WARNING

If in doubt about the effect of this Notice, consult the Acquiring Authority or a Solicitor.

ROADS (SCOTLAND) ACT 1984 AND THE ACQUISITION OF LAND (AUTHORISATION PROCEDURE) (SCOTLAND) ACT 1947

THE A9 TRUNK ROAD (TAY CROSSING TO BALLINLUIG) COMPULSORY PURCHASE ORDER 201[]

To: Unknown Owner(s)

Of: Plots 221, 402, 403, 404, 405, 407, 413, 417, 422, 423, 505, 509, 510, 511, 522, 523, 524, 525, 528, 533, 536, 539, 545, 550, 551, 553, 603, 605, 608, 611, 612, 613, 614, 622, 632, 633, 640, 641, 702, 708, 718, 720, 721, 735, 737, 801, 808, 812, 813.

The Scottish Ministers in exercise of the powers conferred by the above mentioned Acts, on the Thirty-first Day of July Two Thousand and Eighteen, prepared the above mentioned draft Compulsory Purchase Order authorising them to purchase compulsorily the land described in the Schedule hereto for the purpose of improving the M9/A9 Edinburgh – Stirling – Thurso Trunk Road between the Tay Crossing and Ballinluig.

The Order includes land in which you are believed to have an interest as either owner/lessee or occupier.

The Order is about to be made and comes into operation only if made. If the Order is made, a conveyance registered in implement of the Order may vary or extinguish rights to enforce real burdens and servitudes affecting the land.

A copy of the Order and of the map referred to therein may be inspected, free of charge, from 31 July 2018 to 11 September 2018 at the following locations:

From Monday to Thursday between 08:30 and 17:00 and Friday between 08:30 and 16:30 at:-

The offices of Transport Scotland, Reception, Buchanan House, 58 Port Dundas Road, Glasgow, G4 0HF;

From Monday to Sunday between 09:00 and 17:00 at:-

Birnam Arts and Conference Centre, Station Road, Birnam, Dunkeld, PH8 0DS; and

From Wednesday between 14:00 and 16:00 and 17:00 and 19:00, Thursday between 10:00 and 12:00 and 14:00 and 19:00, Friday between 14:00 and 16:00 and Saturday between 09:00 and 13:00 at:-

Pitlochry Library, 26 Atholl Road, Pitlochry, PH16 5BX

Any objection to the Order must be made in writing stating the title of the Order and the grounds of objection and addressed to the Director of Major Transport Infrastructure Projects,

Transport Scotland, Design Team 2, Buchanan House, 58 Port Dundas Road, Glasgow G4 0HF by 11 September 2018.

If no objection is duly made by an owner, lessee or occupier (except a tenant for a month or less), a benefited proprietor, the holder of a personal real burden or owners' association, or if all objections so made are withdrawn, or if the Scottish Ministers are satisfied that every objection so made relates either exclusively to matters of compensation which can be dealt with by the Lands Tribunal for Scotland or in the case of an objection made by a holder of a personal real burden, a benefited proprietor or owners' association if the Scottish Ministers give a written undertaking that any conveyance in implement of the acquisition will provide that the real burden or servitude in question is not varied or extinguished in respect of the enforcement rights of that person the Scottish Ministers may, if they think fit, make the Order with or without modifications.

In any other case where an objection has been duly made by an owner, lessee or occupier (except a tenant for a month or less), holder of a personal real burden, a benefited proprietor or owners' association, the Scottish Ministers are required, before making the Order, either to cause a public local inquiry to be held or to afford to the objector an opportunity of appearing before and being heard by a person appointed by the Scottish Ministers for that purpose, and may then, after considering the objection and the report of the person who held the inquiry or the person appointed as aforesaid, make the Order with or without modifications.

