCE OF 735.00 FEET; THENCE S16°20'16"E FOR A DISTANCE OF 1516.59 FEET; THENCE S51°27'25"W FOR A DISTANCE OF 185.00 FEET TO THE AFOREMENTIONED POINT OF BEGINNING OF THIS DESCRIPTION~~

~~THE ABOVE DESCRIBED PARCEL CONTAINS 18.793 ACRES MORE OR LESS.~~

~~A PORTION OF LAND LOCATED IN GOVERNMENT SECTION 11, TOWNSHIP 12 SOUTH, RANGE 31 EAST, PUBLIC RECORDS OF FLAGLER COUNTY FLORIDA AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~AS A POINT OF BEGINNING BEING THE NORTHWEST CORNER OF BEACH VILLAGE AT PALM COAST, RECORDED IN MAP BOOK 36, PAGES 92 AND 93 ALSO BEING A POINT ON THE EASTERLY RIGHT-OF-WAY LINE OF COLBERT LANE (A 200 FOOT RIGHT-OF-WAY); THENCE ALONG SAID EASTERLY RIGHT-OF-WAY LINE NORTHWESTERLY ALONG A CURVE TO THE LEFT HAVING AN ARC LENGTH OF 780.98 FEET, A RADIUS OF 2110.00 FEET, A DELTA OF 21°12'26", A CHORD BEARING N12°22'22"W AND A CHORD DISTANCE OF 776.53 FEET TO A POINT ON A NON-TANGENT LINE; THENCE N67°01'25"E DEPARTING SAID CURVE AND RIGHT-OF-WAY LINE FOR DISTANCE OF 100.00 FEET; THENCE S23°53'12"E FOR A DISTANCE OF 875.00 FEET TO A POINT ON THE NORTH LINE OF SAID BEACH VILLAGE AT PALM COAST; THENCE N89°29'02"W ALONG SAID NORTH SUBDIVISION LINE FOR A DISTANCE OF 280.00 FEET TO THE AFOREMENTIONED POINT OF BEGINNING OF THIS DESCRIPTION.~~

~~THE ABOVE DESCRIBED PARCEL CONTAINS 3.008 ACRES MORE OR LESS.~~

~~A PARCEL OF LAND RECORDED AT PAGE 1791 OF OFFICIAL RECORDS BOOK 553, PAGES 1539 THROUGH 1840, OF THE PUBLIC RECORDS OF FLAGLER COUNTY, FLORIDA, LYING IN GOVERNMENT SECTION 2, TOWNSHIP 12 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~A POINT OF REFERENCE BEING THE SOUTHWEST CORNER OF GOVERNMENT SECTION 2, THENCE NORTH 01°13'06" WEST ALONG THE WEST LINE OF SECTION 2 A DISTANCE OF 3107.53 FEET, THENCE DEPARTING SAID SECTION LINE NORTH 08°46'54" EAST A DISTANCE OF 154.23 FEET TO A POINT ON THE EAST RIGHT-OF-WAY LINE OF COLBERT LANE (200' R/W) AND THE POINT OF BEGINNING OF THIS DESCRIPTION, SAID POINT BEING ON A CURVE, THENCE 317.27 FEET ALONG THE ARC OF A CURVE TO THE LEFT (CONCAVE WESTERLY) HAVING A CENTRAL ANGLE OF 02°21'02", A RADIUS OF 7734.00 FEET, A CHORD BEARING OF NORTH 04°05'50" EAST AND A CHORD DISTANCE OF 317.25 FEET TO A POINT OF REVERSE CURVATURE, THENCE 77.96 FEET ALONG THE ARC OF A CURVE TO THE~~

~~RIGHT (CONCAVE SOUTHEASTERLY) HAVING A CENTRAL ANGLE OF 09°20'15", A RADIUS OF 50.00 FEET, A CHORD BEARING OF NORTH 47°35'27" EAST AND A CHORD DISTANCE OF 70.30 FEET TO A POINT OF TANGENCY, THENCE SOUTH 07°44'26" EAST A DISTANCE OF 187.45 FEET, THENCE SOUTH 02°15'34" WEST A DISTANCE OF 361.36 FEET, THENCE NORTH 00°55'51" WEST A DISTANCE OF 247.67 FEET TO THE POINT OF BEGINNING.~~