M F RENNIE

A member of the staff of the Scottish Ministers

Transport Scotland Buchanan House Major Transport Infrastructure Projects Glasgow G4 0HF 23 July 2018

This is the Schedule referred to in the foregoing Notice relating to the A9 Trunk Road (Tay Crossing to Ballinluig) Compulsory Purchase Order 201[]

SCHEDULE

The plot references and areas referred to below correspond to those given in the Schedule and plan annexed to "the A9 Trunk Road (Tay Crossing to Ballinluig) Compulsory Purchase Order 201[]"

Plot No	Land in the County of Perth
000 to 100	Numbers not allocated.
101	152 square metres or thereby of woodland and the bed and eastern bank of the River Tay lying to the north of the intersection of the B898 Bishopric Road and the A9 and to the south, south-east of The Coppers, Inchmagrannachan Farm, Dunkeld, Perthshire, PH8 0JS.
102	A heritable and irredeemable servitude right over 268 square metres or thereby of woodland lying to the north of the intersection of the B898 Bishopric Road and the A9 and to the south of The Coppers, Inchmagrannachan Farm, Dunkeld, Perthshire, PH8 0JS.
103	3,237 square metres or thereby of woodland lying to the north of the intersection of the B898 Bishopric Road and the A9 and to the south-east of The Coppers, Inchmagrannachan Farm, Dunkeld, Perthshire, PH8 0JS.
104	713 square metres or thereby of access track lying to the north of the intersection of the B898 Bishopric Road and the A9 and to the south-east of The Coppers, Inchmagrannachan Farm, Dunkeld, Perthshire, PH8 0JS.
105	418 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the north, north-east of the intersection of the B898 Bishopric Road and the A9 and to the south-east of The Coppers, Inchmagrannachan Farm, Dunkeld, Perthshire, PH8 0JS. Land Register of Scotland Title Number PTH38550
106	279 square metres or thereby of woodland lying to the north, north-east of the intersection of the B898 Bishopric Road and the A9 and to the south-east of The Coppers, Inchmagrannachan Farm, Dunkeld, Perthshire, PH8 0JS.
107	31 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the north, north-east of the intersection of the B898 Bishopric Road and the A9 and to the east, north-east of The Coppers, Inchmagrannachan Farm, Dunkeld, Perthshire, PH8 0JS.
108 to 200	Numbers not allocated.
201	3,178 square metres or thereby of woodland and scrubland lying to the east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the south of Woodlands, Ballinluig, Perthshire, PH9 0NS.
202	1,052 square metres or thereby of access track lying to the east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the southwest of Woodlands, Ballinluig, Perthshire, PH9 0NS.
203	182 square metres or thereby of woodland and the bed and eastern bank of the River Tay lying to the east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the south-west of Woodlands, Ballinluig, Perthshire, PH9 0NS.

Plot No	Land in the County of Perth
204	A heritable and irredeemable servitude right over 139 square metres or thereby of woodland lying to the east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the south-west of Woodlands, Ballinluig, Perthshire, PH9 0NS.
205	187 square metres or thereby of woodland and scrubland lying to the east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the southwest of Woodlands, Ballinluig, Perthshire, PH9 0NS.
206	142 square metres or thereby of the bed and banks of an unnamed burn, woodland, scrubland and access track lying to the east, north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the west of Woodlands, Ballinluig, Perthshire, PH9 0NS.
207	247 square metres or thereby of woodland, scrubland and the bed and banks of an unnamed burn lying to the east, north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the west of Woodlands, Ballinluig, Perthshire, PH9 0NS.
208	13 square metres or thereby of woodland and access track lying to the east, north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the west of Woodlands, Ballinluig, Perthshire, PH9 0NS. Land Register of Scotland Title Number PTH38550
209	84 square metres or thereby of access track lying to the east, north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the west of Woodlands, Perthshire, PH9 0NS. Land Register of Scotland Title Number PTH38550
210	70 square metres or thereby of woodland and scrubland lying to the east, north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the west of Woodlands, Ballinluig, Perthshire, PH9 0NS. Land Register of Scotland Title Number PTH38550
211	408 square metres or thereby of access track lying to the east, north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the west of Woodlands, Ballinluig, Perthshire, PH9 0NS.
212	494 square metres or thereby of woodland and scrubland lying to the east, north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the west, north-west of Woodlands, Ballinluig, Perthshire, PH9 0NS.
213	364 square metres or thereby of woodland and scrubland lying to the east, north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the west, north-west of Woodlands, Ballinluig, Perthshire, PH9 0NS.
214	65 square metres or thereby of woodland and scrubland lying to the north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the west, north-west of Woodlands, Ballinluig, Perthshire, PH9 0NS.
215	32,035 square metres or thereby of scrubland and grassland lying to the east, north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the west and north-west of Woodlands, Ballinluig, Perthshire, PH9 0NS.
216	2,171 square metres or thereby of grassland and scrubland lying to the northeast of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the south of Warren Lodge, Ballinluig, Perthshire, PH9 0NS.
217	689 square metres or thereby of access track lying to the north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the south of Warren Lodge, Ballinluig, Perthshire, PH9 0NS.

Plot No	Land in the County of Perth
218	1,383 square metres or thereby of scrubland and grassland lying to the northeast of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the south, south-east of Warren Lodge, Ballinluig, Perthshire, PH9 0NS.
219	232 square metres or thereby of the <i>solum</i> and verge of the Dunkeld - Rotmell Road (C502) lying to the north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the south, south-east of Warren Lodge, Ballinluig, Perthshire, PH9 0NS.
220	15,688 square metres or thereby of woodland and scrubland lying to the north, north-east of Inchmagrannachan Cottages, Dunkeld, PH8 0JS and to the south of Warren Lodge, Ballinluig, Perthshire, PH9 0NS.
221	641 square metres or thereby of woodland lying to the north, north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the south of Warren Lodge, Ballinluig, Perthshire, PH9 0NS.
222	152 square metres or thereby of the bed and eastern bank of the River Tay lying to the north, north-east of Inchmagrannachan Cottages, Dunkeld, Perthshire, PH8 0JS and to the south, south-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS.Land Register of Scotland Title Number PTH48235
223 to 300	Numbers not allocated.
301	20,673 square metres or thereby of the bed and banks of two unnamed burns, scrubland and woodland lying to the north of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR.
302	4,036 square metres or thereby of scrubland, woodland, the bed and banks of two unnamed burns and the eastern bank of the River Tay lying to the northwest of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR.
303	99 square metres or thereby of scrubland and the eastern bank of the River Tay lying to the north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR.
304	A heritable and irredeemable servitude right over 597 square metres or thereby of scrubland and woodland lying to the north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR.
305	291 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the north, north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR. Land Register of Scotland Title Number PTH38550
306	5,532 square metres or thereby of woodland lying to the north, north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR. Land Register of Scotland Title Number PTH38575
307	205 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the north, north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR. Land Register of Scotland Title Number PTH38550

Plot No	Land in the County of Perth
308	1,614 square metres or thereby of woodland and scrubland lying to the north, north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR. Land Register of Scotland Title Number PTH38575
309	153 square metres or thereby of woodland lying to the north, north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR. Land Register of Scotland Title Numbers PTH38550
310	625 square metres or thereby of woodland lying to the north, north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and south of St. Colme's, Ballinluig, Perthshire, PH9 0NR.
311	116 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the north, north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR. Land Register of Scotland Title Numbers PTH38550
312	647 square metres or thereby of woodland lying to the north, north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR.
313	107 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the north, north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR. Land Register of Scotland Title Number PTH38550
314	2,743 square metres or thereby of woodland lying to the north, north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south, south-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR.
315	2,157 square metres or thereby of woodland lying to the north, north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR.
316	23,508 square metres or thereby of scrubland lying to the north of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south, south-east of St. Colme's, Ballinluig, Perthshire, PH9 0NR.
317	416 square metres or thereby of the <i>solum</i> and verges of the Dunkeld - Rotmell Road (C502) lying to the south of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the north, north west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS.
318	4,171 square metres or thereby of scrubland and woodland lying to the north, north-west of Warren Lodge, Ballinluig, Perthshire, PH9 0NS and to the south, south-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR.
319 to 400	Numbers not allocated.
401	615 square metres or thereby of woodland lying to the south-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.
402	2,899 square metres or thereby of woodland and scrubland lying to the northwest of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT. Land Register of Scotland Title Number PTH38550.
403	998 square metres or thereby of the <i>solum</i> and verges of the Dunkeld - Rotmell Road (C502) lying to the north-west of St. Colme's, Ballinluig,