~~A PARCEL OF LAND LYING WEST OF AND ADJACENT TO ROBERTS ROAD (FORMALLY THE LEHIGH CEMENT PLANT ROAD) IN GOVERNMENT SECTION 2, TOWNSHIP 12 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~AS A POINT OF REFERENCE BEING THE SOUTH QUARTER (¼) CORNER OF SAID GOVERNMENT SECTION 2 THENCE NORTH 88°27'05" EAST ALONG THE SOUTHERLY LINE OF SECTION 2 A DISTANCE OF 24.59 FEET TO A POINT ON A CURVE BEING THE WESTERLY RIGHT-OF-WAY OF SAID ROBERTS ROAD (80' R/W), THENCE DEPARTING SAID SECTION LINE NORTHWESTERLY 298.27 FEET ALONG SAID RIGHT-OF-WAY AND CURVE TO THE RIGHT (CONCAVE NORTHEASTERLY) HAVING A CENTRAL ANGLE OF 11°05'57", A RADIUS OF 1539.72 FEET, A CHORD BEARING OF NORTH 27°57'05" WEST AND A CHORD DISTANCE OF 297.80 FEET TO A POINT OF TANGENCY, THENCE NORTH 22°24'07" WEST ALONG SAID RIGHT-OF-WAY A DISTANCE OF 1976.91 FEET TO THE POINT OF BEGINNING OF THIS DESCRIPTION, THENCE DEPARTING SAID RIGHT-OF-WAY SOUTH 67°35'53" WEST A DISTANCE OF 370.00 FEET, THENCE NORTH 22°24'07" WEST A DISTANCE OF 630.00 FEET, THENCE NORTH 67°35'53" EAST A DISTANCE OF 370.00 FEET TO A POINT ON THE WESTERLY RIGHT-OF-WAY OF ROBERTS ROAD (80' R/W) THENCE SOUTH 22°24'07" EAST ALONG SAID RIGHT-OF-WAY A DISTANCE OF 630.00 FEET TO THE POINT OF BEGINNING.~~

~~PARCEL CONTAINING 5.3512 ACRES MORE OR LESS.~~

~~A PARCEL OF LAND LYING WEST OF AND ADJACENT TO ROBERTS ROAD (FORMALLY THE LEHIGH CEMENT PLANT ROAD) IN GOVERNMENT SECTION 2, TOWNSHIP 12 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~AS A POINT OF REFERENCE BEING THE SOUTH QUARTER (¼) CORNER OF SAID GOVERNMENT SECTION 2 THENCE NORTH 88°27'05" EAST ALONG THE SOUTHERLY LINE OF SECTION 2 A DISTANCE OF 24.59 FEET TO A POINT ON A CURVE BEING THE WESTERLY RIGHT-OF-WAY OF SAID ROBERTS ROAD (80' R/W), THENCE DEPARTING SAID SECTION LINE NORTHWESTERLY 298.27 FEET ALONG SAID RIGHT-OF-WAY AND CURVE TO THE RIGHT (CONCAVE NORTHEASTERLY) HAVING A CENTRAL ANGLE OF 11°05'57", A RADIUS OF 1539.72 FEET, A CHORD BEARING OF NORTH 27°57'05" WEST AND A CHORD DISTANCE OF 297.80 FEET TO A POINT OF TANGENCY, THENCE NORTH 22°24'07" WEST ALONG SAID RIGHT-OF-WAY A DISTANCE OF 1406.91 FEET TO THE POINT OF BEGINNING OF THIS DESCRIPTION, THENCE DEPARTING SAID RIGHT-OF-WAY SOUTH 67°35'53" WEST A DISTANCE OF 370.00 FEET, THENCE NORTH 22°24'07" WEST A DISTANCE OF 570.00 FEET, THENCE NORTH 67°35'53" EAST A DISTANCE OF 370.00 FEET TO A POINT ON THE WESTERLY RIGHT-OF-WAY OF ROBERTS ROAD (80' R/W) THENCE SOUTH 22°24'07" EAST ALONG SAID RIGHT-OF-WAY A DISTANCE OF 570.00 FEET TO THE POINT OF BEGINNING.~~