Plot No	Land in the County of Perth
	Perthshire, PH9 0NR and to the south of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.
404	139 square metres or thereby of embankment of the Rotmell – Dunkeld Road (C502) lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.
405	1,272 square metres or thereby of the A9 embankment lying to the north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.
406	3,057 square metres or thereby of woodland, scrubland and grassland lying to the north of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south, south-east of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.
407	5,223 square metres or thereby of the <i>solum</i> , verges and embankment of the A9, lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.
408	27,186 square metres or thereby of scrubland lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.
409	102 square metres or thereby of the bed and eastern bank of the River Tay lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south, south-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT. Land Register of Scotland Title Number PTH36848
410	A heritable and irredeemable servitude right over 181 square metres or thereby of the east bank of the River Tay lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.
411	1,098 square metres or thereby of access track lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.
412	14,126 square metres or thereby of grassland and scrubland lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.
413	112 square metres or thereby of scrubland lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.
414	91 square metres or thereby of scrubland lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the north-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.
415	280 square metres or thereby of scrubland lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the north-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.
416	A heritable and irredeemable servitude right of access over 136 square metres or thereby of access road lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the north-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.

Plot No	Land in the County of Perth
417	30 square metres or thereby of hardstanding lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the north-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.
418	2,365 square metres or thereby of arable land lying to the west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south, south-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.
419	76 square metres or thereby of garden ground lying at 1 Dowally Cottage, Dowally, Ballinluig, Perthshire, PH9 0NT to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the north-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.
420	72 square metres or thereby of access track lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the north-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.
421	A heritable and irredeemable servitude right of access over 1,124 square metres or thereby of arable land and access track lying to the west, northwest of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.
422	34 square metres or thereby of the <i>solum</i> and the eastern verge of the Dunkeld - Rotmell Road (C502) lying to the north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT. Land Register of Scotland Title Number PTH38550
423	126 square metres or thereby of the <i>solum</i> and the eastern verge of the Dunkeld - Rotmell Road (C502) lying to the north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT. Land Register of Scotland Title Number PTH38550
424	18 square metres or thereby of access road and scrubland lying to the north, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the north-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.
425	A heritable and irredeemable servitude right of access over 78 square metres or thereby of land forming a level crossing over the Highland Railway Line (Perth-Inverness via Carrbridge) lying to the west, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.
426	A heritable and irredeemable servitude right of access over 429 square metres or thereby of arable land and access track lying to the west, north-west of St. Colme's, Ballinluig, Perthshire, PH9 0NR and to the south-west of Dowally Hydro Station, Dowally, Ballinluig, Perthshire, PH9 0NT.
427 to 500	Numbers not allocated.
501	1,066 square metres or thereby of access road lying to the west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, southwest of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.
502	229 square metres or thereby of scrubland lying to the west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, southwest of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.
503	6 square metres or thereby of grassland lying to the west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, south-west of

Plot No	Land in the County of Perth
	Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.
504	40 square metres or thereby of grassland lying to the west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, southwest of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.
505	12 square metres or thereby of grassland lying to the west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, southwest of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.
506	83 square metres or thereby of Dowally Church Car Park lying to the southwest of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.
507	4,544 square metres or thereby of grassland, scrubland and the bed and banks of Dowally Burn lying to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.
508	27,633 square metres or thereby of access track, grassland, scrubland, arable land and the bed and banks of an unnamed burn lying to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP. Land Register of Scotland Title number PTH37259
509	75 square metres or thereby of scrubland and grassland lying to the northwest of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.
510	141 square metres or thereby of the bed and banks of Dowally Burn lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP. Land Register of Scotland Title number PTH38550
511	633 square metres or thereby of the <i>solum</i> and verges of the A9 lying to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.
512	87 square metres or thereby of access road, the bed and banks of Dowally Burn and the bridge carrying the said access road over the said Dowally Burn lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.
513	2,080 square metres or thereby of access road lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.
514	4,348 square metres or thereby of woodland, grassland and the bed and banks of an unnamed burn lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.
515	Number not allocated.
516	384 square metres or thereby of scrubland lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the southwest of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.

Plot No	Land in the County of Perth
517	A heritable and irredeemable servitude right over 645 square metres or thereby of arable land lying to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.
518	63 square metres or thereby of access track lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.
519	5,675 square metres or thereby of scrubland, grassland, the bed and banks of an unnamed burn and mast lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP. Land Register of Scotland Title number PTH37259
520	22,767 square metres or thereby of woodland and the bed and banks of two unnamed burns lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.
521	62,419 square metres or thereby of arable land lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY. Land Register of Scotland Title number PTH37259
522	2,829 square metres or thereby of the <i>solum</i> and the western verge of the A9 and cycle track lying to the north, north-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP and to the south-west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.
523	138 square metres or thereby of the eastern verge of the A9 and cycle track lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.
524	792 square metres or thereby of the <i>solum</i> and verges of the Tulliemet Road (U163) lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west, south-west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.
525	1,552 square metres or thereby of the <i>solum</i> and eastern verge of the A9 and cycle track lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west, south-west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.
526	A heritable and irredeemable servitude right over 155 square metres or thereby of operational railway land comprising the Highland Railway Line (Perth to Inverness via Carrbridge) lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west, southwest of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.
527	A heritable and irredeemable servitude right over 1,775 square metres or thereby of scrubland lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west, south-west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.
528	A heritable and irredeemable servitude right over 68 square metres or thereby of scrubland and access track lying to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west, south-west of

Plot No	Land in the County of Perth
	Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.
529	106 square metres or thereby of scrubland and the bed and eastern bank of the River Tay lying to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west, south-west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY. Land Register of Scotland Title Number PTH36848
530	A heritable and irredeemable servitude right of access over 1,342 square metres or thereby of scrubland and access track lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west, south-west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.
531	276 square metres or thereby of hardstanding lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY. Land Register of Scotland Title Number PTH39942
532	13,466 square metres or thereby of grassland, woodland and hardstanding lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY. Land Register of Scotland Title Number PTH37259
533	68 square metres or thereby of access road lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.
534	962 square metres or thereby of hardstanding and scrubland lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.
535	3,029 square metres or thereby of woodland lying to the north of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.
536	21 square metres or thereby of the eastern verge of the A9 lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.
537	32 square metres or thereby of the bed and banks of an unnamed burn and grassland lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP. Land Register of Scotland Title Number PTH38550
538	440 square metres or thereby of access road, grassland and scrubland lying to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP. Land Register of Scotland Title Number PTH37259
539	45 square metres or thereby of access road and grassland lying to the northwest of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.
540	A heritable and irredeemable servitude right over 52 square metres or thereby of scrubland and access track lying to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west, south-west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.
541	186 square metres or thereby of scrubland and the bed and eastern bank of

Plot No	Land in the County of Perth
	the River Tay lying to the north, north-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP and to the west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY. Land Register Title of Scotland Number PTH37259
542	A heritable and irredeemable servitude right over 136 square metres or thereby of scrubland and access track lying to the north, north-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP and to the west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.
543	A heritable and irredeemable servitude right over 109 square metres or thereby of scrubland and access track lying to the north, north-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP and to the west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.
544	A heritable and irredeemable servitude right over 2,047 square metres or thereby of scrubland and access track lying to the north-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP and to the west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.
545	137 square metres or thereby of access track, scrubland and the bed and banks of the Sloggan Burn lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.
546	88 square metres or thereby of access road lying to the west, south-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.
547	5 square metres or thereby of footpath, woodland and scrubland lying to the west, south-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP. Land Register of Scotland Title Number PTH37259
548	55 square metres or thereby of scrubland lying to the west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.
549	172 square metres or thereby of Dowally Church Car Park lying to the west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP. Land Register Title of Scotland Number PTH38550
550	73 square metres or thereby of access road, scrubland and the bed and banks of Dowally Burn and the bridge carrying the said access road over the said Dowally Burn lying to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.
551	40 square metres or thereby of grassland and access track lying to the northwest of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.
552	1,262 square metres or thereby of the access road lying to the north, northwest of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the north-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.
553	18 square metres or thereby of scrubland lying to the north, north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the south-