~~PARCEL CONTAINING 4.8416 ACRES MORE OR LESS.~~

~~TOGETHER WITH:~~

~~A PARCEL OF LAND LYING NORTH OF STATE ROAD 100 (200' R/W) WITHIN GOVERNMENT SECTIONS 10 AND 39, TOWNSHIP 12 SOUTH, RANGE 31 EAST, FLAGLER COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:~~

~~A POINT OF REFERENCE BEING THE NORTHEAST CORNER OF SAID GOVERNMENT SECTION 10, TOWNSHIP 12 SOUTH, RANGE 31 EAST, THENCE SOUTH 01°23'05" EAST ALONG THE EAST LINE OF SECTION 10 A DISTANCE OF 1280.24 FEET, THENCE SOUTH 89°37'11" WEST 738.00 FEET TO THE POINT OF BEGINNING OF THIS DESCRIPTION, THENCE SOUTH~~

~~00°04'45" EAST 1316.81 FEET TO A NON-TANGENT CURVE, THENCE 872.51 FEET ALONG THE ARC TO THE LEFT (CONCAVED SOUTH) HAVING CENTRAL ANGLE OF 02°42'13", A RADIUS OF 23,042.76 FEET, A CHORD BEARING OF SOUTH 89°09'51" WEST AND A CHORD DISTANCE OF 872.49 FEET, THENCE NORTH 01°23'05" WEST A DISTANCE OF 1328.00 FEET, THENCE NORTH 89°37'15" EAST A DISTANCE OF 902.62 PLUS OR MINUS TO THE POINT OF BEGINNING.~~

~~(2) — City Council district boundaries. The City Council district boundaries for the districts of the City Council are hereby created and established and shall exist as follows:~~

~~The City shall be divided into four (4) Council Districts by an ordinance of the City. This ordinance shall comply with the general laws governing district boundaries. Following each decennial census, the City Council shall by ordinance adjust the boundaries of the City Council districts according to general law. In addition, the City Council may, at its discretion, adjust the districts provided that any such adjustment will not take place less than one year before an election. The Council may appoint a special commission to develop district boundaries, use consulting firms specializing in the process and/or use such other public governmental resources as are available to develop a plan for districts and to adjust the district boundaries when required.~~

(a) City of Palm Coast City Council District 1 boundaries:

District 1:

~~Beginning at the intersection of Palm Coast Parkway and I-95, follow I-95 north (ca. 3.61 miles) until it intersects with Matanzas Woods Parkway. Turn west and follow Matanzas Woods Parkway (ca. .51 miles) to the centerline of the Belleaire Waterway. Turn south and follow the Belleaire Waterway (ca. .36 miles) to the northeast corner of parcel number 07-11-31-7035-00910-0100 (as recorded in the Flagler County Public Records). Follow the rear property lines of parcels on the southeasterly side of Bud Hollow Drive (as shown in Map book 11, pages 15 and 18) to Belle Terre Parkway. Turn north and follow Belle Terre Parkway (ca. .86 miles) until it intersects with Matanzas Woods Parkway. Turn west and follow Matanzas Woods Parkway (ca. 1.06 miles) until it intersects with US Hwy 1. Follow US Hwy 1 (ca. 3.38 miles) north until it intersects the northern most city boundary. Turn west and follow the city boundary (ca. 36.69 miles) to the intersection of Otis Stone Hunter Road and Hargrove Grade. Then follow Hargrove Grade north and east (ca. 4.43 miles) until it intersects with US Hwy 1. Then south on US Hwy 1 (ca. .28 miles) to Palm Coast Parkway. Then east on Palm Coast Parkway (ca. .53 miles) to Pine Lakes Parkway. Turn south and follow Pine Lakes Parkway (ca. 1.97 miles) to White Mill Drive. Turn south and follow White Mill Drive (ca. .37 miles) to White View Parkway. Turn east and follow White View Parkway (ca. .45 miles) to Whippoorwill Drive. Follow Whippoorwill Drive (ca. 1.16 miles) north and east until it intersects with Belle Terre Parkway. Turn north and follow Belle Terre Parkway (ca. 2.08 miles) until it intersects with Cypress Point Parkway. Follow Cypress Point Parkway (ca. .80 miles) east and north until it intersects with Palm Coast Parkway. Turn east and follow Palm Coast Parkway east (ca. .47 miles) until it intersects with I-95 at the point of beginning.~~

(b) City of Palm Coast City Council District 2 boundaries:

District 2:

~~Beginning at the intersection of Palm Coast Parkway and I-95, follow I-95 north (ca. 3.61 miles) until it intersects with Matanzas Woods Parkway. Turn west and follow Matanzas Woods Parkway (ca. .51 miles) to the centerline of the Belleaire Waterway. Turn south and follow the Belleaire Waterway (ca. .36 miles) to the northeast corner of parcel number 07-11-31-7035-00910-0100 (as recorded in the Flagler County Public Records). Follow the rear property lines of parcels on the southeasterly side of Bud Hollow Drive (as shown in Map book 11, pages 15 and 18) to Belle Terre Parkway. Turn north and follow Belle Terre Parkway (ca. .86 miles) until it intersects with Matanzas Woods Parkway. Turn west and follow Matanzas Woods Parkway (ca. 1.06 miles) until it intersects with US Hwy 1. Follow US Hwy 1 (ca. 3.38 miles) north until it intersects the northern most city boundary. Turn east and follow the city boundary (ca. 12.44 miles) until it intersects with the eastern-most end of the St. Joe Canal. Turn west and follow the St. Joe Canal (ca. .37 miles) until it intersects with Palm Coast Parkway SE. Then follow Palm Coast Parkway west (ca. 1.90 miles) until it intersects with I-95 at the point of beginning.~~

(c) City of Palm Coast City Council District 3 boundaries:

District 3:

~~Beginning at the intersection of Palm Coast Parkway and I-95 travel west on Palm Coast Parkway (ca. .47 miles) to Cypress Point Parkway. Turn south and follow Cypress Point Parkway (ca. .80 miles) until it intersects with Belle Terre Parkway. Turn south and follow Belle Terre Parkway (ca. 5.35 miles) until it intersects with SR 100. Turn east and follow SR 100 (ca. 1.68 miles) until it intersects with Seminole Woods Boulevard. At Seminole Woods Boulevard, turn south and follow the city boundary (ca. 3.08 miles) around the Flagler County Airport and other non-annexed parcels until it intersects with the unimproved road known as the "Flagler Beach Wellfield Road". Turn south and follow the Flagler Beach Wellfield Road (ca. 1.27 miles) until it intersects with the City boundary at the northern property line of parcel number 29-12-31-0000-01010-0020 (as recorded in the Flagler County Public Records). Turn east and follow the City boundary (ca. 9.64 miles) until it intersects with I-95. Turn north and follow the City Boundary (ca. 44.50 miles) to the point where the Intra-Coastal Waterway intersects with the St. Joe Canal. Turn west and follow the St. Joe Canal (ca. .37 miles) until it intersects with Palm Coast Parkway SE. Then follow Palm Coast Parkway west (ca. 1.90 miles) until it intersects with I-95 at the point of beginning.~~

(d) — City of Palm Coast City Council District 4 boundaries:

District 4:

~~Begin at intersection of Otis Stone Hunter Road and Hargrove Grade, then follow Hargrove Grade north and east (ca 4.43 miles) until it intersects with US Hwy 1. Then south on US Hwy 1 (ca. .28 miles) to Palm Coast Parkway. Then east on Palm Coast Parkway (ca. .53 miles) to Pine Lakes Parkway. Turn south and follow Pine Lakes Parkway (ca. 1.97 miles) to White Mill Drive. Turn south and follow White Mill Drive (ca. .37 miles) to White View Parkway. Turn east and follow White View Parkway (ca. .45 miles) to Whippoorwill Drive. Follow Whippoorwill Drive (ca. 1.16 miles) north and east until it intersects with Belle Terre Parkway. Turn south and follow Belle Terre Parkway (ca. 3.27 miles) until it intersects with SR 100. Turn east and follow SR 100 (ca. .16 miles) to the northwest corner of the City boundary surrounding the Flagler County Airport. Turn south and follow the City boundary (ca. 3.39 miles) until it intersects with the unimproved road known as the "Flagler Beach Wellfield Road". Turn south and follow the Flagler Beach Wellfield Road (ca. 1.27 miles) until it intersects with the City boundary at the northern property line of parcel number 29-12-31-0000-01010-0020 (as recorded in the Flagler County Public Records). Turn west and follow the City boundary (ca. 14.62 miles) until it intersects with Hargrove grade at the point of beginning.~~