Plot No	Land in the County of Perth
	west of Ballintuim, Dowally, Ballinluig, Perthshire, PH9 0NY.
554	A heritable and irredeemable servitude right over 421 square metres or thereby of arable land lying to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the west, south-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.
555	A heritable and irredeemable servitude right of access over 38 square metres or thereby of land forming a level crossing over the Highland Railway Line (Perth to Inverness via Carrbridge) lying to the north-west of Dowally Church, Dowally, Ballinluig, Perthshire, PH9 0NT and to the north-west of Balnabeggan, Dowally, Ballinluig, Perthshire, PH9 0NP.
556 to 600	Numbers not allocated.
601	5,593 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the south of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-east of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
602	121 square metres or thereby of the bed and banks of the Sloggan Burn and scrubland lying to the west, south-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-east of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN. Land Register of Scotland Title Number PTH37259
603	108 square metres or thereby of access track and scrubland lying to the west, south-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-east of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
604	Number not allocated.
605	1 square metre or thereby of access track lying to the west, south-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-east of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
606	1,337 square metres or thereby of cattle shed and hardstanding lying to the south-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN. Land Register of Scotland Title Number PTH37259
607	2,706 square metres or thereby of access track, the property known as Guay Farmhouse and associated outbuildings, hardstanding, scrubland and grassland lying to the west, south-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
608	73 square metres or thereby of access road lying to the west, south-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
609	A heritable and irredeemable servitude right of access over 1,360 square metres or thereby of access track lying to the west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
610	37 square metres or thereby of scrubland lying to the west, south-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-east of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.

Plot No	Land in the County of Perth
611	324 square metres or thereby of A9 embankment and scrubland lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-east of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
612	183 square metres or thereby of scrubland lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
613	863 square metres or thereby of access road lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
614	1,446 square metres or thereby of woodland lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-east of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
615	69,425 square metres or thereby of arable land lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN. Land Register of Scotland Title Number PTH37259
616	A heritable and irredeemable servitude right over 859 square metres or thereby of operational railway land comprising the Highland Railway Line (Perth to Inverness via Carrbridge) lying to the west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
617	A heritable and irredeemable servitude right over 1,630 square metres or thereby of grassland lying to the west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
618	A heritable and irredeemable servitude right over 77 square metres or thereby of the eastern bank of the River Tay lying to the west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
619	68 square metres or thereby of the bed and eastern bank of the River Tay lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
620	A heritable and irredeemable servitude right of access over 5,655 square metres or thereby of access track lying to the north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
621	Number not allocated.
622	3,122 square metres or thereby of access road lying to the north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
623	875 square metres or thereby of woodland and scrubland lying to the west, north-west of School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
624	1,755 square metres or thereby of scrubland lying to the north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN. Land

Plot No	Land in the County of Perth
	Register of Scotland Title Number PTH37259
625	825 square metres or thereby of A9 embankment lying to the north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN. Land Register of Scotland Title Number PTH37259
626	63 square metres or thereby of the A9 Bridge Structure and the bed and banks of the Kindallachan Burn lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN. Land Register of Scotland Title Number PTH37259
627	6,639 square metres or thereby of arable land, woodland and pond lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the west, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN. Land Register of Scotland Title Number PTH37259
628	1,563 square metres or thereby of arable land lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN. Land Register of Scotland Title Number PTH37259
629	676 square metres or thereby of woodland and the bed and south bank of the Kindallachan Burn lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
630	2,184 square metres or thereby of scrubland, woodland and the bed and north bank of the Kindallachan Burn lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN. Land Register of Scotland Title Number PTH38430
631	2,479 square metres or thereby of grassland and scrubland lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN. Land Register of Scotland Title Number PTH37259
632	166 square metres or thereby of woodland lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the west, southwest of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
633	85 square metres or thereby of scrubland lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the west, southwest of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
634	4,326 square metres or thereby of woodland, pond and the bed and banks of an unnamed burn lying to the north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the west, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN. Land Register of Scotland Title Number PTH37259
635	A heritable and irredeemable servitude right over 60 square metres or thereby of access track lying to the west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
636	1,133 square metres or thereby of A9 verge and embankment lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9