~~(H. B. No. 527, § 2, 5-1-02; Ord. No. 03-09, § 2, 5-20-03; Ord. No. 07-27, Exh. A, 12-18-07; Ord. No. 09-13, § 3, 6-2-09; Ord. No. 2011-9, § 2(Exh. A), 6-21-11; Ord. No. 2011-15, § 3, 8-16-11; Ord. No. 2013-07, § 3(Exh. A), 10-1-13; Ord. No. 2014-12, § 3(Exh. A), 6-17-14; Ord. No. 2014-13, § 3(Exh. A), 6-17-14; Ord. No. 2015-01, § 2(Exhs. A1-4), 2-17-15; Ord. No. 2015-11, § 3(Exhs. A-D), 10-6-15; Ord. No. 2017-1, § 1(Exh. A), 1-17-17)~~

Sec. 10 **Art. IX**. - General provisions.

(1) *Charter amendment.* This Charter may be amended in accordance with the provisions of the Municipal Home Rule Powers Act, chapter 166, Florida Statutes, as the same may be amended from time to time, or as may otherwise be provided by general law. The form, content, and certification of any petition to amend shall be established by ordinance.

(2) *Charter review; schedule, Charter Review Committee.*

Commented [MK2]: NOTE: §(2). Charter Review; subject to separate ballot question.

(a) *Schedule.* The Charter shall be reviewed no sooner than 10 years after the creation of the City of Palm Coast on December 31, 1999, and thereafter it may be reviewed every 10 years.

(b) *Charter Review Committee.* A five-member Charter Review Committee shall be appointed. Each district council member shall appoint one member from his or her district, and the Mayor shall appoint one member at large. The Palm Coast City Council shall fund this committee. The Charter Review Committee shall be appointed at least one year before the next scheduled general election and complete its work and present any recommendations for change no later than 60 days before the general election. The Palm Coast City Council shall hold a minimum of two public hearings on the proposed changes to the Charter prior to placing the proposed changes on the scheduled general election ballot.

(3) *Initiative and referendum.* At least ~~25~~ 10 percent of the qualified electorate of the City shall have the power to petition the Council to propose an ordinance or to require reconsideration of an adopted ordinance, or to propose an amendment to this Charter. ~~2~~ If the Council fails to adopt such ordinance or amendment so proposed, or to repeal such adopted ordinance, without any change in substance, then the Council shall place the proposed ordinance or amendment, or the repeal of the adopted ordinance, on the ballot at the next general election. This Procedure for such initiative or referendum shall be as established by ordinance.

(4) *Adjustments of districts; number, commission, report, support, procedure, failure to enact, effect of enactment.*

(a) *Number of districts.* There shall be four City Council districts as described in subsection (2) of ~~section 9 Art. VIII.~~ These boundaries shall remain in effect until the City Council determines, based upon each decennial census, that redistricting is appropriate to ensure that the requirements of ~~subsection (2) of section 9 and paragraph (c) Art. VIII~~ are accomplished and adequately monitored or until a redistricting commission is appointed ~~as outlined in paragraph (b).~~ All Council district boundaries shall be based upon population data derived from the most recent decennial census.

(b) *Districing commission.* By the first day of the month following official certification notification of the decennial census to the state, the City Council shall appoint five City electors, determined from the registration for the last statewide general election, who shall comprise the districing commission. Electors chosen shall not be employed by the City in any other capacity.

(c) *Commission report.* Within 120 days after appointment, or such earlier time as prescribed by the Council, the districing commission shall file with the official designated by the Council a report containing a recommended plan for adjustment of the council district boundaries to comply with the following specifications:

1. Each district shall be formed of compact, contiguous territory, and its boundary lines shall follow the center lines of natural and manmade separations, such as canals, streets, etc., where possible.
2. The districts shall be based upon the principle of equal and effective representation as required by the United States Constitution and as represented in the mathematical preciseness reached in the legislative apportionment of the state.

The report shall include a map and description of the districts recommended and shall be drafted as a proposed ordinance. Once filed with the designated official, the report shall be treated as an ordinance introduced by a Council member.