Plot No	Land in the County of Perth
	0NX and to the south, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN. Land Register of Scotland Title Number PTH37259
637	472 square metres or thereby of A9 embankment lying to the west, northwest of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the west, south-west of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN. Land Register of Scotland Title Number PTH37259
638	857 square metres or thereby of grassland lying to the west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN. Land Register of Scotland Title Number PTH37259
639	2,315 square metres or thereby of woodland and scrubland lying to the west, north-west of School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
640	54 square metres or thereby of woodland lying to the west, north-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-east of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
641	1,694 square metres or thereby of woodland and scrubland lying to the northwest of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-east of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
642	75 square metres or thereby of access road lying to the west, south-west of the School House, Guay, Ballinluig, Perthshire, PH9 0NX and to the south, south-east of Croftnascallaig, Ballinluig, Perthshire, PH9 0NN.
643 to 700	Numbers not allocated.
701	4,942 square metres or thereby of arable land and scrubland lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, south-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB. Land Register of Scotland Title Number PTH37259
702	1,534 square metres or thereby of woodland lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, south-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.
703	20,204 square metres or thereby of woodland, the bed and banks of two unnamed burns and pond lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, south-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB. Land Register of Scotland Title Number PTH37259
704	2,654 square metres or thereby of arable land lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, south-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB. Land Register of Scotland Title Number PTH37259
705	A heritable and irredeemable servitude right of access over 8,964 square metres or thereby of access track lying to the west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the north-east, east and south-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.
706	A heritable and irredeemable servitude right of access over 59 square metres or thereby of access track lying to the south, south-west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.
707	A heritable and irredeemable servitude right of access over 58 square metres

Plot No	Land in the County of Perth
	or thereby of access track lying to the south, south-west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the south-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.
708	16,252 square metres or thereby of the <i>solum</i> , verges, embankment and cycle track of the A9, and woodland lying to the south of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.
709	2,128 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.
710	145 square metres or thereby of garden ground at Haugh of Kilmorich, Ballinluig, Perthshire, PH9 0NN and the bed and banks of an unnamed burn lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB. Land Register of Scotland Title Number PTH15772
711	9,314 square metres or thereby of woodland and scrubland lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.
712	352 square metres or thereby of scrubland and access track lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.
713	110 square metres or thereby of scrubland lying to the south of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB. Land Register of Scotland Title Number PTH37259
714	115 square metres or thereby of access track lying to the south of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB. Land Register of Scotland Title Numbers PTH37259 and PTH15772
715	16,520 square metres or thereby of scrubland lying to the south of Cuil-an- Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB. Land Register of Scotland Title Number PTH37259
716	Number not allocated.
717	1,866 square metres or thereby of woodland lying to the south of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, north-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.
718	108 square metres or thereby of woodland lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, north-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.
719	2,240 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the south, south-west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, north-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB. Land Register of Scotland Title Number PTH18792
720	153 square metres or thereby of woodland lying to the south, south-west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, north-east of

Plot No	Land in the County of Perth
	Balmacneil House, Ballinluig, Perthshire, PH8 0LB.
721	150 square metres or thereby of scrubland lying to the south-west of Cuil-an- Duin, Ballinluig, Perthshire, PH9 0NN and to the east, north-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.
722	59 square metres or thereby of scrubland and access track lying to the southwest of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, northeast of Balmacneil House, Ballinluig, Perthshire, PH8 0LB. Land Register of Scotland Title Numbers PTH38775 and PTH38206
723	Number not allocated.
724	8,285 square metres or thereby of woodland lying to the west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, north-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB. Land Register of Scotland Title Number PTH18792
725	62 square metres or thereby of access track and hardstanding lying to the west, south-west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, north-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB. Land Register of Scotland Title Numbers PTH38775 and PTH38206
726	9,425 square metres or thereby of arable land and hardstanding lying to the west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, northeast of Balmacneil House, Ballinluig, Perthshire, PH8 0LB. Land Register of Scotland Title Number PTH37259
727	48 square metres or thereby of access track lying to the west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the north-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB. Land Register of Scotland Title Number PTH37259
728	19 square metres or thereby of woodland lying to the north-west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the north-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.
729	A heritable and irredeemable servitude right of access over 706 square metres or thereby of arable land lying to the west of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the north, north-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.
730	2,222 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.
731	542 square metres or thereby of access track lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.
732	26,589 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, north-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.
733	A heritable and irredeemable servitude right of access over and under 213 square metres or thereby of land forming the level crossing over, and underpass with access track under, the Highland Railway Line (Perth-Inverness via Carrbridge) carrying the Highland Railway Line (Perth-Inverness via Carrbridge) lying to the south-west of Cuil-an-Duin, Ballinluig,

Plot No	Land in the County of Perth
	Perthshire, PH9 0NN and to the south-east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.
734	A heritable and irredeemable servitude right of access over 876 square metres or thereby of access track lying to the south of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.
735	1064 square metres or thereby of cycle track, woodland and scrubland lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.
736	A heritable and irredeemable servitude right of access over 2,125 square metres or thereby of arable land and scrubland land lying to the south, southeast of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east, southeast of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.
737	624 square metres or thereby of cycle track, woodland and scrubland lying to the south, south-east of Cuil-an-Duin, Ballinluig, Perthshire, PH9 0NN and to the east of Balmacneil House, Ballinluig, Perthshire, PH8 0LB.
738 to 800	Numbers not allocated.
801	8,309 square metres or thereby of the <i>solum</i> and verges of the A9 lying to the east of, Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the southeast of Dalnabo, Ballinluig, Perthshire, PH9 0NL.
802	111 square metres or thereby of arable land lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL. Land Register of Scotland Title Number PTH37259
803	208 square metres or thereby of access road lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.
804	2,006 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.
805	A heritable and irredeemable servitude right of access over 334 square metres or thereby of access track lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.
806	4,360 square metres or thereby of woodland lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL. Land Register of Scotland Title Number PTH18792
807	A heritable and irredeemable servitude right of access over 1,363 square metres or thereby of access track lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.
808	18 square metres or thereby of scrubland and the bed and banks of an unnamed burn lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.
809	10,683 square metres or thereby of grassland lying to the east, south-east of

Plot No	Land in the County of Perth
	Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south, south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL. Land Register of Scotland Title Number PTH37259
810	12,343 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.
811	A heritable and irredeemable servitude right of access over 261 square metres or thereby of scrubland lying to the east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.
812	A heritable and irredeemable servitude right of access over 292 square metres or thereby of scrubland lying to the east of Logierait Mill, Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.
813	A heritable and irredeemable servitude right of access over 562 square metres or thereby of scrubland lying to the east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.
814	5,334 square metres or thereby of grassland lying to the east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL. Land Register of Scotland Title Number PTH37259
815	A heritable and irredeemable servitude right over 1,051 square metres or thereby of grassland lying to the east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south, south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.
816	A heritable and irredeemable servitude right over 143 square metres or thereby of operational railway land comprising the Highland Railway Line (Perth to Inverness via Carrbridge) lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south of Dalnabo, Ballinluig, Perthshire, PH9 0NL.
817	A heritable and irredeemable servitude right over 1,876 square metres or thereby of arable land lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south of Dalnabo, Ballinluig, Perthshire, PH9 0NL.
818	4,243 square metres or thereby of pond and scrubland lying to the east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL. Land Register of Scotland Title Number PTH37259
819	A heritable and irredeemable servitude right of access over 703 square metres or thereby of arable land and scrubland lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south of Dalnabo, Ballinluig, Perthshire, PH9 0NL.
820	A heritable and irredeemable servitude right of access over 4,252 square metres or thereby of access track lying to the east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-west of Dalnabo, Ballinluig, Perthshire, PH9 0NL.
821	71 square metres or thereby of access road lying to the east of Mill of

Plot No	Land in the County of Perth
	Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.
822	399 square metres or thereby of grassland lying to the east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL. Land Register of Scotland Title Numbers PTH37259 and PTH34612
823	184 square metres or thereby of grassland and scrubland lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL. Land Register of Scotland Title Numbers PTH37259 and PTH34612
824	381 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL. Land Register of Scotland Title Number PTH34612
825	176 square metres or thereby of woodland and scrubland lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.
826	333 square metres or thereby of woodland and the bed and banks of an unnamed burn lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL. Land Register of Scotland Title Number PTH34612
827	54 square metres or thereby of scrubland lying to the east, south-east of Mill of Logierait, Logierait, Perthshire, PH9 0NL and to the south-east of Dalnabo, Ballinluig, Perthshire, PH9 0NL.