- (d) *Support.* It shall be the responsibility of the City Manager to provide staff assistance and technical data to the districting commission.
 - (e) *Procedure.* The procedure for the Council's consideration of the report shall be the same as for other ordinances, provided that any summary of the ordinance published pursuant to this Charter and general law must include both the map and a description of the recommended districts.
 - (f) *Failure to enact ordinance.* After receipt of the commission report, the Council shall adopt a redistricting ordinance at least 90 days before the next regular City election. If the Council fails to do so by such date, the report of the districting commission shall go into effect and have the effect of an ordinance.
 - (g) *Effect of enactment.*
 1. The new council districts and boundaries, as of the date of enactment, shall supersede previous council districts and boundaries for all the purposes of the next regular City election, including qualifications.
 2. The new council districts and boundaries shall supersede previous council districts and boundaries for all other purposes as of the date all Council members take office who were elected subsequent to the effective date of the new districts.
 3. All district seats not up for election, but which as a result of the redistricting no longer have Council members who live within the district, shall be declared vacant for purposes of the next regularly scheduled election. Such election shall, in order to preserve the staggering of the terms, be for either four years or for the remaining two years of the term, depending on the district vacant.
- (5) *Standards of conduct.* All elected officials and employees of the City shall be subject to the standards of conduct for public officers and employees set by general law. In addition, the City Council may, by ordinance, establish a code of ethics for officials and employees of the City, which may be supplemental to general law, but in no case may such an ordinance diminish the provisions of general law.

(H. B. No. 527, § 4, 5-1-02)

Footnotes:

~~—(2)—~~

~~**Editor's note**—The referendum language contained within Section 10(3) of the City Charter requiring a minimum of 25 percent of the qualified electorate of the City to propose an amendment to the City Charter is statutorily preempted in accordance with Section 166.031, F.S. Pursuant to Section 166.031(1), F.S., the electors of the City of Palm Coast may, by a petition signed by 10 percent of the registered electors as of the last preceding municipal general election, submit to the electors of the City of Palm Coast a proposed amendment to its Charter, which amendment may be to any part or to all of said Charter except that part describing the boundaries of such municipality.~~

~~Sec. 11~~**Art X.** - Severability.

If any provision of this act, or the application thereof to any person or circumstance, is held invalid, the invalidity shall not affect other provisions or applications of this act which can be given effect without the invalid provision or application, and to this end the provisions of this act are declared severable.

(H. B. No. 527, § 5, 5-1-02)

~~Sec. 12.—Transition schedule.~~

- ~~(1) *Creation and establishment of City.* For the purpose of compliance with Florida Statutes relating to assessment and collection of ad valorem taxes, and for the purpose of subsection (2) of section 10, the City is hereby created and established effective December 31, 1999.~~
- ~~(2) *Transitional ordinances and resolutions.* The City Council shall adopt ordinances and resolutions required to effect the transition. Ordinances adopted within 60 days after the first council meeting shall be passed as emergency ordinances. These transitional ordinances shall be effective for no longer than 90 days after adoption, and thereafter may be readopted, renewed, or otherwise continued only in the manner normally prescribed for ordinances.~~
- ~~(3) *Transitional comprehensive plan and land development regulation.*~~
- ~~(a) Until such time as the City shall adopt a comprehensive plan, the applicable provisions of the Comprehensive Plan of Flagler County, Florida, as the same exists on the day the City commences corporate existence, shall remain in effect as the City's transitional comprehensive plan. However, all planning functions, duties, and authority shall thereafter be vested in the City Council of Palm Coast, which shall be deemed the local planning agency until the Council establishes a separate local planning agency.~~
- ~~(b) All powers and duties of the Flagler County Planning and Land Development Regulations Council, any boards of adjustment and appeals created pursuant to statutory trade codes, and the County Commission of Flagler County, Florida, as set forth in these transitional zoning and land use regulations, shall be vested in the City Council of Palm Coast until such time as the City Council delegates all or a portion thereof to another entity.~~
- ~~General law prohibits the adoption of zoning ordinances as emergency ordinances.~~
- ~~(c) Subsequent to the commencement of the City's corporate existence, no amendment of the comprehensive plan or land development regulations enacted by the Flagler County Commission shall be deemed an amendment of the City's transitional comprehensive plan or land development regulations or shall otherwise take effect within the City's corporate limits unless approved by the City Council.~~

(H. B. No. 527, § 6, 5-1-02)